
EL SALVADOR
GUATEMALA

Sede Académica, Costa Rica
Facultad Latinoamericana de Ciencias Sociales

MIGRACIONES EN CENTROAMÉRICA: 

ESTÁNDARES INTERNACIONALES Y CAPACIDADES 
ESTATALES EN MATERIA DE DERECHOS HUMANOS 

Y LABORALES


MIGRACIONES EN CENTROAMÉRICA: 

ESTÁNDARES INTERNACIONALES Y CAPACIDADES 
ESTATALES EN MATERIA DE DERECHOS HUMANOS 

Y LABORALES

Coordinadores

abelardo Morales GaMboa

Gabriela león seGura

autores

riCardo ChanGala QuaGlia

randall arias solano


Coordinadora editorial: Rebeca Fonseca Quirós
Diseño de portada: Grafica Medium S.A.

Producción editorial: Grafica Medium S.A.
Primera edición: Junio 2014

Facultad Latinoamericana de Ciencias Sociales- Sede Costa Rica
Apartado Postal 11747, San José, Costa Rica. Tel. (506) 2224-8059

Página Web: http://www.flacso.or.cr
Las opiniones expresadas en este documento no han sido sometidas a revisión editorial y son de entera 

responsabilidad de los autores, por lo que pueden no coincidir con las de las instituciones.
  Prohibida la reproducción total o parcial sin autorización. Todos los derechos reservados.

EL SALVADOR
GUATEMALA

Esta publicación es posible gracias al apoyo de la Fundación Ford  al proyecto “Migraciones 
y derechos laborales en Centroamérica: condiciones para impulsar un proceso de 

armonización de políticas y prácticas en el marco de la integración regional”.

325.728
M636m     Migraciones en Centroamérica : estándares internacionales y capacidades esta-
                 tales en materia de derechos humanos y laborales / Abelardo Morales Gamboa, 
                 coord. ; Gabriela León Segura, coord. – 1ª. ed. – San José, C.R. : FLACSO, 
                 2014. 
     110 p. ; 24 x 16cm. 

     ISBN 978-9977-68-279-2

                  1.Migración interna – América Central. 2. Emigración e inmigración. 3. Derechos 
                humanos 4. Derechos laborales. I. Morales Gamboa, Abelardo, coord. II. León 
                Segura, Gabriela, coord. III. Título.


5

ÍNDICE

IntroduccIón ...................................................................................................... 5

capítulo I .......................................................................................................... 11
Estado dE sItuacIón dEl marco normatIvo sobrE pErsonas mIgrantEs 
En los paísEs cEntroamErIcanos .............................................................................. 11
IntroduccIón ...................................................................................................... 11
1. sIstEmas dE protEccIón dE dErEchos humanos ...................................................... 13
2. análIsIs dEl marco normatIvo .......................................................................... 16
bIblIografía ........................................................................................................ 43

capítulo II ......................................................................................................... 53
El rol dE los Estados En la dEfEnsa dE los  dErEchos laboralEs dE la pErsona mIgrantE: 
capacIdadEs y rEtos para alcanzar una cultura dE cumplImIEnto .................................. 53
IntroduccIón ...................................................................................................... 53
I. óptImo dEl papEl dE los Estados En la dEfEnsa dE los dErEchos laboralEs dE las 

pErsonas mIgrantEs: promocIón dE una cultura dE cumplImIEnto ............................... 54
1.1. óptImo dE la accIón Estatal ........................................................................ 55
1.2. óptImo dE las polítIcas públIcas .................................................................. 56

2.  cultura dEl cumplImIEnto como EjE cEntral dE la gobErnanza dE los dErEchos laboralEs 
dE las pErsonas mIgrantEs ................................................................................ 56

2.1. la lógIca dEl (In)cumplImIEnto ..................................................................... 58
2.2. El rEto cEntral dE la accIón Estatal: rEvErtIr la cultura dE IncumplImIEnto. ......... 59

II. la dEfEnsa dE los dErEchos laboralEs dE las pErsonas mIgrantEs En El ámbIto rEgIonal . 60
1. nIvEl rEgIonal: sIca ................................................................................... 60
2. nIvEl local: ¿y los gobIErnos localEs? ............................................................ 64

