

 Equipo de investigación y elaboración:

Sara Profeti, Virginie Vanhé e, Diego Boza
Coordinación:
Rafael Lara
Edición final:
Área de inmigración de la APDHA
Fotografía de portada: Miguel Aznar

La Asociación Pro Derechos Humanos de Andalucía es miembro de:

Asociación Europea de Derechos Humanos (AEDH)

Red Euroafricana Migreurop

Edita:

Asociación Pro Derechos Humanos de Andalucía
c. Blanco White nº 5, 41018 Sevilla (España)
Tfno. +34954536270
andalucia@apdha.org
www.apdha.org

SUMARIO

- Presentación.
- Flujos migratorios hacia España 2009: regulación o represión.
- Estudio y análisis sobre las migraciones en el Camerún. Daniel Moundzego
- Las migraciones vistas desde el Congo. Víctor Nzuzi
- El año migratorio 2009, visto desde Marruecos. Mehdi Lahlou
- Cuestiones sobre las migraciones en Marruecos. Khadija Ryadi
- Malí: las políticas migratorias de la Unión Europea/Estados Schengen y las

respuestas de la sociedad civil. Ousmane Diarra
- Neoliberalismo, crisis y emigración clandestina. Aminata Traoré
- Anexo 1: Seguimiento de las víctimas de la inmigración clandestina 2009.

VOCES DEL SUR

DANIEL MOUNDZEGO
Presidente de la Asociación de los Refugiados Sin Fronteras de Camerún
Responsable de la Comisión de Derechos Humanos y Migraciones de la Red Dinámica
Ciudadana de la Región del Litoral de Camerún.

VICTOR NZUZI MBEMBE
Es campesino congoleño (República Democrática del Congo) y coordinador de “Nuevas
Alternativas para el Desarrollo” (NAD-RDC). Miembro del CADTM, Jubileo Sur y de Vía
Campesina y del “Groupe de Réflexion et d’Appui pour la Promotion Rurale” (GRAPR).

KHADIJA RYADI
Es presidenta de la Asociación Marroquí de Derechos Humanos, la primera mujer que
preside esta organización de gran implantación y prestigio en Marruecos.

MEHDI LAHLOU
Profesor en el Instituto Nacional de Estadística de Economía Aplicada, INSEA, Rabat;
Impulsor de la Universidad Abierta ''Migration, droits de l'homme et développement'';
Experto en el análisis de la migraciones

OUSMANE DIARRA
Es presidente de la Asociación Maliense de Expulsados

AMINATA TRAORÉ
Ex Ministra de Cultura de Malí, una de las más destacadas militantes africanas del
movimiento altermundialista, es presidenta del Fórum por Otro Malí y coordinadora
asociada de la International Network for Cultural Diversity

Informe Derechos Humanos en la Frontera Sur 2009

3

PRESENTACIÓN

El Informe Derechos Humanos de la Frontera Sur que presentamos este año cambia
relativamente de formato con respecto a años anteriores: Hemos pretendido recoger
algunas visiones del fenómeno migratorio desde el Sur, dar voz a quienes difícilmente
la tienen. Era importante, pensábamos, recoger esa óptica a través de las palabras de
destacados dirigentes de la sociedad civil en algunos de los países africanos en los que
el fenómeno de la emigración (propia y en tránsito) ha adquirido relevancia en los
últimos años.

En cuanto al análisis habitual en estos Informes de la APDHA sobre la evolución de los
flujos migratorios y sus consecuencias, constatamos el importante descenso de
personas detenidas, que no es sino sólo un reflejo del conjunto de la realidad. Un
descenso sobre cuyas causas hay no pocas versiones. Desde que el descenso de flujos
hay que atribuirlo a la situación de crisis global que padecemos, hasta que, por el
contrario, hay que referirse principalmente a la eficacia en los controles de fronteras
que se están desarrollando por España y la Unión Europea.

Pensamos que es preciso recoger la complejidad y multiplicidad de los factores que
animan a la emigración. Al igual que lo son los que la dificultan, desaniman o impiden.
Como hemos dicho en otras ocasiones, las migraciones son de todo menos simples y
ordenadas. No obstante apuntamos que los procesos de externalización en el control
de fronteras y la creciente corresponsabilización de países terceros (tanto de origen
como de tránsito) en la misma están teniendo sus consecuencias en los procesos
migratorios desde el continente africano.

La vigilancia de las costas y la implementación de crecientes y férreos controles en las
fronteras que cercan el Sahel tienen sin duda, a nuestro modesto entender, mayor
importancia que los propios controles en las costas y aguas por parte de España y el
Frontex.

En todo caso es esencial que recordemos que esos procesos de externalización y
creciente militarización de las fronteras africanas están provocando graves
sufrimientos y violaciones de derechos en las mismas. Para la APDHA, el respeto a los
derechos humanos en todo momento y lugar, por supuesto también en las fronteras,
no puede dejar de cumplirse utilizando la excusa de los controles migratorios. Y entre
entres derechos, se encuentra sin duda, el derecho a salir y regresar al propio país, tal
como recoge el art. 13.2 de la Declaración Universal.

No está de más señalar también que, afortunadamente, tenemos que aliviarnos con el
importante descenso que se ha producido este año en el número de personas que han
perdido la vida o desaparecido, según los datos que la APDHA ha podido documentar.
Hemos pasado de 581 en 2008, a 206 muertos o desaparecidos en 2009. Pero no
llegamos a alegrarnos siquiera. Pues aún se trata de cifras escalofriantes, que además

no incluyen a tantas y tantas personas cuya muerte o desaparición no hemos podido
comprobar, que debieran ser insoportables para un estado de derecho.

Un drama que sólo puede ser evitado desde el apoyo decidido a los países donde
tantas personas eligen emigrar porque apenas quedan otras alternativas. Un apoyo
que tendría que ir más allá de la cooperación al desarrollo, alcanzando a la cancelación
de la deuda y acuerdos comerciales más justos, por ejemplo. Las migraciones
modernas hunden sus raíces en las profundas desigualdades de nuestro planeta, y es
en ello donde hay que focalizar la atención y no en la implementación creciente de
políticas represivas. Y también, claro, en una gestión de las migraciones que incluya
como eje vertebrador el respeto escrupuloso de los derechos humanos.

Informe Derechos Humanos en la Frontera Sur 2009

5

FLUJOS MIGRATORIOS HACIA ESPAÑA 2009

REGULACIÓN 0 REPRESIÓN

“El año termina con la menor llegada de inmigrantes en patera en una década” titula El
País en un artículo del 31 de diciembre de 2009. Pero al día siguiente, 1 de enero de
2010, se encuentra en el periódico colombiano “El Tiempo” este titular: “71 náufragos
africanos fueron recatados por la Armada en la Costa Caribe”. La realidad migratoria es
mucho más complicada de lo que parece. No basta con focalizarla exclusivamente en
torno a los migrantes que logran alcanzar nuestras fronteras: Es importante ir más allá
de un balance de los flujos migratorios hacia España en 2009 que sin duda refleja un
descenso en el número de personas interceptadas intentado llegar a España.

En abril 2009, el presidente de la Comisión Justicia, Libertad y Seguridad, Jacques
Barrot, reconoció que era una realidad que los problemas migratorios iban a más y que
los estados europeos deberían ser conscientes de ello, y señaló que al mismo tiempo
que se ofrece un trato humano a los inmigrantes, hay que abordar el problema con los
países de origen. En este sentido, si algo puede caracterizar lo realizado por el gobierno
español en 2009 es la intensificación del control de sus fronteras marítimas. Una
política llevada a cabo con la colaboración creciente de los países africanos y el impulso
de la externalización del control de las fronteras. Y que evidentemente se desarrolla en
el marco de la Unión Europea que la apoya y financia.

Plan África y colaboración con los países africanos

El trabajo conjunto de contención de los flujos migratorios con los países africanos se
hace en el marco del Plan África.

Tras el Plan África 2006-2008, se ha puesto en marcha un segundo Plan África 2009-
2012 que toma en consideración algunos objetivos transversales. De hecho, a
diferencia del primero, el Plan África 2009-2012 enuncia objetivos en torno a la
protección de los derechos humanos, la integración del enfoque de género y las
acciones para garantizar la sostenibilidad medioambiental y la adaptación al cambio
climático. Se habla también de apoyo a la democracia, de construcción de la paz y de la
seguridad, así como de lucha contra la pobreza y de desarrollo económico. Pero
finalmente se trata de elementos instrumentales para el objetivo esencial de este Plan,
que no es sino el control de las migraciones. El Plan África explicita la relación de
España con los países de África en función de intereses económicos (especialmente
pesqueros y energéticos) y de la relevancia estratégica en inmigración.

Este año, se reforzó aún más la colaboración de forma general y de forma más
específica dentro de los objetivos del Plan África. Por eso el 1 de Abril de 2009,
Canarias acogió una cumbre entre España y los 15 países de África occidental (la
mayoría de ellos países emisores o de tránsito de los inmigrantes irregulares que llegan

a las costas de Canarias) para articular y coordinar las políticas públicas destinadas a
gestionar de forma más eficaz la lucha contra la inmigración irregular. Para fortalecer
las instituciones públicas de estos países se puso a disposición de los mismos un fondo
dotado con 10 millones de euros creado desde la Agencia Española de Cooperación
Internacional para el Desarrollo (Aecid), dependiente del Ministerio de Asuntos
Exteriores

1
.

Entre los países de mayor interés para los objetivos del gobierno español se destacan
Mauritania, Senegal, Cabo Verde, Gambia y Níger. Según se recoge en el Plan África,
España entregó este año a Mauritania un avión C-212 de vigilancia marítima que se
suma a otros medios aéreos y marítimos donados para colaborar en las tareas de
control del tráfico de la inmigración clandestina y de salvamento marítimo. Eso
reforzará las patrullas conjuntas que llevan a cabo gendarmes mauritanos y guardias
civiles. La cooperación migratoria con este país se mantuvo a pesar del golpe de estado
que se produjo el 6 de Agosto de 2008.

El Gobierno también ha donado un avión idéntico a Senegal y Cabo Verde, dentro de su
estrategia de colaboración con los países africanos de donde parten más cayucos
rumbo a Canarias. En el caso de Níger, España está trabajando en un proyecto en
materia de seguridad y vigilancia de fronteras y en el plan de acción nacional, enfocado
a abordar la inmigración de forma integral. Respecto a Gambia, el Plan África prevé la
"próxima apertura" de la Embajada española en Banjul y la continuación de los
programas de formación de personal local especializado en materia migratoria.

En cuanto a Marruecos, la importancia estratégica de dicho país volvió a ponerse de
manifiesto en relación al caso de Aminetu Haidar: el 14 de Noviembre de 2009, la
activista saharaui cuando regresaba de recoger en Estados Unidos un galardón por su
actividad de defensa de derechos humanos, fue expulsada por la monarquía marroquí
y fue retenida en la isla española de Lanzarote durante 32 días manteniéndose en
huelga de hambre. Sólo el 17 de Diciembre de 2009 pudo volver al Sahara Occidental a
bordo de un avión enviado por el gobierno español, sin tener que pedir perdón al rey ni
reconocer públicamente la nacionalidad marroquí; Marruecos por esa vez ha aceptado
“sin condiciones” su regreso.

En esa situación, España no pudo (o no quiso) hacer presión para solucionar la cuestión
por el riesgo de que se rompieran las relaciones con un partner tan importante. Eso
demuestra como Marruecos, consciente de la importancia de su papel por la política
migratoria de España, utiliza su posición en relación a diversos temas bilaterales como
arma de chantaje...

Con la firma de esos acuerdos relacionados al control migratorio, que conllevan la
implantación en territorios africanos de sistemas de seguridad y control europeos
como FRONTEX o patrullas de la Guardia Civil, la frontera sur de Europa se va

1 La Provincia. 1 de abril 2009.

Informe Derechos Humanos en la Frontera Sur 2009

7

extendiendo por la costa occidental y el interior: Mauritania, Senegal, Gambia, Guinea
Bissau o Mali.

Una política migratoria española en el marco de la política europea

En la represión de la llegada de pateras, España cuenta también con el apoyo de la
Unión Europea, de sus países y de sus agencias. Este año, en los encuentros europeos,
Zapatero reiteró la necesidad española de una colaboración europea en el control de
sus fronteras. Y eso ya es una realidad porque entre 2009 y 2010, España recibirá 90
millones de euros para las políticas de control de las fronteras y de lucha contra la
inmigración irregular, lo que representa un 20% del presupuesto europeo en este
ámbito. De la misma manera, la operación Indalo, realizada entre principios de
septiembre y finales de octubre en su tercera edición, es el símbolo de esta fortaleza
europea que van construyendo juntos los países miembros. Para esta tercera
operación se desplazaron aviones, helicópteros, patrulleros y buques de España,
Francia, Italia, Alemania, Portugal y Bélgica para vigilar las aguas que unen las costas
europeas con las norteafricanas, durante dos meses. La secretaria de Estado de
Inmigración española y el ministro de Inmigración francés se felicitaron posteriormente
de la detención de más de 526 personas en aguas del sureste peninsular.

Fundamentalmente el control de las fronteras interiores y exteriores se hace con la
colaboración de la agencia Frontex. Este año 2009, la agencia gastó 88,8 millones de los
cuales 35 millones se dedican a operaciones en el mar y 15 millones a operaciones en
España. En efecto, el director ejecutivo, Ilkka Laittinen había anunciado a comienzos de
año que, tras el “éxito” y las “buenas noticias” del descenso de llegadas a Canarias, los
agentes de Frontex iban a seguir su trabajo en la misma línea para el año 2009. En esta
zona, su actuación se hace en el marco de la operación Hera, en la que participan
también Mauritania y Senegal. Las patrullas parecen involucradas en una escalada de
actuaciones ya que esta operación se está prolongando hasta el mes de abril 2010, en
vez de terminar en diciembre 2009 y además ya está previsto continuar la operación
desde abril hasta diciembre de 2010.

En paralelo a este enorme trabajo de control y de externalización que hace Frontex, la
principal arma de España para impedir que lleguen los inmigrantes a sus costas es su
sistema de vigilancia SIVE (Sistema Integral de Vigilancia Exterior) al que se dio un
nuevo impulso durante el año 2009, junto a otro sistema más reciente: el Sea Horse
Network. Este último es una red de comunicación segura vía satélite entre España,
Portugal, Mauritania, Senegal y Cabo Verde, a la que se incorporaron en 2009
Marruecos, Gambia y Guinea Bissau. El Sea Horse está liderado por España (Guardia
Civil) y está financiado por la UE (Programa Aeneas), con una dotación de más de 6
millones de euros para reforzar Frontex en el período 2006-2009. Este año, el SIVE, que
ya estaba presente en Andalucía, Canarias, y Ceuta, se implementó en Murcia y en la
Comunidad Valenciana. Se gastó un total de 15,4 millones en la instalación de las

cámaras y del resto del dispositivo. Su implementación está prevista incluso ¡hasta en
Pontevedra!

A pesar de este considerable gasto, el sistema continúa teniendo numerosos fallos y no
detecta algunas embarcaciones. En cualquier caso, no cabe duda de que el SIVE no
basta para frenar la llegada de pateras ya que las redes se enteran cuando hay fallos o
en qué zona se suelen producir y aprovechan de estos huecos para realizar la travesía.
De hecho la llegada de pateras a Murcia aumentó este año. Lo peor y más dramático es
la incapacidad del SIVE, sea a causa de sus fallos o no, para impedir la muerte de 206
personas este año.

Finalmente, el desarrollo de estos instrumentos y de manera general el aumento de las
políticas migratorias represivas provoca una mayor sensación de alarma y alimenta el
rechazo hacia los inmigrantes en la sociedad española algo totalmente diferente de la
pretendida e irreal “gestión legal y ordenada de los flujos migratorios”. Como dijo el
diputado murciano Bartolomé Soler cuando se implementó el SIVE en su región: “El
SIVE es un sistema de detección de embarcaciones en el mar y no un instrumento que
pueda impedir el que ciudadanos de otros países, generalmente pobres, puedan
decidir venir a España a ganarse el sustento".

La nueva reforma de la Ley de Extranjería y el control de los flujos migratorios

El pasado 11 de diciembre el Congreso de los Diputados aprobó la Ley Orgánica 2/2009
que suponía una nueva reforma a la Ley Orgánica de Derechos y Libertades de los
Extranjeros en España.

Esta ha sido la cuarta reforma de la legislación de extranjería desde que en enero del
año 2000 se aprobara la citada ley y la primera llevada a cabo por el Gobierno del
Partido Socialista. No obstante, la reforma, a pesar de haber afrontado la revisión de
numerosos preceptos, no altera los elementos fundamentales del modelo migratorio
planteado hasta este momento.

Pese a su título, la reforma de nuevo pierde la oportunidad de considerar a los
inmigrantes como seres humanos, y no sólo trabajadores, estableciendo las vías para
conseguir su integración. No es una ley de integración sino una ley de extranjería, en la
que los extranjeros son exclusivamente considerados desde su utilidad o no para el
mercado laboral.

Así pues, el planteamiento de la legislación de extranjería en España sigue pivotando
sobre una nítida distinción entre inmigración regular e irregular reforzándose, a su vez,
la lucha contra la inmigración irregular basada en el exhaustivo cierre de las fronteras y
en la externalización del control migratorio a los países de origen o tránsito.

En este sentido, el artículo 2.bis.2 de la Ley de Extranjería hace referencia, como uno
de los principios de la política migratoria en España, a “la promoción del diálogo y la

Informe Derechos Humanos en la Frontera Sur 2009

9

colaboración con los países de origen y tránsito de inmigración, mediante acuerdos
marco dirigidos a ordenar de manera efectiva los flujos migratorios, así como a
fomentar y coordinar las iniciativas de cooperación al desarrollo y codesarrollo.” Por
primera vez la legislación de extranjería española hace referencia al papel de los países
de origen y tránsito de la inmigración en la “ordenación efectiva de los flujos” sin que,
en ningún momento, se exija a estos países el necesario respeto a los derechos
humanos en dicha ordenación.

No es el único elemento de la legislación de extranjería española sobre la
externalización del control de las fronteras. El nuevo artículo 35, que, según su título,
hace referencia a los menores no acompañados, se abre con una llamada a la
cooperación con los países de origen para “prevenir la inmigración irregular, la
protección y el retorno de los menores acompañados”. En esta línea, la reagrupación
familiar deja de ser la única vía para la repatriación de un menor no acompañado sino
que el citado artículo 35 introduce la posibilidad de poner a dichos los niños y niñas a
disposición de los servicios de protección de menores del país de origen. La norma
parece olvidar que estos menores provienen de países pobres, con una deficiente
cobertura sanitaria, educativa y de servicios sociales y que estos servicios de protección
de menores del país de origen distan mucho de la necesaria protección del menor y del
respeto de sus derechos fundamentales.