III. los gobIErnos nacIonalEs ................................................................................ 66
1. podEr lEgIslatIvo ......................................................................................... 66
2. podEr EjEcutIvo ........................................................................................... 67
3. podErEs judIcIalEs ........................................................................................ 86

Iv. agEnda básIca para mEjorar la gobErnanza dE lo laboral y crEar una cultura dE 
cumplImIEnto dE los dErEchos laboralEs dE los trabajadorEs mIgrantEs ...................... 94
1. a nIvEl rEgIonal .......................................................................................... 94
2. a nIvEl nacIonal .......................................................................................... 96
3. a nIvEl local ............................................................................................... 103
4. socIEdad cIvIl ............................................................................................. 104
rEflExIón fInal ................................................................................................ 107
bIblIografía .................................................................................................... 109


7

IntroduccIón

Esta publicación aborda dos temas fundamentales en los que la Sede 
Académica de FLACSO Costa Rica ha venido trabajando en los últimos 
años, en asocio con la Fundación Ford. El primero de ellos refiere al estado 
de situación del marco normativo sobre personas migrantes en los países 

de la región centroamericana. Esta primera parte del libro explora la dimensión de 
la migración en el mundo para entender la magnitud del fenómeno, mismo que cada 
día asume nuevas facetas. De la mano del investigador Ricardo Changala Quaglia, se 
analizan los estándares internacionales en materia de derechos humanos ratificados 
y no ratificados por los países de la región y su estado actual.

Partiendo de datos globales de migración, se va hilvanando un conjunto de 
análisis que adentran al lector en las profundidades del fenómeno, “... de implicaciones 
en múltiples aristas tanto del trabajador migrante, como de los países emisores, de 
tránsito y receptores”.

Según los datos del estudio, “el “núcleo duro” de la inmigración desde los 
ocho países del SICA hacia EEUU lo componen en orden de importancia por su 
número de inmigrantes: República Dominicana, en primer lugar, seguida por El 
Salvador, Guatemala y Honduras. Los cuatro países constituyen el 89 % del total de 
la diáspora del conjunto de ocho países del SICA. El orden de importancia bajo el 
renglón de no autorizados o “irregulares”e s a la inversa: Honduras registra el mayor 
porcentaje, esto es, 68 de cada 100 hondureños en EEUU es “irregular”o inmigrante no 
autorizado, seguido por Guatemala y El Salvador, registrando República Dominicana 
la proporción más baja entre un 13% a 15% debido a su presencia en los procesos 
rutinarios de regularización y naturalización” (PARLACEN, 2013, pág.20)

Según el autor, nos encontramos ante un fenómeno claramente transnacional 
que, sin embargo, por el momento parece que es una dimensión poco asumida por los 
gobernantes quienes repiten propuestas enmarcadas en su lógica de Estado-Nación 
sin que las mismas tengan la más remota posibilidad de atender las necesidades 
objetivas existentes ya que los conflictos sociales, políticos y jurídicos, les superan 
ampliamente.


8

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

El estudio, más allá de otras consideraciones, permite introducirnos en 
un profundo análisis de las normas supranacionales reguladoras, su aplicación 
concreta, los mecanismos de control y supervisión, enfatizando que a partir del 
buen funcionamiento de estos mecanismos depende en gran medida el avance en la 
protección de los derechos de las personas migrantes.

Resumiendo, las varias dimensiones del fenómeno migratorio incluidas en 
este estudio, dan cuenta de la complejidad del tema; este trabajo es un esfuerzo por 
identificar nódulos de atención en la región, plantea hojas de ruta para la generación 
de ideas y mecanismos de rectificación por parte de los Estados, mecanismos para el 
cumplimiento de los derechos laborales, identificación de buenas y malas prácticas de 
gestión de derechos laborales, organización y visibilización de diferentes mecanismos 
de control para la gestión de Derechos Humanos. Ambos trabajos de investigación 
buscan convertirse en faros que procuren ejercer peso e incidencia en los actores 
para procurar el cumplimiento de los Derechos Laborales y los Derechos Humanos 
de los trabajadores migrantes y sus familias.

La segunda parte del libro elaborada por el politólogo Randal Arias director 
ejecutivo de la Fundación para la Paz y la Democracia –FUNPADEM- refiere a las 
capacidades de los Estados de la región centroamericana para procurar la defensa de 
los derechos laborales de las personas trabajadoras migrantes, haciendo énfasis en los 
retos que implica la implementación de una cultura de cumplimiento de estos derechos.

Este texto toma como punto de partida el hecho de que los Estados deben 
resguardar los derechos laborales, ya que una responsabilidad inmediata de estos es 
asegurar condiciones laborales mínimas a sus ciudadanos.

Una de las preocupaciones que aborda el documento tiene que ver con la 
necesidad de construir gobiernos efectivos y participativos que generen políticas que 
aseguren el respeto de los derechos laborales a todas las personas que trabajen en la 
región. De la investigación se puede inferir que no es suficiente contar con un Estado 
y una institucionalidad garante de las condiciones laborales de los trabajadores cuando 
en el sector empresarial se evidencian enormes vacíos con respecto al cumplimiento.

La guía de todo el proceso de investigación buscó responder la siguiente 
interrogante: ¿Cómo crear una gobernanza regional para el cumplimiento de los 
derechos laborales de las personas migrantes? La preocupación principal del 
investigador residió en cómo construir un gobierno efectivo y participativo que 
generase políticas públicas consensuadas en la búsqueda de asegurar el respeto de 
los derechos laborales a todas las personas migrantes que trabajan en la región.

En la investigación se van analizando diferentes temáticas, entre estas destaca 
la cultura del cumplimiento, enfatizando sobre la gobernanza de los derechos laborales 
de las personas migrantes. Un abstracto de la investigación señala lo siguiente: “El 
punto de partida debería ser que tanto empleadores como trabajadores deben tener 
los incentivos correctos y efectivos para cumplir. Aquí el papel del Estado es central, 
en cuanto a ofrecer, por medio de legislación y políticas públicas, esos incentivos 
de forma inteligente. Y el primer incentivo consiste en hacer fácil el cumplimiento 
de los derechos, de tal forma que los costos transaccionales, tanto para trabajadores, 
pero especialmente para empleadores, sean muy bajos. Esto, por cuanto es evidente 


Introduccíon

9

que cuanto más complejo sea el cumplimiento de un derecho, más caro (costos) es 
para la persona trabajadora y para el empleador su observancia, por lo tanto tendrán 
menos incentivos para cumplir. Los elevados o complicados costos, por lo general, 
actúan en detrimento de las condiciones de la persona trabajadora quien tiene menos 
recursos a su disposición para reponer las desventajas derivadas de ello”.

El documento también aborda los diferentes mecanismos de defensa de los 
derechos laborales de las personas migrantes en diferentes niveles:

1. Regional: el Sistema de la Integración Centroamericana (SICA), con sus 
diferentes subsistemas, instituciones e instancias.

2. Nacional: referente a los Gobiernos en general, incluyendo los diferentes 
Poderes del Estado y su institucionalidad pública.

3. Local: gobiernos locales o municipios.
4. Sociedad civil: referente a instancias regionales y nacionales, que 

integran tanto a personas trabajadoras (organizadas y no organizadas), 
como empleadores (formales e informales), asícomo el conjunto de otras 
organizaciones.

Cada uno de estos niveles y sus dimensiones son descritos ampliamente, 
esto permite al lector tener un panorama de la situación de los derechos laborales 
en Centroamérica.

Finaliza el estudio con una propuesta de “Agenda básica para mejorar la 
gobernanza de lo laboral y la creación de una cultura de cumplimiento de los derechos 
laborales de las personas migrantes”, en este apartado se describe la hoja de ruta 
óptima de los Estados para procurar una cultura de cumplimiento consecuente con 
los derechos laborales de las personas migrantes.


11

Introducción

“…En 2010, se estimaba que el número total de migrantes internacionales 
en el mundo era de 214 millones de personas. Puesto que el número estimado de 
migrantes internos es de 740 millones (PNUD, 2009), eso significa que alrededor de 
1000 millones de personas son migrantes (aproximadamente 1 de cada 7 habitantes 
de la población mundial)” (OIM, 2011, pág.79)

La crisis económica mundial no disminuyó la cantidad de migrantes, pero tuvo 
diferentes implicaciones como la pérdida de empleo para este colectivo, problemas para 
la renovación de los permisos de trabajo, entre otros. Según el informe mencionado, 
el contingente general de migrantes no disminuyó. Se indica que la razón principal 
se debe a que la situación económica solía ser peor en el país de origen que en el 
país de destino.