No obstante, la persecución de los inmigrantes en situación irregular y la
externalización en el control de las fronteras no va acompañada, como sería deseable,
por una potenciación en las vías regulares de inmigración. Más bien al contrario.

Como ya denunciamos en nuestro pasado Informe Frontera Sur, las vías para que los
ciudadanos africanos accedan a la inmigración regular están prácticamente taponadas.
La nueva ley ha sustituido la inutilizada figura del contingente por una deficiente
regulación de la “Gestión colectiva de contrataciones en origen”. Calificamos de
deficiente esta regulación, en primer lugar, porque queda al albur de la decisión
ministerial el establecimiento (o no) de las cifras de ocupaciones que pueden ser
cubiertas por esta vía. Además, sigue sin establecerse una preferencia nítida por
aquellos países en situaciones económicas y sociales especialmente complicadas, algo
necesario para que en el seno de la juventud africana la inmigración regular se
convierta en una posibilidad real que lleve a abandonar las difíciles y peligrosas vías de
la inmigración irregular.

La política migratoria de la Unión Europea, plasmada en España en esta reforma
legislativa, no parece caminar en tal dirección sino en la opuesta. La única nueva vía
para la adquisición de autorización de residencia y trabajo en España establecida por la
reforma de diciembre de 2009 es la relativa a los profesionales altamente cualificados.
Una muestra más de que Europa cierra sus ojos a la realidad de la inmigración africana
y que sólo expresa una visión mercantilista y egoísta del fenómeno migratorio.

De flujos, cayucos y represión de las migraciones

A nivel europeo, Frontex reportó que el número de intentos de entrada irregular a
Europa y las detenciones bajaron de 22% este año. No hay dudas de que la situación en
las costas españolas sigue la misma tendencia: después del pico de 2006, los flujos de
inmigrantes irregulares hacia las costas españolas han descendido mucho y siguen
bajando lentamente cada año.

Inmigrantes Detenidos (Ministerio del Interior)

2001 2002 2003 2004 2005 2006 2007 2008 2009

Islas
Canarias

4.112 9.875 9.382 8.426 4.715 31.678 12.478 9.181 2.264

Península-
Baleares

14.405 6.795 9.794 7.249 7.066 7.502 5.579 4.243 5.039

Ceuta y
Melilla

s/d s/d s/d s/d s/d 2.000 1.553 1.210 1.108

Total 18.517 16.670 19.176 15.675 11.781 41.180 19.610 14.634 8.411

El ministro de Interior Alfredo Pérez Rubalcaba habla de un descenso de 45,7% (que
sólo es de 42,5% tomando en cuenta los detenidos en Ceuta y Melilla) y subraya el
“éxito” de la colaboración con los países africanos que permitió una descenso del
75,5% para las Islas Canarias. Según el seguimiento de la APDHA, tomando en cuenta
que tenemos una información muy parcial de los detenidos en Ceuta y Melilla,
llegamos a cifras del mismo rango.

Datos según
seguimiento

APDHA
Andalucía Levante

Ceuta y
Melilla

Canarias Total

2008 3.720 780 1.140 9.932 15.572

2009 4.412 880 1.108
(a)

2.328 8.728

(a)

Para Ceuta y Melilla usamos la cifra del Ministerio del Interior, ya que en el
seguimiento realizado, no hemos podido contrastar nuestras cifras.

Pero si nos fijamos en los datos, lo que resulta más relevante es la fuerte bajada que
hubo ese año en Canarias. Hay que retroceder diez años para encontrar cifras similares.
Muchos análisis indican la crisis como la responsable de lo que está pasando en el
archipiélago: Canarias 24horas.com el 5 de Diciembre tituló (como muchos otros
periódicos): “La crisis económica provoca que la llegada de inmigrantes en pateras y
cayucos descienda”. O sea, la crisis por una parte pondría fin al “efecto llamada” del

Informe Derechos Humanos en la Frontera Sur 2009

11

empleo: el paro relativo a los inmigrantes instalados en Europa desde hace algunos
años está aumentando mucho –creció hasta el 27% la tasa de desempleo de los
inmigrantes- y ellos ya no animan a sus familiares a emigrar.

Sin embargo, contradictoriamente, una encuesta realizada por el proyecto Infomigra
2

reveló este año que el 90% de los senegaleses siguen considerando la emigración como
la solución a sus problemas. Hay que tener en cuenta, además, que la crisis está
presente también en los países africanos por lo cual, el coste del viaje aumentó. El
precio de los motores para los cayucos, por ejemplo, es demasiado alto para que se lo
puedan costear algunos de los candidatos a la emigración. Muchas veces, son motores
especiales, fabricados en países asiáticos específicos para África y que transitan por
Canarias, cuyo precio puede alcanzar 27 000 euros.

Pero este factor no basta para explicarlo todo, puesto que los emigrantes pertenecen
mayormente a sectores sociales capaces de acumular un cierto ahorro –a costa a veces
de endeudamientos y carencias propias y del todo su entorno familiar o comunitario–
que les permita costearse el viaje.

Los políticos, en cambio, aprovechan para tocar a rebato y apuntarse el mérito: si bien
el Ministro del Interior Alfredo Pérez Rubalcaba señaló hace meses que la crisis es el
primer factor de disuasión para quienes puedan estar dispuestos a intentar entrar en
España de manera irregular, en la presentación del “balance de la lucha contra la
inmigración ilegal”, apuntaba a la colaboración de países terceros y a la labor de la
policía y la Guardia Civil que reivindicó « no haber bajado la guardia », como señaló
uno de sus portavoces. "A pesar de que se producen menos llegadas, no hemos
reducido el número de efectivos destinados al control de las fronteras. Además, hemos
continuado la colaboración con las autoridades de varios países de África Occidental"

3
.

En el balance 2009 de la “Lucha contra la inmigración ilegal” del Ministerio del Interior,
se menciona que el número de efectivos policiales aumentó de 55,1% entre 2003 y
2009. Pero sobre todo, el Ministro alude a una causa de mayor trascendencia: la
colaboración de los países terceros. Dicho en plata: la externalización de la gestión y
control de fronteras.

En efecto creemos que es necesario considerar muy diversos factores que han influido
en este descenso de la llegada de pateras a nuestras costas.

Incluso la agencia Frontex admite la complejidad de los factores que incitan a emigrar y
reconoce que la eficacia (sic) de su vigilancia no lo explica todo. Así, destaca 5 factores
principales: el coste, relativo a la distancia y a los beneficios esperados en el país de
emigración; los consejos de los parientes o amigos que ya están presentes en Europa;
las informaciones o rumores sobre las posibilidades de encontrar trabajo en España y

2 Informe publicado por la Generalitat Valenciana, “Las mafias de inmigrantes

irregulares han ganado 2000 millones de euros”. Europa Press, Valencia, 05/05/2009
3 El País 27 de abril 2009.

Europa; el nivel de acceso a las instalaciones sociales y la probabilidad de cruzar la
frontera sin ser deportado

4
.

De esta forma, no podemos limitarnos a una explicación reduccionista basada en la
dicotomía crisis o control de las fronteras. Esta complejidad se describe en el informe
del MPDLC (Movimiento por la Paz, el Desarme y la Libertad en Canarias) sobre el
descenso de la inmigración, elaborado por expertos en este tema. Tras explicar que
esta evolución a la baja responde a la reducción de las oportunidades de empleo que
ha generado la crisis económica, al refuerzo del carácter restrictivo de las políticas de
inmigración del país y a las acciones de control en las fronteras, subraya que esa
situación coyuntural no parará el fenómeno migratorio, ya que las migraciones tienen
un origen estructural. Manuel Ferrer (coordinador general y vicepresidente del Centro
Europeo de estudios sobre flujos migratorios) aclara que para la migración legal, sí
influye la crisis, pero para la inmigración “ilegal” influyen más las políticas de Frontex,
que alejan los puntos de salidas y logran contener las migraciones. Pero logran hacerlo
sólo de forma momentánea porque, cómo él mismo afirma, “la inmigración no se
contiene con barcos y policías” sino “cuando existen perspectivas de trabajo en los
lugares de origen”

5
. No podemos olvidar que aunque bajaron de manera muy fuerte

las llegadas en pateras hacia Canarias, el número de llegadas a Andalucía permanece
estable estos últimos años (3.720 en 2008, 3.516 en 2009) las cifras están aumentando
en el Levante (en Murcia y Alicante llegaron 780 personas en 2008, 880 en 2009).

Lo que sí puede explicar con certeza el descenso de llegadas este año es la
externalización del control de las fronteras. Muchos africanos siguen intentado emigrar
pero son detenidos antes de salir en barco o al salir en las propias playas. En octubre de
2009, Sevimedia tituló: “Los inmigrantes irregulares detenidos en las costas africanas
superan, por primera vez, a los llegados a Canarias”

6
. En efecto, a esta fecha eran 2.282

los inmigrantes detenidos al llegar a Canarias, y 2.360 los detenidos en las costas
africanas antes de embarcar, en lo que iba de año. Y desde esta fecha, no llegó ningún
otro cayuco a Canarias. Y Frontex estima que desde el verano hay 4.000 inmigrantes
esperando su turno en las costas mauritanas. Aunque no haya trascendido a la opinión
pública o a los medios, es previsible que, desde verano a final de 2009, algunas de estas
personas que pretendían migrar hayan sido detenidas en las costas de África.

Todas las fuentes coinciden en señalar que aumentó el número de argelinos que
intentaron llegar a las costas españolas. Según el seguimiento efectuado por la APDHA,
fueron 1.355 los detenidos este año por las autoridades españolas; y aunque tenemos
una información muy parcial de lo que pasa en las costas norteafricanas y en las costas
del África Occidental, no es arriesgado estimar en varios miles las personas detenidas
cuando intentaban emigrar hacia España.

4 “The impact of the global economic crisis on illegal immigration to the EU”. Frontex,

Agosto 2009.
5 http://masalladelanoticiampdlc.blogspot.com 14 Julio 2009.
6 Servimedia, Madrid, 28 de Octubre 2009.

Informe Derechos Humanos en la Frontera Sur 2009

13

Debido a los controles más estrictos de las rutas más cortas, los candidatos a la
inmigración escogen rutas más largas y peligrosas. Así, para ir a Canarias, los cayucos ya
no salen de Senegal. Sólo fueron dos este año. En efecto, este país junto con
Mauritania, colaboran de forma muy intensa con España y Frontex. Por eso, las salidas
desde Mauritania bajaron también en los últimos años. Sin embargo, después del golpe
de estado de agosto de 2008, la vigilancia de las aguas por las fuerzas mauritanas se
relajó y este país se convirtió momentáneamente en uno de los principales puntos de
salida.

Inmigrantes detenidos
7

2006 2007 2008 2009
Fuente
2009

Islas Canarias 31.678 12.478 9.932 2.328 Apdha

Península-
Baleares

 7.502 5.579 4.500 5.292 Apdha

Ceuta y
Melilla

2.000 1.553 1.210 1.108 Mint

En las costas
africanas

7.000 12.000 20.000 11.000
 Estimación

Apdha

Total 48.180 31.610 35.642 19.728

 Pero, para evitar los controles, algunos empiezan a salir de nuevo desde Sahara o del
Norte de Marruecos y otros escogen nuevas rutas más al Sur, mucho más peligrosas,
principalmente de Gambia o incluso de Guinea Bissau. Gambia no forma parte del
dispositivo de Frontex y tampoco la Guardia Civil está presente en este país. Además,
Gambia permite a los inmigrantes en tránsito vivir en su territorio, aunque no aporten
una justificación laboral. Por ello, los inmigrantes salen de los afluentes del río Gambia,
simulando faenas de pesca, hasta adentrarse en el océano, con el fin de burlar la
vigilancia que existe en las costas de los dos países limítrofes por el norte.

Sin embargo, si las rutas evolucionan en función de los dispositivos de vigilancia, ¿por
qué las llegadas al Sur de Andalucía siguen estables? Andalucía se convirtió en el
primer punto de llegadas este año. Una explicación podría ser la del sociólogo Manuel
Vera: asegura que la ruta del Estrecho se ha reactivado por una cuestión meramente
económica. De hecho, la probabilidad de ser detenidos en el archipiélago o en el
Estrecho es ahora equivalente, pero el coste del viaje es más barato en el Estrecho. “A

7 Explotación propia. Hablamos sólo de personas detenidas. Imposible contemplar

cuantos lo consiguieron y cuantos quedaron en el camino.

igual nivel de riesgo y control, a los traficantes de inmigrantes, les resulta más
económico volver a la ruta del Estrecho”

8
.

Sin embargo, es verdad que con la cooperación cada vez más intensa de Marruecos,
disminuyen los intentos de entrada por Ceuta y Melilla. En Melilla, la mejora del
vallado perimetral, con la incorporación de un tercer obstáculo conocido como sirga
tridimensional, el refuerzo del dispositivo policial y la colaboración marroquí son los
tres elementos que pusieron fin a los asaltos masivos que se estaban produciendo de
forma continuada. Además, los argelinos que se dirigen hacia las costas españolas ya
no se desplazan hasta Marruecos para salir sino que zarpan directamente de sus
costas. Así, la ruta del Levante es cada vez más utilizada a pesar de que sea más larga y
peligrosa.

Datos según
seguimiento APDHA

Subsaharianos Norteafricanos
Otros y sin

determinar

3.642
2.100

Marroquíes : 745
Argelinos : 1.355

2.986

En cuanto a la procedencia de los inmigrantes, los subsaharianos siguen siendo el
grupo más importante aunque la proporción por países ha cambiado: si ha descendido
el número de senegaleses que parten, en cambio, los malienses y los guineanos son
cada vez más numerosos. Pero, cabe destacar sobre todo, el aumento de argelinos que
arribaron este año: 36% más que en 2008 según datos proporcionados por Frontex. Por
primera vez, son más numerosos que los marroquíes y representan ahora, según la
misma fuente, el 65% de los inmigrantes que alcanzan las costas andaluces.

Sobre expulsiones, retornos y devoluciones

Las cifras de expulsiones proporcionadas por el Ministerio del Interior en su Balance
anual referido a 2009 son las siguientes:

Figuras jurídicas 2009 2008 2007 2006
9

Retornos (denegación de entrada) 12.226 17.358 24.355 19.332

Readmisiones 5.099 6.281 6.248 4.616

Expulsiones total 13.278 10.616 9.467 7.214

8 Diario Sur 8 de julio 2009.
9 Excluyendo a rumanos y búlgaros que ya son ciudadanos europeos.

Informe Derechos Humanos en la Frontera Sur 2009

15

Expulsiones « cualificadas » 7.591 5.564

Expulsiones « no cualificadas » 5.687 5.052

Devoluciones 7.526 12.476 15.868 21.652

Totales 38.129 46.731 55.938 52.814

Diferencia año anterior -18,4 % - 17 % + 6%

Figuras jurídicas contempladas en la Ley de Extranjería
(definición del Ministerio del interior)

DENEGACIÓN ENTRADA: Personas rechazadas en los puestos fronterizos
habilitados, habitualmente, puertos y aeropuertos.
DEVOLUCIONES: Personas que trataron de entrar en España por puestos no
habilitados como fronteras.
READMISIONES: Expulsados de España en virtud de acuerdos de readmisión con
terceros países.
EXPULSIONES: Repatriados en virtud de las causas recogidas en la Ley de Extranjería
a través de expedientes administrativos derivados de la estancia ilegal en España

El descenso global con respecto al año 2008 es explicado por el Ministerio del Interior
por la disminución de la llegada de inmigrantes. Del mismo modo, el crecimiento total
de las expulsiones se justifica en gran medida por el aumento de las expulsiones
“cualificadas”, es decir, de personas que ha cometido un delito, habitualmente de
forma reincidente.

Se incide en la referencia a la expulsión de delincuentes reincidentes, pero tal
referencia no es cierta. La expulsión, en estos casos, corresponde cuando así lo decreta
el juez en condenas a penas de privación de libertad inferiores a seis años. Así pues, no
se trata de delincuentes reincidentes sino que también corresponden a aquellas
personas que cometen una infracción penal por primera vez en su vida.

Este incremento en el número de personas a las que se les expulsa por haber cometido
un delito encuentra su explicación en el endurecimiento de las leyes penales en
España, especialmente en materia de seguridad vial. En este sentido, la conversión en
delito de determinadas conductas que antes eran simples faltas administrativas, como
puede ser la conducción sin el permiso de conducir, han dado lugar a numerosas
condenas contra ciudadanos extranjeros en situación irregular. No hay que olvidar que
la situación irregular impide la obtención del permiso de conducir y que, por tanto, en
la mayoría de los casos en los que una persona en situación irregular conduce un
vehículo está cometiendo una infracción penal sancionable con pena de privación de

libertad de entre tres y seis meses y, por tanto, sustituible por la expulsión de territorio
español y prohibición de entrada durante 10 años.

Este repunte debe ponerse en relación, así mismo, con los problemas que la expulsión
judicial plantea en relación con la expulsión administrativa. En general, muchos de los
abogados penalistas no tienen la especialización suficiente en materia de extranjería.
Así, con la finalidad de conseguir un acuerdo en materia penal se acaban aceptando
conformidades que tienen graves consecuencias en materia de extranjería puesto que
las penas privativas de libertad inferiores a seis años impuestas a los extranjeros en
situación irregular se sustituyen por la expulsión y la prohibición de entrada de 10
años. Lo que podría ser una conformidad aceptable desde el punto de vista penal
provoca graves consecuencias para el extranjero. Además, al tratarse de
conformidades, el recurso contra la sentencia resulta complejo y no siempre, a la hora
de dictarse la sustitución, se tienen en cuenta las circunstancias personales, sociales o
familiares del extranjero y que justificarían la no sustitución de la pena privativa de
prisión por la de expulsión.

Nuestra Asociación ha documentado, varios casos durante el año 2009 en los que se
han sustituido penas privativas de libertad por expulsiones a personas con notable
arraigo familiar en España, teniendo, incluso hijos o cónyuge de nacionalidad española.

Víctimas de la inmigración clandestina

Afortunadamente el número de personas que pierden la vida intentando llegar a
nuestras costas (al menos las que la Apdha ha logrado documentar) sigue bajando
desde 2006. Este año, volvemos a cifras parecidas a las de antes de 2003, es decir, algo
más de la mitad de las cifras del año pasado. Aunque este descenso sea una buena
noticia, no hay que contentarse de una “simple” bajada cuando se habla de vidas en
una sociedad donde se supone que se respetan los derechos humanos.