Estos datos que presenta la Organización Internacional de las Migraciones 
(OIM), en su Informe sobre las Migraciones en el Mundo, muestran la condición global 
sobre un fenómeno de implicaciones en múltiples aristas tanto del trabajador migrante, 
como de los países emisores, tránsito y receptores. En tal sentido, debe destacarse 
que se trata de un fenómeno humano, económico y social, cuyas implicaciones 
están directamente relacionadas con el desarrollo de los países1. Justamente, se 
trata de un fenómeno que, por definición, involucra al menos a dos países, también 
dos ordenamientos jurídicos, por lo cual, el marco normativo internacional ya sea 
universal como regional, tienen una alta relevancia.

La situación de la población centroamericana se enmarca en esta realidad. 
Según se determina en un estudio elaborado por las autoridades de los Estados Unidos 
de América, en este momento existen al menos 4,5 millones de centroamericanos en 

1 El informe del Solidarity Center: En busca de un trabajo decente, Las experiencias laborales de 
los trabajadores inmigrantes en el sector de la construcción en la República Dominicana, indica 
que “en el 2007, trabajadores inmigrantes haitianos mandaron desde República Dominicana, de 
200 a 300 millones de dólares en remesas a sus familiares en Haití. Un 78% de la población vive 
por debajo de la línea nacional de pobreza, por lo que la emigración representa una oportunidad 
importante para que los trabajadores traten de sacar a sus familias de la pobreza.”

capítulo I
ESTADO DE SITUACIÓN DEL MARCO 

NORMATIVO SOBRE PERSONAS MIGRANTES EN 
LOS PAÍSES CENTROAMERICANOS

rIcardo changala QuaglIa


12

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

los EEUU, con altos porcentajes de irregularidad en su estatus migratorio, como se 
muestra en el siguiente cuadro:

Cuadro 1
Cantidad de migrantes por país al año 2009, con porcentaje de irregulares.2

PAÍS Inmigrantes 2009 Irregulares

Belice 48 600 N.D.

Guatemala 798 700 60%

El Salvador 1 149 900 46%

Honduras 467 900 68%

Nicaragua 253 300 N.D.

Costa Rica 86 300 N.D.

Panamá 103 800 N.D.

República Dominicana 1 509 000 13-15%

Total 4 417 500

Fuente: PARLACEN 2013, pág. 19

Según el estudio en mención, “el “núcleo duro” de la inmigración desde 
los ocho países del SICA hacia EEUU lo componen en orden de importancia por 
su número de inmigrantes: República Dominicana, en primer lugar, seguida por El 
Salvador, Guatemala y Honduras. Los cuatro países constituyen el 89 % del total de 
la diáspora del conjunto de ocho países del SICA. El orden de importancia bajo el 
renglón de no autorizados o “irregulares” es a la inversa: Honduras registra el mayor 
porcentaje, esto es, 68 de cada 100 hondureños en EEUU es “irregular” o inmigrante no 
autorizado, seguido por Guatemala y El Salvador, registrando República Dominicana 
la proporción más baja entre un 13 % a 15 % debido a su presencia en los procesos 
rutinarios de regularización y naturalización” (PARLACEN, 2013, pág.20)

No menos relevantes resultan los datos sobre la migración dentro de la misma 
región centro y mesoamericana. El siguiente cuadro denota, en términos generales, 
una tendencia creciente de la migración intrarregional (INCEDES, 2011)

2  El documento fuente utiliza la expresión “ilegal” en lugar de “irregular”.


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

13

Cuadro 2
Migrantes Internacionales en los países de la región en relación con la población, por periodos 

quinquenales (Proyección) %

PAIS 2000 (%) 2005 (%) 2010 (%)

Costa Rica 7,9 10,2 10,5

El Salvador 0,5 0,6 0,7

Guatemala 4 4 4

Honduras 0,5 0,4 0,3

México 0,5 0,6 0,7

Nicaragua 0,6 0,6 0,7

Panamá 2,9 3,2 2,4

República Dominicana 4 4,1 4,2

Fuente: Elaboración propia a partir de datos obtenidos de: United Nations, Department of Economics and Affairs, 
Populaton Division (2009).