País / Zona M/D

Argelia 44

Andalucía 109

Canarias 33

Ceuta 4

Melilla y Alborán 3

Marruecos 1

Mauritania 1

Levante 7

Senegal 4

Total 206

Informe Derechos Humanos en la Frontera Sur 2009

17

Además, hay que comparar este descenso con la evolución de las detenciones. En
proporción, el número de personas que pierden la vida con respecto al total de
travesías mantiene casi la misma proporción. Hay que tener en cuenta que estas cifras
sólo son estimaciones. Muchos pierden la vida sin que nunca lleguen noticias de ellos. Y
en cada naufragio, nunca se conoce con precisión el número de muertos porque
muchas veces, pocos cadáveres son hallados. Así, las cifras dadas por Delegaciones del
Gobierno y el Salvamento Marítimo parecen ridículas: hablan de 30 muertos en aguas
de Andalucía este año, mientras que si sumamos los desaparecidos, alcanzamos la cifra
de 109, según el seguimiento de la APDHA.

De todas formas, es lamentable que algunos inmigrantes todavía pierdan la vida
cuando llegan a las costas, a pesar de los dispositivos de vigilancia implementados para
los que se gasta mucho dinero. Por ejemplo, ¿cómo se puede aceptar la muerte de 26
personas a 30 metros de la playa en Lanzarote el 15 de febrero pasado porque nadie
tuvo en cuenta los 3 ecos percibidos? ¿o cómo se puede comprender que una patera
llegara el 29 de junio hasta Trafalgar, dejando 10 muertos y 30 desparecidos, sin que
fuera detectada por el SIVE?

Sigue siendo intolerable, porque no podemos permitir que cada año centenares de
personas pierdan la vida, cuando intentan precisamente dignificar la que tienen.

Año
1997

Año
1998

Año
1999

Año
2000

Año
2001

Año
2002

Año
2003

Año
2004

Año
2005

Año
2006

Año
2007

Año
2008

Año
2009

M/D 149 189 66 230 88 152 236 288 368 1.167 921 581 206

0

200

400

600

800

1000

1200

Ruta M/D
2009

M/D
2008

M/D
2007

Atlántico 38 239 800

Mediterráneo 168 342 121

Total 206 581 921

Desde hace dos años, el número de muertos en el Mediterráneo supera el de la ruta
hacia Canarias. Este año, el desfase es muy destacable y se relaciona a todo lo dicho
antes sobre el descenso general de llegadas a Canarias y el cambio de rutas.

Origen M/D
2009

M/D
2008

Del África subsahariana 86 439

Del Norte de África 84 108

Otros y sin determinar 36 34

Total 206 581

En relación a la zona de origen, a diferencia de los años precedentes, los subsaharianos
ya no son mayoritarios, alcanzando cifras similares a los fallecidos procedentes del
Norte de África.

Informe Derechos Humanos en la Frontera Sur 2009

19

ESTUDIO Y ANÁLISIS SOBRE LAS MIGRACIONES EN EL

CAMERÚN

Daniel MOUNDZEGO

I. Contexto

El Camerún es un país democrático, un Estado unitario descentralizado en el que el
pueblo se expresa por el voto. La edad de voto es a partir de veinte años.

La organización administrativa se compone de cuatro tipos de circunscripciones:
- El distrito, dirigido por un jefe de distrito;
- El subdepartamento, dirigido por un subprefecto
- El departamento, dirigido por un prefecto;
- La región, dirigida por un gobernador.

El Camerún cuenta con un total de 10 regiones, 58 departamentos, 180 subprefecturas.
La red de carreteras mide 64.000 km con 4.000 km de carreteras asfaltadas en 2004.
En cuanto al ferrocarril, conecta las ciudades de Yaundé, Gaoundéré, Douala,
Nkongsamba y Kumba mediante Mbanga.

A nivel político, el Camerún es un régimen democrático pluripartidista desde 1990.
Existen más de 130 partidos políticos reconocidos de los que 7 están representados en
la Asamblea Nacional. Camerún en 1992, votó y adoptó una nueva constitución con
régimen presidencial que delimita los poderes ejecutivo, legislativo y judicial. El
Presidente de la República, elegido por sufragio universal para siete años renovables,
elige un Primero Ministro que es Jefe de Gobierno.

La población del Camerún cuenta hoy alrededor de 18 millones de habitantes para una
superficie de 475.000 km2, lo que representa una densidad de cerca de 30
habitantes/km2.

Las grandes características de esta población son:
- una fuerte proporción de los jóvenes.
- un predominio de las mujeres en la población.
- una fuerte urbanización estos últimos años.

Hay que mencionar un hecho notable: más del 78% de la población vive en 26 ciudades
que cuentan con más de 50.000 habitantes. De las diez regiones, la de Extremo-
Septentrional es la más poblada.

A nivel religioso, el Camerún es un Estado muy diversificado con cristianos,
musulmanes, y animistas que conviven de manera armoniosa.

El Camerún ofrece enormes potencialidades en varios sectores. Así la agricultura, la
ganadería, la pesca, el bosque y el turismo, presentan numerosas oportunidades de
inversión.

II. Análisis del fenómeno migratorio

El Camerún, con sus 475.000 km² de superficie, una población de unos 18 millones de
habitantes, y calificado de África en miniatura, es a niveles geográficos y
geoestratégicos, a la vez, un país de recepción, tránsito y destino de todas las
categorías de inmigrantes (refugiados, inmigrantes profesionales y estudiantes). Su
forma triangular en el centro del golfo de Guinea hace de Camerún una tierra de
convergencia de las poblaciones de África central, del Este y del Oeste. A nivel político y
diplomático, sus principales dirigentes supieron aplicar una Política Exterior bastante
moderada, ponderada y tolerante o incluso humanitaria como lo demuestra el que
nunca hubo expulsiones de los extranjeros en el Camerún.

La estabilidad política y la paz que caracterizan este país siempre hicieron de éste un
ejemplo y un modelo en África subsahariana.

 Así desde el principio de las independencias, el Camerún acoge refugiados de la
subregión e incluso de más allá (nigerianos originarios de Biafra, ecuatoguineanos,
chadianos, centroafricanos, burundeses, ruandés, congolés, etc), a causa de las guerras
ocurridas en estos países.

A nivel interno, dos períodos principales caracterizan los flujos migratorios de los
cameruneses hacia el extranjero (subregiones África central, África subsahariana,
Europa, Asia y Norteamérica). Antes del desencadenamiento de la crisis económica en
los años ochenta, se observa una tendencia a la sedentarización de los trabajadores
cameruneses: así se aplicaba una política global de “camerunización” de los ejecutivos.
Las migraciones de este período están mayoritariamente causadas por los estudios, lo
que les da un carácter elitista. Pero, a partir de los años de crisis económica, se observa
que los trabajadores se van cada vez más hacia el extranjero. Además, se nota desde el
principio de los años 2000 que son cada vez más mujeres y jóvenes que se van hacia los
países occidentales y otros. En este segundo período, las personas que emigran
provienen de todas las categorias sociales.

Esta emigración utiliza todos los medios posibles para alcanzar Europa y el Occidente,
sin tener en cuenta los riesgos del trayecto e ignorando completamente el contexto y
el entorno social, político y económico de los países soñados que son Francia, España,
Alemania, Bélgica, los EE.UU, etc. La existencia de una verdadera red de inmigración
clandestina que utiliza los sectores mafiosos para alcanzar los puntos estratégicos
como Senegal, Marruecos, Libia, Argelia… antes de enfrentarse con la travesía para el
Eldorado supuesto, donde los pasafronteras proponen, a costes muy elevados para la
bolsa de los candidatos, falsos pasaportes, visados, lugares de paso, escondrijos, etc

Informe Derechos Humanos en la Frontera Sur 2009

21

III - Diagnóstico, Razones de la Emigración y posicionamiento de las organizaciones de
la sociedad civil

En las subregiones de África central, y del oeste varios cameruneses se van hacia
Gabón, para responder a la demanda de mano de obra en las grandes obras de
ferrocarriles por ejemplo. Se dirigen después hacia Guinea Ecuatorial porque este país
vecino conoce un “boom” petrolífero desde hace un lustro, y ahí encuentran trabajo en
la construcción de otras grandes obras. Se considera que cerca de 66.000 trabajadores
inmigrantes cameruneses residen en estos dos países, aunque 50.000 se encuentran en
Gabón.

A causa de la escasez de algunas formaciones en Camerún, en particular, la farmacia, la
medicina, y la aeronáutica,… numerosos estudiantes cameruneses emigraron a países
de África Occidental donde a veces terminaron por instalarse.

Además, en el marco del acuerdo de libre circulación de personas y bienes entre
Camerún y la República Federal de Nigeria de 1963, se registraron en 2008 más de 4
millones de nigerianos viviendo en Camerún, y alrededor de 2 millones de
cameruneses viviendo en Nigeria.

Existe también un convenio de establecimiento y circulación entre Camerún y Malí
firmado en 1964, lo que explica la fuerte comunidad de malienses en Camerún.

 En el marco de los acuerdos bilaterales, los Gobiernos camerunés, chadiano, y
congoleño suprimieron la obligación de poseer visado para viajar entre esos países.
Sólo un carné de identidad basta para la circulación de los nacionales de estos países.

No obstante, estos dispositivos jurídicos plantean problemas de aplicación a nivel
operativo. Con la porosidad de las fronteras entre estos países, es difícil dar
estadísticas exactas de los inmigrantes profesionales de distintas nacionalidades. Esta
situación provoca una falta de fiabilidad cuando hay que tramitar los documentos de
identificación y estado civil de estas personas.

Las migraciones profesionales de los cameruneses se dirigen también hacia los países
europeos, asiáticos y americanos. Se registran alrededor de 40.000 cameruneses en
Francia, 7.000 en Alemania, 5.000 en los Países Bajos. En los Estados Unidos son cerca
de 700.000, incluyendo 250.000 naturalizaciones. Hay por lo menos 5.000 médicos
cameruneses en el extranjero. 123 profesores originarios de Camerún trabajan en
universidades alemanas.

Fijándose en estas cifras, nos damos cuenta de que una de las características de estos
emigrantes oficiales, es que son mayoritariamente de muy alta calificación. Estos datos
son oficiales, pero sin lugar a dudas parciales. No obstante, son indicadores de la
“masa” de cameruneses que viven fuera de su país. El Gobierno camerunés está
elaborando una recolección de datos más exhaustiva, para hacer un mejor análisis de la
situación.

La crisis económica provocó el debilitamiento del dispositivo jurídico en cuanto a la
gestión de los empleos y contrataciones. En efecto, después de la liberalización del
código de trabajo camerunés en 1992, la cláusula sobre la libre negociación entre
patrono y trabajador permitió abusos acarreando más precariedad de los empleos y la
instauración de empleos indecentes.

A esta situación, se añadió la aplicación no rigurosa de la legislación sobre la cuota de
los trabajadores exiliados. Por otro lado, los refugiados reconocidos en Camerún,
tienen derecho a trabajar con el mismo estatuto que los nacionales. Pero la no
aplicación de la ley promulgada en 2005 por el Presidente de la República no les
permite tener efectivamente de este derecho.

En resumen, si las causas principales de la primera ola de migraciones fueron
esencialmente académicas, las del segundo período son más económicas.

Hay que añadir que el mal gobierno y el desarrollo de algunas plagas como la
corrupción y las malversaciones de fondos públicos hundieron año tras año el país en la
extrema pobreza. El sistema escolar enfocado en las salidas de empleo que ofrecía el
Estado de bienestar acabó en fracaso. Los jóvenes, salidos de las universidades y
escuelas profesionales, ya no pueden ser contratados en la función pública, y son cada
vez más numerosos los licenciados en paro en las filas del desempleo.

En estas condiciones, la única vía de salida para los jóvenes e incluso las familias, es el
camino de Europa y del Occidente. Logran obtener los fondos suficientes para
introducirse en las múltiples redes de pasafronteras que viven de la emigración
clandestina. Los que consiguen encontrar una beca para los estudios superiores y que
logran difícilmente obtener un título al fin de sus estudios, no se animan a volver a un
país donde nada está preparado para garantizarles el mínimo vital.

Por tanto, las razones para emigrar son múltiples y podemos decir que los
cameruneses de edad entre 16 años y 45 años, o incluso más, emigran hacia Europa en
particular y el extranjero en general por motivos económicos en primer lugar y de
búsqueda de felicidad después. La globalización con el acceso a la información
facilitado por Internet y la televisión permitieron a los jóvenes darse cuenta de las
enormes posibilidades que faltan cruelmente en Camerún, a pesar de la existencia de
enormes potencialidades económicas y de riqueza en su país.

Aunque sea ahora una cuestión que suscite un debate animado y apasionado en la
sociedad camerunesa, las migraciones no son todavía una cuestión discutida en el
espacio público. La movilización de la sociedad civil sobre las cuestiones de migración
es muy tímida o casi inexistente. La firma de los acuerdos sobre el control de los flujos
migratorios entre el Gobierno Francés y el Camerún no suscitó manifestaciones en la
sociedad civil. El compromiso de los actores de la sociedad civil para la defensa de los
derechos fundamentales y la libertad de circulación a propósito de esta cuestión de
migraciones permanece moderada y controvertida.

Informe Derechos Humanos en la Frontera Sur 2009

23

Las OSC que tienen medios de acción, relevan las políticas migratorias basadas en la
seguridad que impone Europa en general y Francia en particular. Apoyan también las
elecciones del Gobierno camerunés e importan las tesis de la extrema derecha
europea: “Europa para los europeos y África para los africanos”. Mientras que las que
se levantan contra estas políticas migratorias y de cierre de las fronteras llevadas por
los Estados Europeos, no pueden contar ni con los proveedores de fondos
(inevitablemente del norte), ni con el Estado camerunés, que acaba de oficializar la
aceptación de estas políticas por la firma el 21 de mayo de 2009 de los acuerdos sobre
los flujos migratorios.

La dinámica nacida en Rabat en la conferencia no gubernamental de las ONG del Norte
y del Sur no vino acompañada, desgraciadamente, por acciones fuertes en el sur para
reforzar las Organizaciones de la Sociedad camerunesa presentes en este encuentro y
que firmaron el Manifiesto Euroafricano sobre las migraciones, los derechos
fundamentales y la libertad de circulación. La difusión del manifiesto en campañas de
sensibilización de la opinión pública hubiera podido suscitar la adhesión de las OSC, con
el fin de clarificar el discurso, el posicionamiento y las orientaciones ambiguas de las
organizaciones implicadas en el tema de las Migraciones en Camerún.

En Douala, el 18 de enero de 2010

LAS MIGRACIONES VISTAS DESDE EL CONGO

Víctor NZUZI MBEMBE

La cuestión migratoria está y siempre ha estado en el centro de nuestras
conversaciones en la RDC, debido a nuestras costumbres e historia, a causa de la
guerra e inseguridad, a causa del comercio, explotación minera y situación geográfica
del país,

Pero antes de abordar este problema, hay que hacer dos precisiones:

1 - que la migración hoy en día es un tema actual en el contexto de las expulsiones de
los congoleses en Europa y sobre todo en Angola (como también la expulsión de
Angoleños de la RDC en octubre pasado; sin ocultar, la guerra que impone una salida
masiva de los congoleses hacia los países limítrofes.

2 - Que la presencia China, india, paquistaní y libanesa da también otra percepción de
la migración. La de los extranjeros implicados en la corrupción, de los extranjeros que
no pagan los impuestos, extranjeros protegidos por los dirigentes políticos, de los
extranjeros saqueadores. De lo que precede, es difícil hablar de los derechos de los
migrantes en nuestro país ya que aquellos extranjeros que no están bajo la protección
de los dignatarios del poder, son a menudo objeto de exacciones; e incluso los
refugiados en los pueblos son a menudo objeto de molestias por parte de los servicios
estatales (destacando al mismo tiempo que en la RDC, incluso los nacionales son objeto
de molestias, y el Gobierno lo reconoce instaurando un programa de lucha contra las
molestias. ¿Qué decir en ese caso de los extranjeros?)

I. Migración según nuestras costumbres e historia

Según nuestras costumbres e historia, cada pueblo del Congo (o tribu), habla de una
trayectoria migratoria que ha seguido. Por ejemplo:
a) el pueblo de Kongo, habla de KONGO DIA NTOTILA, la antigua capital del reino del
KONGO. Esta ciudad está hoy en Angola, se trata de MBANZA KONGO. Y el reino del
Kongo, ocupaba el territorio situado en torno a la desembocadura del río Congo entre
Angola, Congo Brazzaville y la RDC.

b) el Banyiaruanda se encuentra al este de la RDC en el Kivu; un pueblo parte de la
actual Ruanda

c) el pueblo TEKE que se encuentra actualmente en la RDC, Congo Brazzaville y que
incluso sería parte de Gabón (están allí también actualmente)

d) el pueblo LUNDA: presente actualmente en: Angola, RDC, Zambia; y la migración de
este pueblo aún existe, sobre todo debido a que el rey Lunda aún existe hoy en día, y
reina aún en su territorio situado en los tres países citados.

Informe Derechos Humanos en la Frontera Sur 2009

25

Como observaréis, en nuestras costumbres e historia, la migración es un fenómeno
normal, y los que aún se desplazan hoy en día para ir a ver a sus hermanos en otro país,
no se sentirán nunca extranjeros; y esto a pesar de las divisiones coloniales. Los
vínculos tradicionales permanecieron, y en ese caso, hablar de PERSONAS SIN PAPELES
o IRREGULARES frente a estos pueblos, no es más que una locura del modernismo
europeo o de la colonización. Desgraciadamente, en 2009, vimos expulsiones SALVAJES
y ATROCES entre los países como Angola, la RDC y el Congo Brazzaville

II. Migración en relación a la guerra y la inseguridad

La migración permaneció y aún sigue siendo una cuestión de actualidad en la RDC en la
medida en que la guerra a hecho más de 5 millones de muertos, y más de tres millones
de congoleses se refugiaron en los países vecinos (Ruanda, Burundi, Tanzania, Congo
Brazzaville, RCA, Uganda, Zambia, Sudán… . Por otra parte, las armas estallan aún con
algunos movimientos rebeldes congoleses y extranjeros (caso de FDLR de Ruanda y LRA
de Uganda)

Esta guerra tiene una particularidad que impulsa aún a la población a salir, es la
violación de las mujeres y niños, escenas insoportables.

GUERRAS EN LOS PAÍSES VECINOS DE LA RDC:
La inestabilidad en los países vecinos también, hace que la RDC albergue a refugiados:
antiguos casos de angoleños, y de Ruanda durante la guerra colonial, y también con las
rebeliones de la UNITA y del FLEK para Angola. El genocidio en Ruanda y Burundi, la
guerra en Uganda con Joseph Kony, la Guerra en Sudán, la guerra en el centro de África
y en el Congo Brazzaville. La RDC también es pues un país de refugio para los que
huyen de la guerra en los países vecinos.

III. Migración respecto al comercio, explotación minera y situación geográfica de la
RDC

La RD del Congo siempre ha sido una placa giratoria del comercio, y esto antes de la
colonización; debido al río Congo que desemboca en el Océano Atlántico, y también a
los lagos como el TANGANYKA y otros KIVU pudiendo favorecer el tráfico; sin ignorar
los afluentes del río Congo, caso del OUBANGI.

La situación geográfica a hecho que con la colonización, la RDC se encuentra con 9
países con los cuales comparte frontera: CONGO BRAZZAVILLE, RCA, Sudán, Uganda,
Ruanda, Burundi, Tanzania, Zambia y Angola.

Una vez más, es necesario decir que estas fronteras coloniales causaron fracturas de
los vínculos usuales y tradicionales; y las poblaciones así divididas no tienen a veces
nada que ver con estas fronteras y disposiciones migratorias de los estados coloniales.

Para volver de nuevo al COMERCIO, en un territorio cruzado por el río y Lagos
navegables, el comercio no podía sino prosperar y el pueblo tejer nuevos vínculos; aquí
que la división de África y las actuales disposiciones migratorias vienen a romper estas
relaciones.

El comercio, se hacía entre pueblos limítrofes, a continuación con los árabes
(esclavitudes) y con los colonos.

Hoy en día, una ola, la de los libaneses, paquistaníes, indios, finalmente dominada por
los chinos que llegan incluso a los pequeños pueblos y allí viven.

LA EXPLOTACIÓN MINERA es un fenómeno, primeramente vinculado al comercio, y
hasta los años setenta aproximadamente, eran los Africanos del Oeste (Senegaleses,
Malienses, Guineanos, Nigerianos y a continuación los Cameruneses). Numerosos
pueblos, por vínculos de matrimonios, casi se convirtieron en congoleses. Los
angoleños, ya estaban integrados en la sociedad (y en el comercio).

Todos los pueblos también hacían el comercio de los minerales, PERO las verdaderas
explotaciones mineras llegan con los libaneses, indios, y ahora los chinos. Los
encontramos en las zonas mineras: en kasai para el diamante, en kivu y Uturi para el
oro y el coltán, casiteritas, en katanga, para el cobre, cobalto, coltán…

La presencia de los inmigrantes en las zonas mineras y de explotación de la madera, va
a suscitar una actitud antipática de los nacionales. Simplemente por el hecho de que a
menudo no pagan los impuestos, están abiertamente respaldados por las autoridades
políticas o militares del país, sangrando así el tesoro público y dejando a la población
en la miseria más negra.

No podemos terminar este capítulo sin hablar de los chinos reclutados por el Gobierno
en el marco de su política de desarrollo, aquí, la población piensa que los chinos son
cada vez más numerosos en el país y venden hasta los buñuelos, hacen el pequeño
comercio reservado a los nacionales…

Los belgas, franceses y demás son inversores, técnicos, expertos… y nadie sabe si
tienen papeles o no.

IV. Migración y desarrollo

Los congoleses reconocen que la migración aporta mucho, se vio el trabajo realizado
por los extranjeros en la RDC, por ejemplo los angoleños que cortaban la caña de
azúcar, o que trabajaban en las ganaderías, mientras que los congoleses no querían
hacer estos trabajos. Los angoleños son muy buenos comerciantes, los portugueses y
paquistaníes para el comercio…

LOS CONGOLESES EN EL EXTRANJERO participan en la economía del país, sin ellos por
ejemplo el ámbito del transporte urbano sería inexistente en la RDC. Es necesario

Informe Derechos Humanos en la Frontera Sur 2009

27

también hablar de las transferencias de los fondos, gracias a los cuales se solucionan
algunos problemas sociales.

La DEPENDENCIA que se crea es por lo menos muy grave, hoy en día todos los jóvenes
quieren abandonar su país, habiendo perdido toda esperanza a causa de la pobreza, de
las desigualdades e injusticias… Es necesaria pues una campaña de cambio de
mentalidades para restaurar la confianza y sobre todo trastornar este sistema
corrompido que cuesta sacar.

V. ¿Qué piensa la población de los acuerdos con la UE?

Queda claro que la población rechaza esta clase de acuerdos, primero por el hecho de
que hoy en día, Europa tiene una importante responsabilidad en la pobreza en el
Congo e incluso en la guerra. La UE había apoyado la dictadura de Mobutu que arruinó
el país, y las empresas
históricos y tradicionales.
Y a menudo los expulsados son atrozmente tratados durante las expulsiones.
La CRISIS FINANCIERA no cambiará de ningún modo el deseo de irse, como libertad de
circular y sobre todo, para buscar un futuro mejor.

LAS EXPULSIONES A ANGOLA SON UNA VIOLACIÓN DE LOS DERECHOS
FUNDAMENTALES

A principios del mes de octubre de 2009, la RDC había decidido expulsar a los
angoleños en situación irregular, y ello en respuesta a la medida tomada por Angola de
expulsar a los congoleses. Y hay que subrayar que desde hace dos años Angola no
cesaba de expulsar a congoleses en las zonas mineras de diamante y todos los que no
tenían documentos o que falsificaban los documentos o hacían contrabando. Falsos
motivos mencionados por Angola.

Tras dos años pues de limpieza de las personas sin papeles, 2009 fue un año difícil para
los congoleses, más de 70 mil expulsados en el mes de agosto y septiembre. Las
mujeres violadas, los expulsados torturados. Así la RDC había decidido hacer la misma
cosa, dando 72 horas a los angoleños para abandonar el país. Pero los angoleños que
yo conocía tenían un certificado de refugiado firmado por el ACNUR, la comisión
nacional de los refugiados de la RDC. E incluso muchos tenían un contrato de trabajo y
ya habían trabajado en el Congo desde 10, 20 y algunos 30 años en las compañías
congolesas con un contrato de trabajo

EN RESUMEN, fueron embarcados en camiones y reconducidos a la frontera, y como a
veces los camiones tardaban en llegar, se les pidió salir por sus propios medios. Los
NIÑOS abandonados para los que se habían casado con congoleses. Verdaderamente,
una historia increíble, sin ser indemnizados para los que tenían contrato de trabajo u
otras actividades

Tuve un debate de radio difundido con el Ministro de interior, administración del
territorio y asuntos usuales (puesto que los kongo o lunda de Angola y la RDC son
hermanos y hermanas), atención: es su título de verdad. Demostré al ministro que él
había violado las costumbres y tradiciones kongo, y que también había violado las
disposiciones internacionales de la OIT, de los refugiados, y los derechos humanos,
incluso la Constitución de la RDC, su país. Para mí el certificado de refugiado entregado
o renovado en agosto de 2009 y firmado por el ACNUR la comisión nacional de los
refugiados de la RDC era un documento válido, por lo tanto la RDC violó sencillamente
todas las disposiciones nacionales e internacionales.

También dije al Ministro, que la RDC presidía la SADC, la comunidad de los países de
África Austral, por lo tanto teníamos importantes responsabilidades.

Dije al Ministro, que se burlaban de la población que los subió al poder. Que era
Ministro porque había población, y en consecuencia gobernaba a las personas y no los
muertos. Recordé al Ministro que los niños que tenían un padre angoleño veían a su
padre marcharse, padres en regla, y que las mujeres expulsadas hacia Angola, algunas
estaban embarazadas y a punto de dar a luz, no podían andar más después de 50km y
dieron a luz en el camino, sino pedían (por teléfono) a su marido de ir a socorrerlas… y
que dejar a la gente en estas condiciones, era una violación de los derechos humanos.
Pedí que se indemnizara a las víctimas de ambas partes y que se hiciera una campaña
de apaciguamiento de espíritus en la población, puesto que las medidas han creado
odios, racismo… y finalmente, una comisión psicológica era necesaria, para ayudar a los
traumatizados.

RESPUESTA del ministro: ya no estamos en el siglo 15 o 16, los inmigrantes deben tener
papeles; por ello, la RDC no debe ser esclava de los convenios y acuerdos. La RDC no
debe siempre sufrir, debía actuar; según él cuando Angola expulsa a los congoleses, los
periodistas no dicen a la sociedad civil de Angola que somos hermanos y hermanas y
miembro de la SADC.

Él también vio mujeres congolesas expulsadas de Angola con bebés gemelos, vio
mujeres violadas; incluso se habría enterado de que 27 congoleses habrían muerto en
un accidente (hay que decir aquí que el Ministro hablaba en condicional y con todo, él
podía comprobar la información).

Al final, el Ministro dirá que si han habido descontroles que se informe al Gobierno
para reparar, también reconoció que Angola no tenía razón, sino que la RDC debía
hacer la reciprocidad.

-- Gracias a mis relaciones con los medios de comunicación, pude difundir estos
acontecimientos en la TV y radio --

CONCLUSIÓN: en la RDC, el 2009 ha sido un año de violaciones de los derechos de los
migrantes; pero también, un año en el que los acuerdos con la UE traicionaron al
pueblo. También decir, que esta historia de SADC, CAEC, CDEO calcada a la europea, no

Informe Derechos Humanos en la Frontera Sur 2009

29

tiene nada que ver con nuestras realidades de África. Es hora de que los Africanos
comprendan. Al nivel de Europa, qué decir de los apoyos a los dictadores que
empobrecieron nuestros países, a las multinacionales que provocan las guerras,
venden las armas y saquean los minerales, tantos hechos que llevan a la migración.
QUÉ DECIR DEL CLIMA cuyas consecuencias son mortales en África: inundaciones,
sequía, hambre, y migración.

Es hora de que el mundo entero tome conciencia.

Kinshasa, enero 2010

EL AÑO “MIGRATORIO” 2009 VISTO DESDE MARRUECOS

 Mehdi LAHLOU

La situación de la migración en Marruecos, y desde Marruecos, viene determinada
desde hace algún tiempo y para una amplia parte, por los informes que este país
mantiene con la Unión Europea (UE) y por las formas de presión `'amistosa `',
económica o diplomática que ésta ejerce sobre él para orientar su política migratoria,
en particular, en un sentido aún más en fase con los intereses europeos del momento.

En efecto, tales son las relaciones entre Marruecos y la UE con respecto a la cuestión
migratoria en todos sus componentes, que cualquier decisión tomada en Bruselas tiene
importantes consecuencias directas e indirectas sobre su política a este respecto, como
sobre el conjunto de sus relaciones económicas, financieras y políticas con los países de
la Unión, algunos de los cuales determinan por su peso las orientaciones principales de
la comunidad como Francia, España, Italia o Alemania.

Desde este punto de vista, dos acontecimientos importantes, que se produjeron en
2008, han marcado el año 2009 en Marruecos por lo que se refiere a sus informes con
la UE y, concomitantemente, su política migratoria principalmente respecto a los
migrantes que transitan por su territorio.

El primero se refiere a la aprobación por la UE del Pacto europeo sobre la inmigración y
el asilo (el PEIA), en cuanto al segundo, se refiere al reconocimiento por los países de la
UE de un “Estatuto avanzado” para Marruecos frente a la Unión.

Si el PEIA - texto general, restrictivo y en ausencia obvia de coherencia, ratificado como
una especie de caución a la Presidencia francesa

10
 de la Unión - no reconoce ninguna

especificidad o papel particular a ningún país de origen de los migrantes, puesto que
todos fueron comprometidos (incluido Marruecos)

11
 indistintamente en la cruzada de

la UE contra las migraciones irregulares
12

, el estatuto avanzado concedido a Marruecos
lo somete, entre otras cosas, a mayores obligaciones con respecto a los controles de la
migración irregular que lo atraviesa, sin “darle” nada más que lo que ya se había
convenido que “reciba” en los textos del acuerdo sobre la zona de libre comercio que
había firmado con la UE en febrero… de 1995

13
.

En este corto texto, presentamos brevemente tanto la parte fundamental de los
objetivos del PEIA como el fundamento real - en la coyuntura migratoria, y también
económica y financiera de Europa, durante el año 2008 - del texto que lleva estatuto
avanzado de Marruecos frente a la UE, así como las consecuencias de la aprobación de

10 Asegurada entre el 1 de julio y el 31 de diciembre de 2008 por Nicolas Sarkozy.
11 País tanto de emigración, como de inmigración y de tránsito.
12 Convertidas progresivamente en ilegales en todas partes sobre el territorio de la Unión
13 Y que han entrado en aplicación efectiva a partir del mes de marzo del año 2000.

Informe Derechos Humanos en la Frontera Sur 2009

31

estos dos documentos sobre el hecho migratorio en este País del Magreb, considerado
de hecho en Bruselas como frontera exterior de Europa, y sobre los movimientos de
migrantes que registra hacia los países europeos.

I. El Pacto europeo sobre la inmigración y el asilo:

El PEIA, cuyo proyecto inicial se ratificó en Cannes, en el sur de Francia, a principios del
mes de julio de 2008 - o sea a raíz del paso de la UE bajo la Presidencia de Francia
(entre el 1ro de julio y el 31 de diciembre 2008) - se adoptó efectivamente el 13 de
octubre del mismo año en Bruselas.

En este documento que lleva 5 objetivos más o menos precisos - que van de la
migración legal y la organización de la marcha del empleo en Europa, al asilo y a la
puesta en relación entre la migración y el desarrollo en los países de salida - dos puntos
llaman más concretamente la atención.

Se trata del primer objetivo elegido por el Pacto que hace hincapié, sin otra forma de
hipocresía diplomática, en “la inmigración elegida”, la de las personas altamente
cualificadas, y también sobre el principio de la “preferencia comunitaria” en la gestión
de los mercados laborales europeos

El pacto pide así a los 27 países de la Unión desarrollar la inmigración profesional y
reforzar el poder de atracción de la UE para los trabajadores muy cualificados. En
cuanto a empleo, la preferencia comunitaria deberá respetarse. Por fin, antes de
acoger inmigrantes, los Estados deberán garantizar que estos últimos disponen de
rentas suficientes para instalarse en el país de acogida y de un nivel lingüístico
suficiente para integrarse.

Tratándose de la “lucha contra la inmigración ilegal”, el PEIA compromete a los países
de la UE a garantizar el retorno de los extranjeros en situación irregular a sus países de
origen o hacia un país de tránsito (Marruecos, entre otros). Los países de la UE deberán
así coordinar sus acciones y renunciar a las " regularizaciones generales". Por otra
parte, y para conseguir el mismo objetivo, se concluirán algunos acuerdos de
readmisión " con los países para los cuales es necesario".

En un último objetivo, el más impreciso y el más corto de todos, el pacto hace hincapié
en el codesarrollo: el Consejo Europeo promete comprometerse en este sentido a
apoyar el desarrollo de los países en cuestión y a construir con ellos un estrecho
partenariado para favorecer las “sinergias entre las migraciones y el desarrollo
armonioso de los países de origen”.

Entre otros comentarios que este pacto podría inducir, retenemos 2 a continuación
que aclaran su carácter esencialmente securitario y también su incoherencia cuando, a
pesar de su insistencia con respecto a la preferencia comunitaria - limitando así
ampliamente las posibilidades de migración legal - y su rechazo de la inmigración

irregular, sigue haciendo el vínculo para los países emisores de migrantes entre
desarrollo y emigración. Así pues,

1/ Este pacto lleva muy claramente el sello del antiguo Ministro de Interior y actual
presidente francés; está en este sentido muy teñido de ideología “securitaria” y basado
en un enfoque unidimensional, donde, por ejemplo, los efectos negativos sobre los
países de salida de los migrantes de la mundialización y/o los acuerdos de asociación
firmados por la UE con distintos países del sur no se tienen en cuenta en ninguna parte,
o al menos mencionados. Así como implica una forma de connotación “imperial”
dónde Europa dicta a los países de salida lo que deben hacer para protegerla de sus
migrantes irregulares, con - como “zanahoria”- la esperanza de ver salir hacia distintos
países de la Unión sus recursos humanos con altas calificaciones en el marco de
solicitudes europeas para recibir a migrantes legales.

2/ Este documento está, en el mismo sentido, fuertemente desequilibrado. El objetivo
del codesarrollo avanzado como medio para reabsorber directamente las migraciones
irregulares en las regiones de salida sólo figura en algunas líneas en un documento de 7
páginas. Por otra parte, este mismo objetivo implica en su redacción una contradicción
central puesto que, mientras que el pacto en su conjunto querría reducir en el absoluto
los flujos de migraciones de los hombres del sur hacia el norte, hace paradójicamente
de las migraciones un instrumento de desarrollo. Así pues, al mismo tiempo que se
pide explícitamente a los gobiernos de los países del sur - africanos, en este caso -
aplicarlo todo para reducir la emigración de sus ciudadanos, se les aconseja fundar sus
políticas de desarrollo sobre los recursos transferidos por sus mismos migrantes.

II. El ‘’Estatuto avanzado‘’ otorgado a Marruecos y la política migratoria marroquí:

Firmado el 17 de octubre de 2008 en Bruselas por la UE y Marruecos, el documento
que lleva el “Estatuto avanzado” concedido a Marruecos apareció de sobra como una
proclamación esencialmente política por la cual los 27 Estados de la Unión parecieron
en primer lugar agradecer a “Marruecos” su compromiso por seguir el sentido querido
por estos mismos Estados con respecto a su política migratoria frente al Magreb y al
conjunto de los países del África Subsahariana.

En este sentido, la preparación y la organización en común entre Marruecos, España y
Francia del 1er encuentro gubernamental euroafricano sobre la migración

14
 había

constituido una caución solemne por parte de Marruecos de ir en el sentido querido
por Europa en cuanto a política migratoria.

Eso vino, además, algunos meses después de una franca proclamación del rey de
Marruecos que decía, esencialmente, cuánto los intereses marroquíes y españoles (y
en consecuencia europeos) se juntan con respecto al “problema” migratorio.

14

 Conferencia celebrada en Rabat en julio 2006.

Informe Derechos Humanos en la Frontera Sur 2009

33

En efecto, una entrevista concedida por el rey Mohamed VI al Diario español EL País
15

la víspera de la visita del rey y de la reina de España a Marruecos entre el 17 y el 19 de
enero de 2005, indica bien la amplitud y extensión de las “promesas” marroquíes con
respecto a la migración. El jefe del Estado marroquí así mantuvo, en particular, que
“siempre hay una voluntad de hacer frente a este problema (el de las migraciones
irregulares). El enfoque, en cambio, ha evolucionado durante los últimos meses. Somos
conscientes del hecho de que esta inmigración representa un peligro para España. Lo
mismo ocurre con Marruecos ya que la mitad de los candidatos subsaharianos a la
emigración ilegal termina quedándose en Marruecos, lo que la opinión pública española
debería saber. Los distintos gobiernos españoles siempre han pedido a Marruecos
conceder a esta cuestión el interés que requiere. Siempre lo hemos hecho. Intentamos
sin embargo actuar con el máximo de eficacia. Hemos pasado por distintas etapas. La
primera consistió en aumentar el personal del que disponemos para esta tarea
añadiendo más fuerzas. La segunda consistió en examinar los distintos dispositivos
desplegados en vista de una mejor coordinación. Para ello, se procedió a la creación de
una nueva dirección del Ministerio de Interior exclusivamente encargada de la lucha
contra la emigración ilegal y los tráficos de seres humanos y de droga derivados, etc…''

La misma entrevista había implicado un llamamiento explícito a España, que a cambio
ha sido invitada

16
 a defender los intereses marroquíes frente a la UE. El rey pues

prosiguió “Nosotros siempre hemos pedido a España y a la Unión Europea en su
conjunto que nos proporcionen los medios necesarios para combatir esta plaga. Esto
sigue faltando. Tengo la convicción que España es un buen abogado de nuestra causa
frente a Europa. Después de todo, es el país mejor colocado para dar a conocer la
gravedad de esta cuestión”

17
.