Los datos anteriores, que además no dan cuenta de los dramas personales 
y familiares que la situación de migración implica, sirven para darnos un contexto 
cuantitativo de la relevancia del tema, su continuidad y expansión. Nos encontramos 
ante un fenómeno claramente transnacional que, sin embargo, por momento 
parece que es una dimensión poco asumida por los gobernantes quienes repiten 
propuestas enmarcadas en su lógica de Estado-Nación sin que las mismas tengan 
la más remota posibilidad de atender las necesidades objetivas existentes ya que 
los conflictos sociales, políticos y jurídicos, les superan ampliamente. Más allá de 
otras consideraciones, permite introducirnos en un somero análisis de las normas 
supranacionales reguladoras, su aplicación concreta, los mecanismos de control y 
supervisión, ya que de su buen funcionamiento depende en gran medida el avance 
en la protección de los derechos de las personas migrantes.

I. Sistemas de protección de Derechos Humanos

Los derechos humanos tienen desarrollo tanto en el marco normativo de cada 
país, como a nivel internacional. Como se sabe, cada uno de los países establece su 
mecanismo interno de creación de leyes, de integración, y de complementariedad 
normativa. En caso de los derechos humanos, todos los países definen una preeminencia 
de estos, en casos de vacíos o conflictos de normas.

Los sistemas internacionales, conllevan un consenso internacional previo, que 
ha definido los elementos que se proponen en cada norma del sistema internacional. 
Cabe destacar, además algunas características de los sistemas internacionales, como 
por ejemplo,

• Voluntariedad. Las normas internacionales se caracterizan por ser de 
adhesión voluntaria. Es decir, los Estados, soberanamente suscriben y 
ratifican las normas internacionales.


14

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

• Complementariedad. La normativa internacional es complementaria de 
la legislación interna. La integra y la completa, con la jerarquía que el 
ordenamiento interno determine, en la generalidad, superior a la normativa 
interna.

• Evolutividad. Los sistemas internacionales de derechos humanos están 
en constante evolución y desarrollo. Los instrumentos de tutela se basan 
en una realidad económico-social cambiante, con debilidades, enfoques y 
prioridades que se construyen sobre los pilares de su propio avance. Como 
reflejo de los fenómenos sociales, el sistema en sí mismo evoluciona con el 
desarrollo de nuevos instrumentos, tanto sustantivos como de mecanismos 
de tutela, con la reinterpretación de los contenidos de cada instrumento, 
y en su dinámica de complemento con la legislación interna. Se produce 
así un modelo dinámico en constante evolución.

1.1 Sistemas normativos de la región centroamericana

Los marcos normativos de los países de Centroamérica coinciden en una serie 
de características, algunas de ellas vale la pena destacar:

• Constituciones desarrolladas
Las constituciones de los países de la región se caracterizan por ser 
amplias, con un articulado programático muy extenso y con capítulos 
de reconocimiento de derechos igualmente amplio. Adicionalmente, 
conviene destacar que la mayoría de los textos constitucionales definen 
la prevalencia de los instrumentos de derecho internacional, especialmente 
en lo relacionado con los derechos humanos, como se verá en detalle 
más adelante.

• Amplia gama de instrumentos internacionales
En el presente trabajo se analizan 25 instrumentos de derechos humanos, 
como se verá adelante. En términos cuantitativos, puede indicarse que 
el país que menos instrumentos ha adherido es Belice con 19 de ellos 
aprobados. El de mayor número de instrumentos incorporados a su 
ordenamiento es Costa Rica con 24, le siguen Guatemala y Panamá con 
23, Honduras y Nicaragua con 21, y El Salvador con 20. Es decir, existe 
una amplia tendencia a adherir instrumentos internacionales de derechos 
humanos en la región.
Ocurre algo similar con los convenios de OIT. Se analizan 16 de ellos, por 
su relevancia en términos de derechos humanos y laborales, vinculados 
con aspectos de migraciones. De ellos, aunque la tasa de ratificación 
es alta, no los es tanto como sucede con los instrumentos de derechos 
humanos propiamente dichos. Sin embargo, la tasa de ratificación oscila 
entre un 56% de aprobaciones para Panamá, a un 81% de máximo para 
Guatemala.
En el ámbito del Sistema Interamericano, se estudian la Convención 
Americana sobre el Derecho de Asilo, Convención Americana Sobre 
Derechos Humanos (Pacto de San José), Protocolo Adicional a la 