15 El País. Madrid el 16 de enero de 2005. La elección de un Diario español, EL País en

este caso, constituye en sí mismo una fuerte señal de las intenciones marroquíes, o

sea prácticamente la misma semana que se adoptó el Pacto europeo sobre la

inmigración y el asilo. Tema tratado por la entrevista en cuestión.

16 Lo que no fallará en hacer, en concierto con Francia, para conseguir que otros países

de la Unión concedan reconocer a Marruecos un estatuto particular frente a la

Comunidad Europea
17 Este llamamiento se produjo por la clarificación de lo que Marruecos entonces había

emprendido “es verdad que comenzamos por tomar medidas en el estrecho de

Gibraltar que, hasta recientemente, constituían la mayor preocupación de los

españoles. Ahora, la presión migratoria se acentúa hacia el Sur, en dirección de

Canarias. Hace algunas semanas, di instrucciones para que el dispositivo en el Sur

sea tan apretado como en el Norte. Es necesario trabajar juntos (España/Marruecos).

Desde hace años, antes de que se anuncie la creación en 2004 de patrullas mixtas, la

Guardia civil, la Gendarmería marroquí y la Marina Real ya ponían en común sus

energías. Esta colaboración no se ha hecho pública pero dio lugar a resultados

suficientemente alentadores”.

El documento también querido por los europeos como una especie de señal enviada a
Marruecos para alegar su “política de apertura y sus relativos logros (en la región) en
cuanto a respeto de los derechos humanos”, y que lleva presentación de las cláusulas
del estatuto avanzado contuvo una serie de promesas dirigidas a las autoridades
marroquíes, incluidas, en particular:

• La perspectiva de ir más allá de las relaciones existentes hacia un grado significativo
de integración, implicando la oferta para Marruecos de acceder al mercado interior y la
posibilidad para él de participar progresivamente en los aspectos clave de las políticas y
programas europeos

• La posibilidad de ir hacia un nivel superior en la intensificación de la cooperación
política entre la UE y Marruecos a través del refuerzo del diálogo político entre las dos
partes

• La oferta de una asistencia financiera suplementaria para garantizar el apoyo
necesario para la aplicación de los distintos componentes del acuerdo de asociación
(firmado entre las dos partes en 1996) y para las operaciones definidas en el Plan de
acción

18
.

Globalmente, para los europeos, “el refuerzo de las relaciones euro-marroquíes, que
debería ayudar a definir nuevas medidas de cooperación y a reforzar los vínculos
políticos entre las 2 partes, representa una respuesta práctica que permitiría a
Marruecos progresar hacia un partenariado avanzado con Europa. O sea una
situación/posición que ya no sería solamente una Asociación pero que no podrá nunca
convertirse en una Adhesión”.

No obstante, esta perspectiva está previamente encuadrada por un conjunto de
condiciones de las cuales las más importantes residen en la adopción por Marruecos de
un conjunto de medidas que van más concretamente en el sentido del refuerzo por las
autoridades marroquíes de los controles del paso de personas tanto en la entrada
como en la salida del territorio marroquí con el fin de reducir, in fine, el flujo de
emigración irregular hacia Europa.

Así pues, en el texto que lleva el estatuto avanzado concedido a Marruecos no menos
de 6 apartados - los apartados 46 Plan de acción que ha identificado las/los principales
acciones/proyectos que deben realizarse en el marco del nuevo estatuto avanzado
obtenido por Marruecos frente a la Unión hasta 51 - se consagran en efecto a la
política migratoria que debe ser adoptada y llevada a cabo por Marruecos. Esto va
desde el desarrollo de una legislación (marroquí) en concordancia con los principios
internacionales relativos al asilo y a los derechos de los refugiados (apartado 46 del

18 Plan de acción que identifica las/los principales acciones/proyectos que deben

realizarse en el marco del nuevo estatuto avanzado obtenido por Marruecos frente a

la Unión.

Informe Derechos Humanos en la Frontera Sur 2009

35

texto) al refuerzo de las capacidades institucionales y organizativas marroquíes de
control y vigilancia de los espacios de entrada y salida de los migrantes (apartado 51).

Realmente, lo que se pide explícitamente a Marruecos consiste en una gestión aún más
firme de los flujos migratorios a partir de su territorio, lo que incluye para él, en esa
línea, la firma de un “Acuerdo de readmisión” con la Comunidad Europea, tal como se
conviene también en el PEIA como una parte principal de la política europea de lucha
contra la inmigración irregular.

Ahora bien, este acuerdo - como un último sobresalto de soberanía y como decisión
última para no ser definitivamente tachado de “gendarme'” y de “transporte basura”
de Europa, y tras 15 tandas de negociación referentes a ello- Marruecos sigue sin
querer firmarlo.

III. Consecuencias de este proceso sobre la migración en Marruecos, y a partir de
Marruecos (en 2009)

A pesar de ello, los resultados del proceso político e institucional establecido en el
último trimestre del año 2008 parecen seguir el sentido de lo que se registra en
Marruecos, con respecto a la reducción de los movimientos de migrantes, desde finales
del año 2005 y de lo que se constata en España desde 2007, después del punto cumbre
canario del verano (y de todo el año) 2006

Así pues, la constatación hecha en 2008, luego en 2009, por ambas partes del Estrecho
de Gibraltar (como también de las Islas Canarias) indica una clara tendencia a la baja de
la presión migratoria a partir de Marruecos (y de África en su conjunto) sobre España (y
los demás países de la Unión Europea enfocados por la migración de los africanos).
Los siguientes datos muestran claramente esta realidad. En efecto, todos coinciden,
tanto por lo que respecta a la reducción durante los últimos años del número de
tentativas de migración hacia España a partir de Marruecos, como por lo que se refiere
a la disminución del número de refugiados reconocidos por el ACNUR a partir de su
antena marroquí - lo que corrobora indirectamente la caída del número de migrantes
llegados a Marruecos - o en lo que se refiere a la reducción del número de migrantes
encarcelados a su llegada en España entre 2008 y 2009.

Tabla 1: Balance estadístico de las tentativas de emigración irregular desde

Marruecos,
2000 hasta finales de 2008

Año Marroquíes Extranjeros Total

2000 9.353 15.056 24.409

2001 13.327 13.100 26.427

2002 16.034 15.363 31.397

2003 12.493 23.851 36.344

2004 9.353 17 .252 26.605

2005 7.914 21.894 29.808

2006 7.091 9.469 16.560

2007 6.619 7.830 14.449

2008 4.651 8.735 13.386

Fuente: Ministerio de Interior, Rabat. 2009

A partir de este cuadro, que contiene las últimas estadísticas oficiales completas
publicadas por el Ministerio de Interior marroquí, se observa sobre todo:
a/ que el número de tentativas de migración desde Marruecos fue dividido entre casi 3
veces entre 2003 y 2008;
b/ que a pesar de una ligera subida entre 2007 y 2008, el número estimado de
tentativas de migración por parte de extranjeros (mayoritariamente de los ciudadanos
de países del Sur del Sahara) representa en 2008 un poco más del tercio (36,6) de lo
que era en 2003, mientras que para los Marroquíes, el número pasa de 12.493 en 2003
a 4.651 en 2008, lo que representa una caída del 63%.

En cuanto a los datos sobre los refugiados reconocidos por la Alta Comisaría de los
Refugiados (ACNUR) en Marruecos, muestran, como se indica a continuación, una
fuerte reducción a partir de 2006:

2006: 2.129 personas
2007: 1.578 personas
2008: 769 personas
2009: 757 personas (cifra no definitiva).
Fuente: HCR, Rabat, Marruecos

Además, en 2009, un 20% de los migrantes que fueron reconocidos como refugiados
eran iraquíes, lo que no corresponde totalmente a la configuración migratoria euro-
africana.

En cuanto a las tentativas de migración irregular en España, se han fundido en 2009
con relación a 2008, confirmando así la tendencia registrada a partir de 2007.
Esto se precisa en la siguiente tabla

Tabla 2: Número de migrantes detenidos a su llegada a España (fronteras Sur) 2008-

2009

Datos fuente
APDHA

Andalucía Levante
Ceuta y
Melilla

Islas
Canarias

Total

2008 3.720 780 1.140 9.932 15.572

2009 4.412 880 1.108

2.328 8.728

Informe Derechos Humanos en la Frontera Sur 2009

37

Estos datos agrupados por la APDHA, que informan de una caída superior al 55% entre
2008 y 2009 de las llegadas irregulares en las fronteras sur-españolas, van en el sentido
de la información comunicada en septiembre de 2009 por el director ejecutivo adjunto
de Frontex (M. Gil Arias).

Según esta información, en efecto, " Las llegadas ilegales en las fronteras españolas
terrestres y marítimas se redujeron de más la mitad en 2009, con 7000 entradas
clandestinas abortadas durante el año en curso (2009) contra 17.000 entradas en
2008"

19
.

Además, indican que Marruecos ya no constituye un camino migratorio de primera
elección, un 65% de los inmigrantes irregulares interceptados en 2009 en España
procedían de Argelia y la mayor parte fueron interceptados en las costas del Levante
español, según la propia fuente de Frontex. Ésta indicó, por otra parte, que las Islas
Canarias volvieron de nuevo, tratándose de la llegada de migrantes a sus orillas, a lo
que era su situación alrededor de finales de los años noventa, principios de los años
2000. El número de migrantes que desembarcaron de manera irregular en el
archipiélago canario habría pasado de 7.600 en 2008 a 2.300 en 2008, lo que
representa una caída de más del 69,7%.

En conclusión, la serie de datos aquí arriba, que parecen que vayan a repetirse durante
algunos de los próximos años, podría aportar la prueba de que la política – del todo
securitaria - seguida hasta ahora, entre las dos orillas del Mediterráneo, era en cierto
modo la buena. Como era bueno el alistamiento de Países del Magreb, desde
Marruecos hasta Libia, en la “lucha” querida por Europa contra la inmigración irregular.
Ahora bien hoy en día esto no es nada menos verdadero por la esencial razón que no
tendría para nada en cuenta los dos siguientes hechos principales:

El primero está vinculado con los efectos indirectos sobre la migración (tanto regular
como irregular) de la crisis mundial que prevalece desde 2008 y que afectó
fuertemente (después de los Estados Unidos de América) a la economía europea, y más
concretamente a la economía española, la cual con un número de parados superior a 4
millones de personas y una tasa de desempleo de alrededor de un 20% de la población
activa, dejó de ser considerada - ¿por un tiempo? - como aún atractiva para migrantes
que buscan en primer lugar empleos que no encontraron en su país.

El segundo hecho principal, el más importante de todos desde el punto de vista de los
derechos humanos y en consecuencia desde el punto de vista político cuando se habla
de la cuestión migratoria, reside en el número de dramas aún ocurridos durante estos
últimos años, dado que la política securitaria no ha ido en paralelo - tal como se
anunció por ejemplo en Rabat en 2006 en la conferencia gubernamental euroafricana -
con programas efectivos que reducían en los países de salida los motivos profundos de
migración.

19 AFP, 21 de septiembre de 2008

En este sentido, la siguiente enumeración - que dista mucho de ser exhaustiva - se
inscribe en falso contra la idea que el “problema migratorio” africano está en paso de
ser solucionado por simples acuerdos entre Estados y/o por controles reforzados en las
fronteras.

Pone de manifiesto, al contrario, que tratándose del derecho a la vida de los migrantes,
y en consecuencia de un derecho humano fundamental, la situación en 2009 es tan
dramática, si no aún más, que como estaba a principios de la década actual.

Dramas registrados de la migración irregular entre el Norte de África y Europa, 2008-
2009

13 de mayo de 2008: se declara desaparecidos a 50 clandestinos después de que su
embarcación derivara a lo largo de la costa de Túnez.

16 de junio de 2008: 40 personas murieron y se declararon a 100 desaparecidas tras el
naufragio de un barco que transportaba a inmigrantes clandestinos desde Libia hacia
Italia.

A finales de marzo de 2009: Al menos 21 personas murieron y se declararon a más de
200 desaparecidas en el naufragio a lo largo de la costa de Libia de una embarcación de
camino hacia Italia.

19 de septiembre de 2009: Al menos ocho inmigrantes africanos mueren en el
naufragio frente a la costa de Marruecos de una embarcación en la cual se encontraban
una cuarentena de migrantes irregulares.

Fuente: http://www.lematin.ch

Rabat, Enero 2010

Informe Derechos Humanos en la Frontera Sur 2009

39

CUESTIONES SOBRE LAS MIGRACIONES DESDE MARRUECOS

Khadija RYADI

I. El tránsito de nacionales subsaharianos por los países del norte del Mediterráneo y
principalmente en Marruecos.

En el año 2009 como en los años anteriores, sigue siendo una constante la violación de
los derechos más elementales a la llegada de nacionales subsaharianos a Marruecos.
Viven arrestos arbitrarios, persecuciones cotidianas a manos de la policía en los barrios
donde viven, dificultades de acceso a la atención sanitaria, el aumento de actitudes
xenófobas y la trata de mujeres. Todos estos acontecimientos son los hechos que han
marcado este año.

En todos los barrios de las grandes ciudades, se encuentran decenas de personas de
nacionalidades diversas (malienses, nigerianos…) transformadas en mendigos en la
calle día y noche. Por su parte, las mujeres, madres solteras tras haber sido víctimas de
violaciones en una etapa de su vida, se encuentran a la merced de la caridad de los
viandantes para cubrir las necesidades básicas de sus hijos. También sus hijos sufren el
rechazo en las escuelas e incluso en las guarderías a falta de papeles que les
reconozcan su identidad.

En los bosques y sobre todo en la frontera con Oujda, miles de personas son
abandonadas a la suerte de mafias de todo tipo. Las ayudas les llegan con dificultad, ya
sea por miedo a ser vistas o porque los llamados chermanos son los que recuperan las
ayudas y las reparten a su antojo y se aprovechan de su vulnerabilidad para someterles
a toda clase de servilismos, especialmente, mujeres y niños. Se cifran más de tres mil
personas escondidas en los bosques.

Finalmente, todas estas situaciones de vulnerabilidad favorecen cada vez más a los
empresarios ilegales de los sectores agrícola y de la construcción que se benefician hoy
de esta nueva mano de obra con salarios irrisorios y sin que se les reconozca derecho
alguno.

II. La travesía del Mediterráneo por los subsaharianos: una fobia que no cesa

En el año 2009, hubo nuevas tentativas de cruzar a la otra orilla del Mediterráneo
causando la muerte de varias personas tanto del lado de El Hociema como en Tánger,
al igual que en las fronteras sur (Layoun, Dakhla). Entre las víctimas, se han encontrado
mujeres embarazadas y niños.

Asimismo, hoy, aquellos o aquellas arrestados/as en las fronteras españolas son
directamente expulsados a Marruecos que, por su parte, les envía hacia la frontera
argelina, saharaui, mauritana o a su país.

III. La situación de los derechos básicos

A día de hoy, no se les reconoce ningún derecho a los migrantes si no es el de “arresto
y expulsión”. En 2009, supimos de varias personas a las que se les había prohibido el
acceso a la asistencia sanitaria (los hospitales los habían rechazado en Rabat,
Casablanca…), a los niños se les prohíbe su derecho a la educación (a excepción de
algunas iniciativas de escuelas dependientes de iglesias). Lo mismo ocurre con el
derecho a la vivienda (los emigrantes sólo viven en los barrios marginales con las
consecuencias xenófobas y especulativas que esto acarrea).

El derecho a un juicio justo: no todas las personas son llamadas ante el juez antes de su
expulsión. Ésta es una constante salvo en los casos detectados por las asociaciones de
migrantes.

El derecho al trabajo es, por otro lado, inexistente incluso para las personas en
situación regular. Aquellos o aquellas que son contratados en algunos sectores o como
temporeros no poseen permiso de trabajo, no se les paga el salario mínimo, ni tienen
cobertura social.

IV. La situación de los menores no acompañados

Desde que Marruecos firmó los primeros acuerdos de readmisión de menores no
acompañados, tanto con España como con los italianos, los rechazos son cada vez más
frecuentes; se han creado «centros» financiados por la Unión Europea en varias
regiones (Tánger, Beni Mellal), bajo la responsabilidad de la ayuda mutua nacional, una
especie de orfanatos, por no decir de centros de retención. Los menores no son objeto
de seguimiento ni formación alguna.

Hay otro fenómeno que ha aparecido en los últimos años y se ha acentuado en 2009,
que es el rechazo de jóvenes alumnos de Francia que acompañaron a su familia en el
marco de las reagrupaciones familiares, algunos de los cuales pasaron varios años
(entre 3 y 7 años) y que se encuentran fuera de la noche a la mañana por falta de
papeles definitivos.

V. La cuestión de los refugiados

El año 2009 supuso un punto de inflexión en la violencia contra los demandantes de
asilo. Tras una espera de varios años (el ACNUR, Alto Comisionado para los Refugiados
de las Naciones Unidas, ha estado implicado oficialmente en el estudio de los
expedientes de los refugiados de Marruecos en 2003), ningún refugiado disfruta de una
situación legal en nuestro país, y más de 500 personas se encuentran sin protección ni
apoyo, excepto el derecho de quedarse en territorio marroquí y ya está. Esta situación
ha llevado a los refugiados a manifestarse delante de ACNUR. Su protesta ha sido

Informe Derechos Humanos en la Frontera Sur 2009

41

violentamente reprimida y a varios de ellos los han llevado y juzgado ante el tribunal de
Salé.

Hasta nuestros días, la situación no ha cambiado; las autoridades no les permiten
disponer de un permiso de residencia ni beneficiarse de ninguna ayuda.

VI. La cuestión de las mujeres y la recogida de la fresa en España

Desde 2004, cuando Marruecos firmó un acuerdo de envío de trabajadoras para la
recogida de fresas en Huelva, la situación que se revela en el seguimiento de esta
cuestión es que no se respeta ninguna norma mínima de regulación en vigor, ni en
Marruecos ni en España. La selección de las personas se realiza sin ningún criterio.
Existen casos de corrupción de las autoridades locales, que son las que comunican en
qué municipios serán elegidas las mujeres (como sucede, por ejemplo, en la región del
Gharb), hay corrupción de los agentes de la Agencia Nacional de Promoción del Empleo
y las Competencias de Marruecos (ANAPEC), que se ocupa de seleccionar a las
trabajadoras; se realizan regateos en la elaboración de los contratos… Tras la selección
comienza un verdadero calvario, ya que el personal de la ANAPEC “obliga” y “aconseja”
a las mujeres que eviten discutir sus condiciones de trabajo con sus patronos una vez
en su destino, y lo que es peor, los pasaportes de algunas trabajadoras son requisados
cuando llegan a su lugar de trabajo.

VII. La cuestión de los derechos sociales de los migrantes

En relación a esta nueva política de contratación de temporeras, varios casos
evidencian la ausencia de derechos sociales para las trabajadoras, que carecen de
cobertura médica, del derecho a baja por maternidad, trabajan más horas de las
estipuladas, etc.

VIII. La cuestión de la trata de seres humanos

Me gustaría hacer hincapié en lo que sucede en el sur, el Sáhara, que se está
convirtiendo en un lugar, un recorrido, un itinerario para todos los tráficos en los que
se implica a los migrantes: tráfico de armas, de drogas, de órganos, redes de
prostitución y de pedofilia.

Rabat, Enero 2010

MALÍ: LAS POLITICAS MIGRATORIAS DE LA UNION EUROPEA /

ESTADOS SCHENGEN Y LAS RESPUESTAS DE LA SOCIEDAD

CIVIL

Osumane DIARRA

Malí, país continental situado en la encrucijada entre 7 países africanos, al sur del
Sahara, cuenta con 13 millones de habitantes, de los cuales, un 60% tiene menos de 20
años. Malí está en el puesto 173 sobre un total de 177 países en cuanto al desarrollo
humano, según el informe del PNUD 2007.

Las dificultades económicas y sociales explican en parte el fenómeno de migración,
legal o clandestina, que atrae a una gran parte de la juventud. Tradicionalmente
practicada por una clase social rural analfabeta, esta migración es un objetivo hoy para
todas las categorías socioprofesionales y está muy valorada socialmente. Por su
posición geográfica y su estabilidad sociopolítica, Malí se convirtió en un país de
tránsito para numerosos candidatos africanos a emigrar, que se acercan a la frontera
argelina o mauritana con el objetivo de continuar hacia Marruecos o Libia, antes de
intentar alcanzar Europa. Estos cinco últimos años, este fenómeno de migración se ha
ido reforzando aún más, mientras que al mismo tiempo, la política de Europa en cuanto
a los flujos migratorios y las condiciones de residencia para los extranjeros se
endurecía.

Como país cruce entre el oeste africano y del Magreb, Malí es uno de los países
objetivos de las políticas de control de las fronteras y de lucha contra la inmigración
irregular de los Estados miembros de la Unión Europea, y en particular de Francia y
España. Con la apertura de un diálogo específico sobre las migraciones, como estaba
previsto por el Acuerdo de Cotonú, Malí se convirtió en el campo de aplicación del
denominado enfoque “global” europeo con respecto a las migraciones, que inició el
ciclo de conferencias europeoafricanas sobre las migraciones que comenzó en Rabat en
julio de 2006.

Desde el Consejo Europeo de Sevilla en 2002, la cooperación económica y el
“desarrollo concertado” pasan, para la Unión Europea, por la voluntad efectiva de los
países de emigración y de tránsito de controlar los flujos migratorios de salida, así
como la readmisión de sus nacionales o personas que transitaron por su territorio.

Se estima en torno a los 4 millones de personas la población maliense que vive en el
extranjero incluidos tres millones en África. Francia aloja a alrededor de 200.000
malienses y 2.000 entran clandestinamente cada año. Desde la independencia hasta
hoy, Malí conoció olas sucesivas de rechazo masivo de sus nacionales dentro de África
y del resto del mundo, en particular, Francia y España en Europa. La década de los
sesenta, período de independencia de la mayoría de los Estados de África del oeste y
del centro, también fue la del rechazo por Ghana de millares de nacionales malienses,

Informe Derechos Humanos en la Frontera Sur 2009

43

el Congo siguió durante los años setenta, a continuación Nigeria en los años ochenta.
Angola y los otros países de la África Austral siguieron en los años noventa. A ello hay
que añadir las las olas permanentes desde Magreb: Libia, Argelia, Marruecos, y
Mauritania. De 2006 a 2008, 10.000 jóvenes malienses fueron rechazados por
Mauritania. Éstos desestabilizan de forma notable el equilibrio socioeconómico del
círculo de Nioro de África subsahariana (Sahel).

Todas las observaciones prueban, sin lugar a dudas, el carácter ineludible de la
migración que se alimenta con razones socioculturales y económicas apremiantes.

El Norte de Malí es una puerta de paso desde hace tiempo para los candidatos
malienses a la emigración hacia Argelia y Libia en búsqueda de trabajos por
temporadas.

Así, la ciudad de Gao se ha convertido en el lugar de donde se parte a la conquista del
Eldorado; y Kidal es el punto de caída de los retornos forzados desde Marruecos,
Argelia o, en ocasiones, Libia. El endurecimiento de las condiciones de obtención de
visados y las políticas restrictivas de circulación de los subsaharianos en la zona del
Magreb provocaron muy rápidamente, a partir del año 2000 la llegada a través de las
carreteras clandestinas (el rodeo) de emigrantes económicos y políticos del África
subsahariana. Los emigrantes, siempre en búsqueda de pasos transfronterizos, han
invadido Gao que es hoy una verdadera ciudad africana con todas las nacionalidades
que coexisten con los residentes normales.

La subcontratación de la vigilancia exterior de las fronteras europeas en el
Mediterráneo meridional ha llevado a los países magrebíes de tránsito a parar, detener
y rechazar a aquéllos que no fallecieron en el desierto o en el mar.

Todos los emigrantes bloqueados en los países magrebíes son reconducidos de
frontera en frontera para ser abandonados en Tinzawaten del lado maliense. Es
inmenso el calvario que sufren estas personas debilitadas y desamparadas para
encontrar un medio de transporte con el fin de alcanzar Kidal, la ciudad más cercana
pero que todos evitan al subir hacia el Norte. Estas personas cuyos derechos son muy
vulnerables ya cuando suben, debilitadas en los países de tránsito; perseguidas y
detenidas en los países de recepción, encadenadas y atadas para volver de nuevo
forzadas al país de origen. Para algunos, un país que dejaron hace mucho tiempo y del
que ya no tienen ninguna referencia. La mayoría de los testimonios recogidos desde
2006 hablan de graves ataques a los derechos fundamentales. Y numerosos casos de
solicitudes de recuperaciones de los bienes y cotizaciones sociales acumulados durante
la estancia en el país de acogida no dieron resultado.

Las distintas reivindicaciones planteadas no tuvieron efectos. Cabe constatar que en
nuestro país, hay un déficit de elaboración y aplicación práctica de la defensa de los
derechos de los emigrantes, tanto con respecto a los emigrantes expulsados de Europa
porque ya no están en conformidad con las reglas de estancia como a aquellos

emigrantes rechazados por los países de tránsito durante el trayecto. Estas personas
son acogidas en el aeropuerto, o en las fronteras con Mauritania y Argelia.

En ambos casos, el retorno se hace de manera bastante brutal, a veces en condiciones
inhumanas para las personas rechazadas. Los emigrantes se encuentran debilitados y
traumatizados. A menudo, no se atreven a regresar a sus casas, porque el fracaso del
proyecto migratorio pude ser visto como una verdadera deshonra por la comunidad.
Algunos expulsados estaban en Europa desde hace muchos años, y todo lo que
pudieron construirse en el exilio parece perdido. Los familiares no entienden la
expulsión. Piensan que esta persona era un delincuente, o un ineficaz. Su vuelta puede
percibirse como una “maldición”.

Las consecuencias del retorno forzado en sí mismo, añadido a las reacciones de la
comunidad, pueden ser dramáticas para los inmigrantes que culpabilizan, se
encuentran solos para reconstruir su vida y enfrentarse con esta situación
traumatizante a diferentes niveles. Se confrontan con la inexistencia de estructuras
adecuadas para ayudarles. Pueden aparecer patologías mentales y se han registrado
numerosos casos de suicidio.

Los expulsados acogidos diariamente en el aeropuerto de Bamako-Senou y los que
llegan por chárteres (de Francia, Libia, España) hablan de abusos y atropellos. Los
inmigrantes rechazados por vía terrestres en las fronteras (Mauritania, Argelia)
presentan muchas veces heridas físicas, afecciones corporales y otras patologías para
las que son necesarios auxilios de emergencia y un acompañamiento psicológico.

Muchas veces, estos emigrantes son abandonados en el regreso en pleno desierto
(Tinzawaten) donde son entregados a las autoridades malienses (Gogui) después de un
recorrido de rechazo inhumano e degradante que afecta aún más a su integridad y a
equilibrio moral.

En las consultas del 26/09/2006 con la Comisión Europea, Malí se comprometió con
determinación a una colaboración que tuviera en cuenta las cuestiones migratorias en
los programas de cooperación al desarrollo.

Estas cuestiones migratorias y la aplicación de las obligaciones en cuanto a la
readmisión, recogidas en el artículo 13 de Cotonú, figurarán en efecto en primer lugar
entre los criterios que se discutirán en la evaluación de la situación de gobierno del país
e implican un acompañamiento técnico adecuado de la cooperación UE y Estados
Schengen.

 Para que Malí acepte el enfoque global, una parte inicial fue encargada a Malí con el
fin de que se organice y se haga cargo aún más de las cuestiones vinculadas a la
migración. Se trata de una dotación financiera suplementaria cuyo importe se
incrementará conforme que los compromisos, las ambiciones y los adelantados, se
constaten en el lado maliense.

 En la aplicación de esta cooperación técnica “inicitativa”, que es la contrapartida del
“despliegue de la policía de las fronteras” por el Estado maliense, un dispositivo de

Informe Derechos Humanos en la Frontera Sur 2009

45

“desarrollo, de equipamiento y formación” se establece en los puestos fronterizos. Los
elementos de acompañamiento salen del Ministerio de Interior francés, en
colaboración con el Gobierno español y el OIM (Organización internacional de las
migraciones). La financiación viene de la Comisión Europea en el marco del programa
de cooperación con los terceros países en el ámbito de la migración y del asilo
(Aeneas).

Por otra parte, bajo el impulso de Francia y España, la Comisión Europea y Malí
establecieron el CIGEM (Centro de información y gestión de las migraciones) en
Bamako el 6 de octubre de 2008. Es “la primera vez que la Unión Europea apoya un
país en África subsahariana en la asunción y la prevención de los problemas generados
por las migraciones legales e ilegales bajo la forma de una iniciativa que trata los
distintos aspectos del fenómeno de migración” dijo la CE en Malí. Movilizando los dos
tercios de la dotación regional atribuida a los Estados miembros de la CEDEAO
(Comunidad económica de los Estados del África el Occidental) en el marco del noveno
FED (Fondo Europeo de Desarrollo), lo que representa 10 millones de euros sobre tres
años, este Centro se encarga de las dichas misiones: “la recepción, la información, la
orientación y el acompañamiento de los emigrantes potenciales y emigrantes de
vuelta”, “la información sobre las condiciones jurídicas de la migración y la
sensibilización de la población sobre los riesgos de la migración irregular” y “la
valorización del capital humano, financiero y técnico de los malienses del exterior”.

Según la voluntad política del Gobierno maliense, el CIGEM tendrá como “objetivo
apoyar a Malí para definir una política migratoria en respuesta a las preocupaciones de
los emigrantes potenciales, y también de los emigrantes de vuelta y los expatriados
malienses”. El objetivo es incorporarlo en el paisaje institucional nacional. Dos meses
después de su apertura, el Comité de seguimiento del Cigem del 3/12/2008 recomendó
implícitamente al Centro que “preste una atención especial a los emigrantes de vuelta”
considerados como el “público principal” de este proyecto que tiene que repetirse en
otros países miembros de la CEDEAO.

La problemática de los retos nacionales, regionales e internacionales en cuanto a
gestión de los emigrantes calificados como “ilegales”, rechazados en su travesía de los
países limítrofes de la Unión Europea o expulsados del espacio Schengen, cuestiona la
interdependencia entre actores del desarrollo y protagonistas que tienen intereses
contradictorios. El tratamiento de la cuestión migratoria en Malí, y más concretamente
la del retorno forzado suscita actualmente numerosas negociaciones con
ramificaciones complejas y debates animados en la sociedad civil maliense.

Desde 2001, la cooperación al desarrollo entre Francia y Malí es evaluada a través de
negociaciones para la definición de una “gestión concertada de los flujos migratorios y
del desarrollo solidario” y las negociaciones desde 2008 sobre el acuerdo de una
práctica de readmisión en su territorio de los “malienses de Francia” representan
seguramente una forma de test concreto de las políticas europeas y francesas
relacionadas con la migración africana.

Aspectos esenciales de este acuerdo, denunciados por las organizaciones de
solidaridad internacional y la sociedad civil maliense perjudican a los nacionales y a los
ciudadanos de la subregión. Así se negocia amargamente sobre la readmisión de las
personas que transitaron por el territorio, el número y los criterios de regularización de
las personas sin papeles residentes en Francia, el número de visados concedidos y la
lista de los empleos abiertos a los trabajadores inmigrantes malienses. Francia es el
primer país de inmigración de la diáspora maliense en Europa. Trazó a partir de 1990
vínculos de cooperación con Malí para la aplicación de una política denominada de
codesarrollo y la institucionalización de un marco de intercambio dedicado a las
migraciones con la creación del Comité mixto franco-maliense en 1998, al mismo
tiempo que se estableció la OMI (Oficina de las migraciones internacionales, hoy Ofii)
en Malí. Desde el asunto del “chárter de los 101 Malienses” y la formación del
movimiento de las personas sin papeles en Francia durante la ocupación de la iglesia
Sant-Bernard en 1996, los malienses en Francia y su contribución al desarrollo de Malí
son un verdadero reto político, una trama de las relaciones diplomáticas entre los 2
países.

Denegando por un lado y presionando por el otro, Francia no renovó la financiación del
Fondo de solidaridad prioritario (FSP) “codesarrollo”, en el que se inserta el "Programa
de apoyo a las iniciativas de los inmigrantes" destinado a los malienses “reconducidos
voluntariamente” desplegado por la Oficina francesa de inmigración e integración
(Ofii), sus operadores locales y una Célula técnica de Codesarrollo en Bamako.

 Una tercera denegación por parte de Malí en noviembre de 2008 creó una
enfrentamiento sobre estas cuestiones, mientras que Malí acababa de celebrar un
acuerdo con España. En junio de 2008, la Comisión Mixta hispano-maliense validó las
disposiciones previstas por el Acuerdo de cooperación en cuanto a la inmigración, en lo
que se refiere a los contratos de trabajo, a las medidas de cooperación para la lucha
contra la inmigración clandestina y el tráfico de los seres humanos, una ayuda técnica y
financiera al desarrollo, un dispositivo de ayuda al retorno y a la readmisión de los
nacionales malienses en situación irregular, firmada en Madrid el 23 de enero de 2007.
Las negociaciones con Francia se atascan siempre y el FSP permanece congelado.

La importancia de las cuestiones sobre inmigración en Malí y los efectos de las políticas
europeas -que provoca la necesidad de muchos actores para ayudar en caso de
retornos forzados y “reinserción”- parece el paisaje de las relaciones de fuerza y las
resistencias que suscitan las negociaciones en curso con Francia, la aplicación de las
misiones del Cigem, las llegadas masivas desde Libia y España. Al mismo tiempo, se
desarrolla la mediatización frecuente de las vueltas forzadas y denuncias de sus efectos
en el medio asociativo. “Varios millares de emigrantes malienses (expulsados o
retornados forzados) alcanzan cada año el territorio maliense. Malí es también un país
de tránsito para numerosos nacionales africanos, o en marcha hacia el país de destino,
o de vuelta involuntaria hacia su país de origen o un tercer país”. Este fenómeno es su
leitmotiv de lucha.

Informe Derechos Humanos en la Frontera Sur 2009

47

El año 2006 quedó marcado por algunos acontecimientos que demuestran la
importancia de la cuestión migratoria en Malí. En paralelo a la conferencia euro-
africana en Rabat y al dialogo de alto rango de las Naciones Unidas sobre la inmigración
y el desarrollo, el FORAM (Foro para otro Malí), empujado por Aminita Traoré recordó
las “4.000 víctimas de Ceuta y Melilla” a través de una “caravana para la dignidad” que
reunió numerosos rechazados y expulsados de Malí y asociaciones de la sub-región
pero también de Europa. Este foro fomentó la constitución de asociaciones de grupos
de rechazados y expulsados. La Asociación de rechazados de África central en Malí
(Aracem) nació de este proceso, tanto como la ARTD (Retorno, Trabajo y Dignidad)
compuesta por los supervivientes del drama ocurrido en los enclaves españolas y
también la Asociación Maliense de los Expulsados (AME), que ya existía, empezó de
nuevo a actuar con esta redinamización.

Tras las repatriaciones de los emigrantes de Costa de Marfil a partir de 2002 y los
rechazos en los enclaves españoles de Ceuta y Melilla en septiembre de 2005 que
reunieron a la “sociedad civil Maliense entera” en torno a esta cuestión, una verdadera
vigilancia ciudadana va activándose y la movilización se acentúa para apoyar a las
personas sin papeles fuera del país y a los retornados forzados.

La dirección de la Protección civil de Bamako, encargada de la organización de la
llegada de los rechazados al aeropuerto Bamako-Senou, registró, en 2007, 1.428
personas, luego 2.293 en 2008, expulsadas mayoritariamente de España y Libia;
mientras que en las fronteras terrestres en Tinzawaten y Gogui, regularmente llegan
camiones llenos de personas devueltas de Argelia, Marruecos o Mauritania. La región
de Nioro de la Africa subsahariana registró, de marzo de 2005 al 4 de julio de 2007,
2.980 devoluciones y hubo, desde el principio del año 2005, 4.157 rechazados de
Mauritania. Alrededor de 83 personas llegan cada mes únicamente por este corredor
de rechazo. Las distintas operaciones españolas de rechazos en las fronteras realizadas
durante los años 2006-2008, trajeron a 2.539 Malienses expulsados de España, según la
Oficina de Acogida, Información y Orientación de los Malienses del Exterior del DGME
(Delegación General de los Malienses del Exterior).

A nivel institucional, 157 personas sin papeles de nacionalidad maliense fueron
retornadas en el marco del dispositivo de ayuda al retorno y a la reinstalación aplicado
por la Oficina francesa de inmigración e integración en Bamako en 2008. Además, la
Oficina en Bamako del OIM (Organización Internacional de las Migraciones) participa
actualmente en el "Programa regional para la asistencia al retorno voluntario y a la
reinserción de los inmigrantes irregulares en Libia y Marruecos (LIMO)".

 Financiado por la Comisión Europea y cofinanciado por los Gobiernos de Italia, del
Reino Unido y de Suiza, esta Oficina tiene como objetivo “ayudar al retorno voluntario
y a la reinserción de 2.000 inmigrantes en situación irregular en Libia, y en Marruecos,
a su país de origen durante el período 2009-2010” seleccionados entre los “100.000
inmigrantes vulnerables que fracasaron” en las fronteras de Europa. Estos programas
de “retornos voluntarios facilitados” son aplicados por los agentes del OIM en Malí, en

coordinación con sus colaboradores en Marruecos desde el mes de octubre de 2005, y
desde el mes de abril de 2006 en Libia, en el marco del programa UE Aeneas. A finales
del mes de mayo de 2008, el OIM había repatriado 2.200 indeseables desde Libia y
1.255 desde Marruecos.

La política de retornos forzados de los extranjeros en situación irregular aplicada por
los Estados y sus intermediarios, en Malí por el Ofii y el OIM, se basa en una lógica de
doble discurso haciendo una distinción entre los retornos forzados y los llamados
retornos “facilitados” y “voluntarios”, con un acceso a la ayuda específica. En el
mecanismo de aplicación de estos programas, hay que destacar la constitución de un
"Grupo de Trabajo sobre la recepción y la reinserción de los inmigrantes de vuelta y los
inmigrantes en tránsito" por iniciativa del Cigem, del OIM y de la Delegación general de
los malienses del exterior. Esta reflexión causó el lanzamiento de una convocatoria a
candidaturas el 31 de marzo de 2009 por el Cigem, para establecer un dispositivo de
“mejora de las condiciones de recepción de los inmigrantes de retorno involuntario y
los emigrantes en tránsito en Malí”. El proyecto tiene un presupuesto para 1 año de 60
millones de francos CFA (alrededor de 10.000 euros) concedido por la Unión Europea y
confiado a nueve asociaciones malienses.

Además de los protagonistas institucionales mencionados arriba, hay que tener en
cuenta protagonistas no gubernamentales, como la Asociación Maliense de los
Expulsados (AME), la Asociación de los Rechazados de África central en Malí (Aracem),
la Asociación Retorno, Trabajo y Dignidad (ARTD) y la intervención de ONG exteriores al
país (Cruz Roja Española, CCFD, Cimade, APDHA,…) y los Foros sociales.

Tres meses después de la octava sesión del Comité mixto franco-maliense que había
concluido con el rechazo de la propuesta francesa en cuanto a la readmisión de las
personas sin papeles, la AME y su colectivo de apoyo fueron “violentamente
molestados por las fuerzas del orden durante una "sentada" de protesta contra la firma
el martes 17 de junio de 2008 en Bamako de un acuerdo de gestión concertada de los
flujos migratorios. Eso es otro fracaso para el Comité de decisión copresidido por el
Ministro maliense del exterior y de la integración africana, el Sr. Badra Aliou Macalou y
el Secretario General del Ministerio francés de Inmigración, el Sr. Patrick Stefanini.

En noviembre de 2008, mientras que se celebraba la Conferencia de París en el marco
del diálogo euroafricano sobre las migraciones y el desarrollo, se programó una nueva
negociación sobre la firma del acuerdo. La sociedad civil maliense y la diáspora en
Francia se movilizaron de nuevo. La firma se aplazó una vez más. A la denuncia
creciente en Malí se añadió por otro lado las reivindicaciones de distintos movimientos
de personas sin papeles en Francia movilizados sobre la lucha para la regularización por
trabajo junto con la ocupación de la Bolsa de Trabajo por millares de huelguistas.

Las negociaciones siguieron en enero de 2009 con la nueva llegada de una delegación
francesa a Malí. Como reacción, la AME y el FORAM hicieron una declaración conjunta
exigiendo a las autoridades malienses que rechazaran este acuerdo y organizaran un
día de debate sobre el tema “Crisis, migraciones, violencias políticas e institucionales:

Informe Derechos Humanos en la Frontera Sur 2009

49

qué retos para el pueblo maliense?”. Este mismo día en Francia, se desarrolló una
manifestación organizada por la Coordinación de las personas sin papeles del 75
delante del consulado de Malí en París “con el fin de romper lo que se preparaba entre
los Gobiernos franceses y malienses a espaldas de los malienses sin papeles de Francia”.

En Malí, el Colectivo de Apoyo a los expulsados y a los rechazados tras un encuentro
con la AME formuló un llamamiento que el diputado Oumar Mariko (grupo
parlamentario Parena/Sadi) dirigió al Ministro maliense del Exterior en el hemiciclo
sobre la política migratoria maliense. Esta sesión pública tormentosa en la asamblea
nacional de Malí fue la ocasión de los parlamentarios para hacer mención a las
“expulsiones masivas y repetidas” de los malienses desde Francia, Libia, el precio de los
autorización consulares de entrada, el incumplimiento de los acuerdos sobre contratos
de trabajo entregados por España… y la reinserción de los compatriotas de retorno
forzado vivieron fuera por mucho tiempo.

Más allá de distintas posiciones adoptadas sobre las cuestiones de la inmigración en
Malí y de las políticas europeas de control de los flujos, una reflexión nacional se
implementa también para preservar la fuerza de trabajo del país y reorientar la
voluntad de buscarse la vida de los jóvenes hacia otras oportunidades. Desde este
punto de vista y para poner un freno a las campañas de lucha contra la denominada
inmigración clandestina, la AME va a ejecutar un programa. Se tratará de 2 aspectos
que tienen en cuenta la sensibilización sobre las consecuencias del retorno forzado
sobre el individuo y su ambiente familiar por una parte y un extenso proyecto de
valorización de las nuevas capacidades de los individuos en el ambiente local. El
objetivo es que cada inmigrante sea protagonista de su propio desarrollo y beneficie a
su comunidad, puesto que somos nosotros los que perdemos a nuestros hermanos y a
hermanas en el desierto, el mar o afectados por la expulsión.

Bamako, Enero 2010

NEOLIBERALISMO, CRISIS Y EMIGRACIÓN CLANDESTINA

Aminata TRAORÉ

En enero de 2009, el Ministerio francés de Inmigración, Identidad nacional, Integración
y Co-Desarrollo intentó por tercera vez, pero en vano, de hacer firmar a las autoridades
malienses el Acuerdo dicho concertado de readmisión que está imponiendo a distintos
países de origen de los migrantes. Se trata, para los países signatarios, de
comprometerse a prestar mano dura al Gobierno de Nicolás Sarkozy, en la
identificación y expulsión de sus nacionales obligados a vivir y trabajar en la
clandestinidad porque están privados de los “papeles” exigidos.

Como contrapartida, Francia garantiza, en Malí, el acceso a su mercado laboral a los/las
Malienses con perfiles que corresponden a oficios cuya lista es objeto de
negociaciones, así de las financiaciones para el “desarrollo solidario”.

Las negociaciones tardan siempre, porque evaluada en aproximadamente 250 millones
de euros en 2006, la contribución de los/las Malienses de Francia a la economía y a la
cohesión social en su país, es claramente superior a la ayuda del Estado francés que
varía entre 50 y 100 millones de euros al año.

Los pocos casos en los que la antigua potencia colonial da consecuencias económicas,
sociales y políticas de las expulsiones sin olvidar las secuelas psicológicas en los
migrantes así humillados, sólo son una de las expresiones de la violencia que
caracteriza las relaciones Norte/Sur y más concretamente franco-euro africanas.

El Foro para un Otro Malí (FORAM) y el Centro Amadou Hampâté Ba favorecen el
enfoque histórico y macroeconómico que permite demostrar que los migrantes
malienses y africanos que Europa rechaza, no se habrían encontrado por millares en la
frontera Sur de Europa, ante los alambres de Ceuta y Melilla, si la cooperación bilateral
y multilateral al desarrollo no hubiera consistido en saquear las riquezas de los países
de los que son originarios.

La Europa de las finanzas y del comercio no puede sino hundirse en la violencia en
cuanto a gestión de los flujos migratorios a partir del momento en que le es imposible
respetar los derechos económicos, sociales y políticos de los africanos y de las africanas
sin cuestionamiento de su modelo económico.

La prueba es que, en paralelo a los acuerdos de readmisión, la Europa de los 27 impone
también a los países ACP, acuerdos de partenariado económico (APE) que obligan a
estos últimos a aún más liberalismo. La crisis de este sistema es una ocasión sin
precedentes, de suavizar las relaciones de causa a efecto entre la mundialización
sufrida y la emigración forzada.

La Conferencia de Rabat (Marruecos) sobre migraciones y desarrollo (junio de 2006) no
examinó estas relaciones con la objetividad y el rigor que exige la gravedad de la
situación de los migrantes africanos. Europa obtuvo de países de tránsito, así como de
países de origen, garantías en cuanto a una mejor protección de su frontera Sur.

Informe Derechos Humanos en la Frontera Sur 2009

51

La cuarta edición de Migraciones se desarrolló del 10 al 18 de diciembre de 2009 según
un proceso ambulante que iba de Bamako a Kayes, hizo hincapié en la necesidad de
leer las migraciones africanas a la luz de las crisis alimentarias, económicas, sociales,
ecológicas, políticas y morales. Se recordó que Francia y los demás países de la Europa
de los 27 seguirán equivocándose de cooperación y de respuestas a la emigración
forzada de los/las Africano/as mientras cierren los ojos sobre los desastres del sistema
neoliberal en los países de origen.

Un rápido sobrevuelo de Malí y de los mecanismos de su integración en la economía de
mercado prueba hasta qué punto la inmigración elegida y el acuerdo de readmisión
que es uno de sus instrumentos están incluidos en la violencia política e institucional.

De una superficie de 1.241.238 km², Malí es un país enclavado y del Sahel del África
Occidental cuyos nacionales deben hacer frente, además de los riesgos climáticos, a las
consecuencias de las políticas económicas impuestas por las grandes potencias y las
instituciones internacionales de financiación. Cerca del tercio de la población maliense,
que se evalúa en 2004 en aproximadamente 13 millones de habitantes vive fuera de
Malí. El perfil de los migrantes refleja la estructura de esta población que es rural al
72% y muy joven: un 46,1% de los Malienses tienen menos de 15 años.

Hasta una fecha reciente, los migrantes malienses en Francia de los cuales la mayoría
es originaria de la región de Kayes, eran hombres adultos que, en el marco de la
inmigración circular cedían su lugar a partir de una determinada edad a trabajadores
más jóvenes. Estos últimos tomaban el relevo en el envío de los fondos a los pueblos
cuyas familias tienen necesidad.

El final de los gloriosos años treinta en Francia y el endurecimiento de las políticas
migratorias se inscriben en el contexto donde Malí se enfrenta también a las
consecuencias de las políticas neoliberales: supresión de empleo, retirada del Estado,
privatización de los servicios.

A partir de los años 80, surgieron nuevos migrantes que están compuestos por los
jóvenes licenciados en paro, por comprimidos de la Función Pública, por licenciados de
las empresas públicas privatizadas y otros trabajadores con salarios de miseria.
Mientras que el país está a falta de licenciados, las dificultades presupuestarias no le
permiten garantizar salarios decentes a los trabajadores, ni empleos a los jóvenes.

El mercado laboral formal, público y privado que ocupa menos de un 2% de la
población activa no está a menudo en condiciones de crear nuevos empleos para los
diplomados que llegan cada año por centenas de millares a este mercado. La
agricultura que ocupa alrededor de un 75% de la población y que contribuye cerca de
un 44% al Producto Interior Bruto (PIB) es dependiente de los riesgos climáticos y de la
política de los precios de las materias primas. La industria que está en estado
embrionario está sacudida a causa del subdesarrollo tecnológico, del coste de la
electricidad y de la inundación del mercado maliense por bienes y servicios importados
a favor de las reformas del FMI y del Banco Mundial. El sector privado se convirtió en el

motor de la economía maliense con como leitmotiv el crecimiento por la liberalización,
la retirada del Estado de los sectores productivos y la amortización de los costes.

Bajo la presión de los proveedores de fondos, Malí concedió la prioridad a la
producción algodonera que, después de un período embellecido debido a la buena
pluviometría y a la devaluación, se hundió a causa de las subvenciones americanas y
europeas y al valor del dólar.

Desde entonces, el crecimiento de la economía maliense es fluctuante (7% en 2003, 2%
en 2004). Pero la ilusión de un índice de crecimiento de más de 5% para los próximos
años, es mantenida por el discurso dominante que hace brillar en los/las Malienses la
posibilidad de ver Malí figurar entre los países emergentes.

La crisis de Costa de Marfil contribuyó de sobra al inflamiento de los flujos migratorios
malienses y de los africanos occidentales hacia el hemisferio Norte. Esto sucede porque
la política colonial de desarrollo agrícola hizo de este país el destino privilegiado de los
trabajadores que las plantaciones de café y de cacao necesitaban.

Sometidos a la misma medicina de caballo que sus vecinos (Malí, Burkina Faso,
Guinea,…) y a una guerra fratricida para la sucesión al Presidente Félix Houphouët
Boigny, Costa de Marfil donde se asistió a la instrumentalización de la etnia, no podía ni
acoger la mano de obra maliense, ni tan siquiera garantizar empleo para sus propios
nacionales.

Al conjunto de los países africanos que se están enfrentados desde hace décadas a la
crisis del desarrollo capitalista, las mismas grandes potencias e instituciones
internacionales que impusieron el sistema neoliberal piden luchar contra la pobreza.
Las financiaciones de la comunidad internacional son bajo este precio. La Estrategia de
lucha contra la pobreza (SNLP) evolucionó hacia el Marco Estratégico de Lucha contra
la Pobreza (CSLP) que constituye el único marco de referencia de todos los
participantes.

En resumen, la clandestinidad no es una elección, sino una de las consecuencias lógicas
de las convulsiones económicas y sociales inducidas en los países de origen por la
mundialización. Las políticas migratorias de los países ricos e industrializados oscilan
entre lo arbitrario y la violencia a partir del momento en que estos últimos se prohíben
sacar conclusiones de las últimas décadas.

Bamako, Enero 2010

Informe Derechos Humanos en la Frontera Sur 2009

53

ANEXO. VÍCTIMAS DE LA INMIGRACIÓN CLANDESTINA EN LA

FRONTERA SUR 2009

Fecha Lugar M D Descripción

1-01-09 Melilla.
Puesto
fronterizo
de Farhana

1 0 80 inmigrantes trataron de entrar en Melilla la
madrugada de Año Nuevo en el puesto fronterizo de
Farhana.
Los inmigrantes, ni siquiera llegaron a ser rechazados
en la triple valla fronteriza por la Guardia Civil española,
porque los marroquíes se encargaron de hacerlo antes
de que la alcanzaran efectuando "disparos de
advertencia". Una persona del grupo de subsaharianos
resultó herida durante ese asalto por los disparos de las
fuerzas marroquíes y falleció a consecuencia de sus
heridas durante su traslado al hospital.
Catorce participantes en el asalto fueron detenidos en
los alrededores de Farhana y otros dos fueron
capturados en el vecino monte Gurugú, que domina
Melilla desde Marruecos. Los demás lograron huir.

8-01-09 Isla de
Alborán

1 0 Una patrullera del Servicio Marítimo de la Guardia Civil
rescató en la madrugada a 35 subsaharianos que
habían desembarcado en la isla de Alborán tras cruzar
el Estrecho en una patera. En la travesía falleció un
inmigrante, que podría ser un menor y que fue
trasladado con los supervivientes al puerto de Almería.
Los inmigrantes llevaban 3 días de travesía a la deriva
sometidos a un intenso frío y humedad, lo que puede
haber causado el fallecimiento del menor por
hipotermia y extremo cansancio. Eran todos varones y
entre ellos se encontraban dos posibles menores.
Son los primeros inmigrantes que intentaron entrar de
forma irregular por vía marítima en Andalucía en el año
2009.

10-01-
09

Aguas de
Dakar

4 0 Se avería en el mar, en la costa de Dakar un cayuco
cargado de inmigrantes. Se ahogan 4 mujeres.

15-01-
09

Aguas de
Orán

4 0 Una embarcación se averió en el mar cerca de la costa
de Gydel, próximo a Oran, de donde habían partido
poco antes los 5 tripulantes. La patera se volcó a causa
de las condiciones meteorológicas muy malas. Uno de
los inmigrantes consiguió nadar hasta la playa, fue
rescatado y conducido al hospital de Orán. Los 4 otros
desaparecieron en el mar.

20-01-
09

Algeciras 1 0 La llamada de un particular que paseaba por la zona,
minutos antes de las diez de la mañana, alertó a los
servicios de emergencia y a la Policía Local de la
presencia del cadáver de un sujeto varón, que había
aparecido en una zona de acceso público.

25-01-
09

Aguas de
Orán

12 0 La noche del 3 de enero, 12 chicos argelinos de entre
20 y 30 años partieron de Arzew hacia España en una
barca de pesca que habían adquirido junto con el
material para la travesía. Desde ese día no volvieron a
dar señales de vida, lo que llevó a sus familiares a
alertar a los servicios de seguridad de la zona. Las
operaciones de búsqueda puestas en marcha por los
guardacostas para tratar de encontrarlos no dieron
ningún resultado. Son dados por perdidos en el mar.

01-02-
09

Aguas de
Alhucemas

1 0 Una patrulla de la Marina Real marroquí rescató en
aguas de la provincia septentrional de Alhucemas a 27
personas de origen subsahariano que se dirigían hacia
las costas españolas.
Los agentes descubrieron el cadáver de una mujer en la
patera en la que viajaba el grupo, que antes de ser
interceptada el sábado había experimentado
dificultades debido al mal tiempo.
Los inmigrantes fueron entregados a los servicios de la
Gendarmería Real para proseguir la investigación,
mientras que uno de ellos, fue evacuado al hospital
provincial Mohamed V de Alhucemas.

02-02-
09

Gran
Canaria

3 0 Una embarcación con 77 inmigrantes subsaharianos
fue rescatada por la Salvamar Menkalinan al sur de
Gran Canaria. Entre ellos, 3 habían fallecido y 10 por lo
menos eran menores según la Cruz Roja y la Guardia
Civil. Los inmigrantes llevaban navegando entre 8 y 10
días y se hallaban en mal estado de salud. Los restantes
74 ocupantes del cayuco fueron trasladados a una
embarcación de la sociedad estatal de salvamento, que
finalmente fue la que los dirigió al puerto de
Arguineguin.

15-02-
09

Lanzarote 25 1 Una patera, que había salido de Tarfaya al Sur de
Marruecos con 32 ocupantes, volcó a unos 30 metros
de la costa de Teguise en Lanzarote al chocar contra
una roca. Era una barca de unos cinco metros de eslora
con un motor pequeño de gasolina. Dos vecinos de la
costa de Los Cocoteros se lanzaron al agua y lograron
salvar a seis de los ocupantes de la patera de origen
magrebí. Entre los 32 ocupantes, había 16 menores por
lo menos y 2 mujeres, de las que una estaba
embarazada. Fueron encontrados 25 cadáveres de los
26 muertos.

Informe Derechos Humanos en la Frontera Sur 2009

55

Con este acontecimiento, se cuestiona el
funcionamiento del SIVE (Servicio Integral de Vigilancia
Exterior) ya que nadie tuvo en cuenta los 3 ecos
percibidos.

21-02-
09

Motril 1 0 34 jóvenes subsaharianos llegaron por la mañana al
Puerto de Motril, después de sufrir un auténtico
infierno en alta mar al que no pudo sobrevivir el joven
ocupante número 35 de esta expedición clandestina.
Los profesionales de Salvamento Marítimo, que
acudieron al rescate de la patera, encontraron el
cadáver flotando dentro de la embarcación ante el
estupor de los 34 supervivientes, que se encontraban
muy nerviosos. Ellos mismos avisaron a los Servicios de
Emergencia a través de una llamada por teléfono móvil
cuando se vieron perdidos. Llevaban dos días en el
agua, sin comida, y la embarcación navegaba a la deriva
cuando fue rescatada a ocho millas al sur del Cabo
Sacratif.
Entre los supervivientes se encontraba el hermano de
la víctima, que llegó psicológicamente destrozado al
puerto motrileño y recibió la ayuda humanitaria de los
voluntarios de Cruz Roja.

06-03-
09

Ceuta 1 0 Un subsahariano murió esta madrugada al intentar
entrar en Ceuta. Una patrulla de la Guardia civil
descubrió su cadáver en la zona más próxima al pueblo
marroquí de Beliones, mientras estaba comprobando el
estado de la valla perimetral, que separa Ceuta de
Marruecos, por el fuerte viento de los días
precedentes. Era el cuerpo de un varón senegalés,
cuyo nombre es Samba, de unos 20-25 años.
Según la delegación del Gobierno en Ceuta, de las
imágenes de las cámaras de seguridad se deduce que el
inmigrante logró saltar con facilidad la primera de las
alambradas y consiguió llegar hasta la segunda, donde
quedó enganchado, desprendiéndose parte de la
misma y golpeando al fallecido al menos en dos
ocasiones. La inspección del cadáver determinó que
falleció tras los golpes producidos al caer al suelo.

17-03-
09

La Línea 1 0 El temporal de viento arrastró hasta la playa de Levante
en La Línea (provincia de Cádiz) el cadáver de un varón
subsahariano. Tras recibir varias llamadas de alerta,
agentes de la Policía Local y de la Guardia Civil se
personaron en la citada playa para investigar lo
sucedido. Los indicios apuntaron a que el cuerpo fue
arrastrado por el oleaje hasta tierra firme.

21-03-
09

Almería 2 0 La Guardia civil rescató a nueve personas que viajaban
en una patera, una embarcación de fibra de seis metros

de eslora que se estaba hundiendo a 2,8 km. de la
costa, en la zona denominada Morrón de los
Genoveses. Otros dos inmigrantes no pudieron ser
rescatados de la patera, Los agentes de la Guardia Civil
se disponían a transbordar a estas personas desde la
lancha a una patrullera cuando, por causas que no han
trascendido, los inmigrantes se cayeron al mar. La
Guardia Civil avisó entonces de lo ocurrido a
Salvamento Marítimo que envió a esta zona del levante
almeriense un helicóptero y una embarcación de
rescate, la Salvamar Denébola, y después los buzos del
Grupo Especial de Actividades Subacuáticas (GEAS), que
rastrearon el perímetro sin obtener resultados.

26-03-
09

Desierto de
Orán

1 14 Una mujer nigeriana murió tras dar a la luz a dos
gemelos, mientras con otros nigerianos y africanos
intentaba cruzar el desierto para llegar a Orán y cruzar
a Europa.
Según el embajador nigeriano en Argelia, la semana
precedente, en la misma ruta, murieron 14 personas
más por quedarse sin gasolina ni agua en el desierto

09-04-
09

Estepona 1 0 El cadáver de un hombre fue hallado frente a las costas
del municipio de Estepona. El cuerpo fue encontrado
flotando en el agua por el tripulante de un velero que
navegaba por la zona, a unas 40 millas de la costa de la
localidad malagueña. El cadáver fue rescatado por una
embarcación de Salvamento Marítimo que trasladó el
cuerpo hasta el puerto pesquero de Estepona, donde
ya se encontraban efectivos de la Policía Nacional y de
la Guardia Civil. El cuerpo correspondía a un varón que
podría tener entre 30 y 40 años, aunque su cuerpo
estaba en un avanzado estado de descomposición.

18-04-
09

Mauritania.
Al oeste de
Nuadibú

1 0 Un inmigrante clandestino murió ahogado y otros 109
fueron rescatados por la Gendarmería marítima de
Mauritania en las costas del país africano cuando
intentaban llegar a las Islas Canarias. Los inmigrantes
irregulares, originarios del África subsahariana, viajaban
a bordo de una embarcación que habían fletado
aproximadamente a 27 kilómetros al oeste de Nuadibú.
Dos inmigrantes heridos tuvieron que ser trasladados al
hospital de la ciudad, mientras que el resto de los
componentes de la expedición fue ingresado en el
centro de acogida de refugiados para proceder a su
identificación.
El grupo, que había partido de Senegal hacía varios
días, estaba compuesto por 47 personas procedentes
de Mali, 25 de Senegal, 18 de Guinea Conakry, nueve

Informe Derechos Humanos en la Frontera Sur 2009

57

de Costa de Marfil, seis de Gambia y dos de Burkina
Faso, además de un nigeriano, un ghanés y un
mauritano.

23-04-
09

Aguas de
Ceuta

2 0 Los cuerpos de dos africanos subsaharianos fueron
hallados cerca de la costa de Ceuta. Los cuerpos de los
dos hombres, que llevaban chalecos salvavidas, fueron
encontrados por un barco turístico mientras eran
arrastrados por la corriente en las aguas alrededor de
Ceuta. Tenían entre 20 y 25 años. Se supone que
fallecieron por hipotermia.

30-04-
09

Tarifa 1 0 Un inmigrante subsahariano falleció en Tarifa (Cádiz)
mientras era trasladado por un helicóptero de
Salvamento Marítimo desde la embarcación en la que
viajaba hasta la costa. En la tripulación iban también
otras 39 personas, entre ellas tres mujeres
embarazadas y cinco menores. La víctima sufrió una
“hipotermia severa con parada cardiorrespiratoria”,
según informó Salvamento Marítimo, que localizó la
embarcación neumática a unas 14 millas de la costa de
Tarifa, cuando llevaba unas cuatro horas de travesía.
Las demás personas que iban en la patera fueron
atendidas también por síntomas de hipotermia.

03-06-
09

Almería 1 0 El cadáver de un varón subsahariano, cuya identidad no
ha podido ser precisada, de unos 30 años, fue hallado
en la noche del martes a unas 42 millas al sur de Cabo
de Gata (Almería). Un buque mercante con bandera de
Liberia encontró el cuerpo flotando en el mar en
avanzado estado de descomposición, según fuentes de
la Guardia Civil.

04-06-
09

Tánger-
Tarifa

2 28 Una pequeña lanche neumática con entre 40 y 50
personas volcó frente a la Bahía de Tánger, a unas
cuatro millas del país africano, y a unas diez al suroeste
de Tarifa. El primer aviso de que se había producido el
naufragio lo recibió Salvamento Marítimo minutos
antes de las cinco y media de la madrugada. El servicio
de emergencias 112 acababa de atender una llamada
anónima desde Sevilla, que alertaba de que una
embarcación que se dirigía hacia Tarifa había volcado y
que podía haber supervivientes en el agua. De manera
inmediata se puso en marcha el dispositivo de socorro
compuesto por una embarcación y el helicóptero
Helimer 209 de Salvamento y una patrullera de la
Guardia Civil. El Helimer 209 divisó la lancha, con la
quilla al sol y numerosas personas agarradas a la nave,
poco antes de las nueve de la mañana.
Un golpe de mar, propiciado por el fuerte viento de

poniente que sopló ayer en la zona, fue el causante del
vuelco cuando la nave aún no había abandonado las
aguas jurisdiccionales de Marruecos. El exceso de
pasaje de una lancha de reducidas dimensiones
también favoreció la inestabilidad.
22 tripulantes fueron rescatados, dos días después se
recuperaron dos cadáveres (una mujer y un bebé),
presumiblemente pasajeros de la lancha. Alrededor de
28 desaparecieron.

16-06-
09

Costa
Cartagena

1 1 Un argelino ha fallecido y otro desapareció al volcar
una patera en la que viajaban diez personas, todos
varones, a unas 30 millas al sur de la costa de Cabo de
Palos, en Cartagena (Murcia), según ha informado
Salvamento Marítimo.
La patera, de unos 4,5 metros de eslora y que había
salido de Argelia, fue avistada a las 19,26 horas por el
petrolero con bandera noruega “SKS Trinity” cuando
volcaba en el mar, con olas de tres a cuatro metros y
fuerte marejada.
La tripulación del mercante tiró un bote de rescate y
subió al petrolero a nueve de los diez argelinos,
mientras que el décimo ocupante no pudo ser auxiliado
y se perdió en el mar. El helicóptero de Salvamento
Marítimo no lo encontró. Otro de los nueve argelinos
rescatados del bote falleció minutos después de subir al
petrolero.

29-06-
09

Barbate 10 30 Una patera, en la que viajaban sobre 40 personas que
habían salido de Kenitra (Marruecos) hacia las costas
de Cádiz se destrozó cerca del Faro Trafalgar, en la
playa de Las Plumas del municipio de Barbate (Cádiz). A
las diez de la noche del 28 de junio salieron en
dirección a la península y sobre las cinco y media de la
mañana lograron aproximarse al Faro de Trafalgar. Pero
los responsables de la patera empezaron a arrojar a
personas al agua, lo que provocó el fatal vuelco. La
patera tocó tierra sin que el SIVE, el potente sistema
tecnológico con el que el Ministerio del Interior ha
blindado la costa gaditana, se percatara. Fue un
particular quien avisó a la Guardia Civil. Había mar de
leva, con mucha corriente, pero apenas oleaje.
La patera fue avistada sobre las seis de la mañana por
la patrulla fiscal de la Guardia civil. La búsqueda se
realizó por tierra y mar por el Salvamento Marítimo, la
Guardia Civil e incluso un helicóptero. Localizaron a
diez supervivientes en seguida, uno de ellos herido
grave, y otros nueve en buen estado de salud, de los
que cuatro eran menores. Y el día mismo, encontraron
a siete cadáveres: dos hombres y dos mujeres de unos

Informe Derechos Humanos en la Frontera Sur 2009

59

30 años delante del restaurante Sajorami, otros dos
cuerpos al otro lado de la playa, en Cala Isabel, y otro
en el agua. Los días siguientes, fueron hallados otros 5
supervivientes, otros 2 cadáveres de hombres y otro de
mujer.
Tres supervivientes fueron detenidos por haber
arrojado a algunos al mar.

13-07-
09

El Hierro 3 0 Un cayuco con 68 inmigrantes subsaharianos y un
cadáver llegó a El Hierro al puerto de la Estaca. Cinco
de ellos fueron trasladados al hospital de El Hierro con
pronóstico grave por problemas de deshidratación. Dos
murieron dentro de los dos días siguientes

21-07-
09

Marbella 1 0 Hallaron un cadáver en el mar, frente a la costa de
Marbella. Fue encontrado sin cabeza, ya que se
desprendió por el tiempo que permaneció en el agua.
Cinco días después, descubrieron otros restos del
cadáver en la playa de la Fontanilla. Las pruebas de
Medicina Legal de Málaga mostraron que era una
mujer que seguramente había fallecido al intentar
alcanzar la costa en un neumático.

10-08-
09

Aguas de
Cartagena

1 0 Una embarcación deportiva encontró un cuerpo
flotando cerca de la costa en aguas de Cartagena. El
cadáver, en avanzado estado de descomposición, se
encontraba entre Cabo del Agua y Escombreras. Hasta
el lugar se desplazó una embarcación de Salvamento
Marítimo (Sasemar), un helicóptero de la Guardia Civil
y un grupo de voluntarios de Cruz Roja. Se desconoce la
identidad y las causas del fallecimiento pero era
seguramente un inmigrante que viajaba en alguna de
las pateras que llegaron a las costas murcianas durante
este verano

12-08-
09

Algeciras 1 0 El conductor de un camión que llegó al puerto de
Algeciras en la noche del lunes al martes después de
desembarcar de Ceuta encontró en el interior de su
vehículo a un inmigrante fallecido.
Relató más tarde a la Guardia Civil que escuchó unos
ruidos que procedían de la zona trasera mientras
conducía. Se bajó, abrió la puerta y vio sorprendido
cómo dos inmigrantes saltaban hacia el exterior y
huían. Lo peor vendría después cuando se asomó al
interior y vio a otro inmigrante que no se movía.
Estacionó su vehículo en la zona del acceso sur al
puerto y llamó al servicio de emergencias. Efectivos del
Consorcio Provincial de Bomberos del parque de
Algeciras acudieron también a la zona para ayudar a
bajar al fallecido, que se encontraba encima de unos
palés, pegado al techo.

20-08-
09

Murcia 1 0 Un cadáver apareció, en avanzado estado de
descomposición en Puntas de Calnegre. No se descarta
que el fallecido sea algún ocupante de una de las
pateras que trató de acercarse a las costas de la región
murciana en los últimos meses.

31-08-
09

Tenerife 1 0 Una patera arribó a Cueva del Trigo, en el municipio de
Granadilla (Tenerife). En ella viajaban cinco personas,
varones, adultos y de origen magrebí. Uno de ellos
falleció durante la travesía como consecuencia de una
hipotermia.

19-09-
09

Ceuta-
Perejil

8 21 Una patera que se dirigía hacia las costas gaditanas con
unos 40 inmigrantes subsaharianos naufragó por
motivos no establecidos en la zona del peñón del
Perejil. El aviso fue dado sobre las 7,00 horas, por lo
que rápidamente alertaron a las autoridades
competentes para que se hiciesen cargo de la
operación y hasta el lugar de los hechos se desplazaron
efectivos de Salvamento Marítimo de Algeciras (Cádiz),
Guardia Civil de Ceuta, Cruz Roja de Tarifa (Cádiz) y
patrullas marroquíes.
El Salvamento Marítimo rescató a 11 personas y
encontró el mismo día 8 cadáveres, 7 de ellos mujeres,
algunas de ellas embarazadas, en el mar en las
inmediaciones de la isla de Perejil y Punta Leona.
Varias embarcaciones de Salvamento Marítimo
desplazadas desde distintos puntos de la zona del
Estrecho participaron en el operativo de búsqueda, al
que se sumó también un helicóptero y un avión. Pero,
los otros tripulantes siguieron desaparecidos.
Los supervivientes fueron rápidamente trasladados en
un viaje de más de diez horas en autobús desde ésa
ciudad a la frontera con Argelia.
Después, la ONG española Caminando fronteras, con
muy buenas fuentes de información en el ámbito de la
emigración clandestina en Marruecos, estimó que el
pasaje de la embarcación estaba formado por 36
adultos y cuatro bebés, nacidos durante el viaje de sus
madres desde el país de origen. De ellos, 17 eran
mujeres y al menos ocho de ellas estaban
embarazadas. Todos los pasajeros eran de nacionalidad
nigeriana salvo dos de Senegal y dos de Guinea Bissau.

29-10-
09

Sureste de
Cartagena

3 0 Salvamento Marítimo localizó en alta mar, a 66 millas al
sureste de Cartagena, una patera con cuatro personas a
bordo, dos de las cuales habían fallecido.
La primera noticia de la presencia de dicha
embarcación, en la que se decía que a bordo de la
patera iban dos personas, se tuvo por la comunicación

Informe Derechos Humanos en la Frontera Sur 2009

61

hecha por un petrolero francés a Salvamento Marítimo,
que de inmediato desplazó a la zona a un helicóptero
Helimer y a una embarcación Salvamar
Una vez que el primero llegó al lugar del avistamiento,
comprobó que en la patera había cuatro personas, dos
de ellas fallecidas, mientras que las otras dos se
encontraban en aparente mal estado, con síntomas de
deshidratación y apariencia de haber bebido agua del
mar.
El día siguiente, se descubrió que una quinta persona
viajaba en esta patera y había fallecido el primer día de
navegación

4-11-09 Ceuta 1 0 La Guardia Civil localizó por la mañana en las escolleras
del puerto de Ceuta el cuerpo sin vida de un inmigrante
marroquí. Según las hipótesis, había sufrido una caída
accidental desde una altura de 3 metros desde la
cornisa del Muelle de Poniente, y se golpeó la cabeza.
El cuerpo fue sido hallado a las 7:45 horas en las
inmediaciones de las obras de ampliación del Muelle
del Poniente. El fallecido era H.L. , de 28 años.

14-11-
09

Argelia.
Oeste de
Argel

3 10 Tres inmigrantes murieron ahogados y diez otros
desaparecieron tras el naufragio de las dos pateras en
las que viajaban, en aguas de Tenès al oeste de Alger.
Dos cuerpos fueron encontrados el día mismo mientras
que el día siguiente las autoridades marítimas argelinas
encontraron otro cuerpo y rescataron a un inmigrante.
Estas víctimas forman parte de un grupo de 21
inmigrantes que salieron de una playa de Tenès 5 días
antes por la madrugada. El resto de los supervivientes
logró alcanzar las costas nadando.

18-12-
09

Melilla 1 0 Efectivos del Grupo Especial de Actividades
Subacuáticas (GEAS) de la Guardia Civil localizaron en
Melilla el cuerpo sin vida de un inmigrante
subsahariano que, según todos los indicios, murió
ahogado en el intento de llegar a nado desde la costa
más cercana de Marruecos a la ciudad española del
Norte de África. Los submarinistas de los GEAS se
personaron de inmediato en el lugar de los hechos, en
la costa de Aguadú, territorio español situado a unos
metros de suelo marroquí y recuperaron el cadáver. Se
trataba de un hombre joven, de origen subsahariano y
que se encontraba medio desnudo y ensangrentado,
quizá como consecuencia del oleaje durante el tiempo
que permaneció en el agua, lo que provocó que fuera
golpeado contra las rocas. El portavoz policial admitió
que "todo parece indicar que quería llegar a nado a
Melilla" teniendo en cuenta hechos similares ocurridos

en esta zona, donde estos intentos se producen sobre
todo cuando hay buen tiempo, a pesar de que el
tiempo ese día era malo.

TOTAL

101 105

-