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

15

Convención Americana Sobre Derechos Humanos en Materia de 
Derechos Económicos, Sociales y Culturales (Protocolo de San 
Salvador), Convención Americana sobre obligaciones alimentarias, Carta 
Democrática Interamericana, de las cuales la mayoría de los países de 
análisis han ratificado todas ellas, con excepción de Honduras y Nicaragua.

• Coexistencia simultánea de normas internas, sistema interamericano, 
sistema de integración centroamericano, sistema universal
Del punto anterior se desprende que se genera una muy amplia coexistencia 
de instrumentos dentro del ordenamiento jurídico. Si bien ello implica 
una densa tutela a nivel normativo, lo cual resulta positivo en cuanto al 
abanico de instrumentos y derechos hacia el individuo, como eje central 
del sistema jurídico. Sin embargo, por múltiples razones ajenas al objeto 
del presente análisis, genera retos en cuanto a la integración y aplicación 
normativa.

• Legislación abundante de bajo cumplimiento
Los exámenes de cumplimiento de los instrumentos y compromisos 
mencionados, como lo son los Exámenes Periódicos Universales, 
que analizan integralmente el estatus de cumplimiento, en términos 
generales señalan vacíos en el acatamiento de los derechos humanos. 
De la misma forma lo hacen las relatorías y mecanismos de verificación 
de cumplimiento de los diferentes instrumentos (se analiza en detalle en 
secciones posteriores).
WOLA indica en su informe de 2009 que el área de “ leyes laborales 
e implementación, toca el tema de las debilidades dentro de las leyes, 
regulaciones y políticas relacionadas a la implementación y administración 
del derecho laboral, específicamente en relación a la libertad de asociación, 
sindicatos y relaciones laborales, así como también en relación a la 
inspección y el cumplimiento. …” (Wola, 2009, pág.3)

• Poderes Judiciales con poca actividad interpretativa/integradora
En el análisis de aplicación de los instrumentos internacionales, es claro 
que en las diferentes instancias judiciales y administrativas hay una 
limitada actividad interpretativa o integradora. La poca integración de los 
sistemas internos con la normativa internacional, puede obedecer a muchas 
razones, al uso, al conocimiento técnico, la práctica, o modelos educativos 
conservadores. No corresponde a este trabajo identificar las causas, pero 
es una carencia clara que se ha identificado en instrumentos como el Libro 
Blanco, en los procesos formativos al interno de los poderes judiciales, 
y que como tal ha conllevado esfuerzos importantes en capacitación y 
formación.
En este sentido, se reportan algunas mejoras, especialmente en contratación 
de personal, como se reconoce en el informe de WOLA, “A pesar de 
haberse mejorado la infraestructura y la provisión de entrenamiento, los 
reportes indican que los procesos en las cortes laborales siguen siendo 
lentos… Los reportes también indican que el personal dentro del sistema 
de justicia, e incluso los magistrados, alienta a los trabajadores a aceptar 


16

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

el 50 o 70 por ciento de una sentencia, en vez de esperar cinco años en el 
proceso de las cortes… En muchos casos, los trabajadores son forzados a 
aceptar un monto menor porque no pueden darse el lujo de no hacerlo. El 
representante en Costa Rica de Management Sciences for Development 
(MSD) un receptor de los fondos estadounidenses, declaró que hay una 
falta de cumplimiento generalizada y que el sistema de justicia en el país 
es tan lento que no hay justicia” (Wola, 2009, pág.19)

II. Análisis del Marco Normativo

En términos generales la región presenta un marco normativo bastante 
desarrollado, tanto en lo que se refiere a la legislación interna, como al marco 
internacional. Se identifican imperfecciones a nivel normativo, contradicciones, 
lagunas, sin embargo a nivel sustantivo, es amplio el reconocimiento de derechos.

Como se indicaba antes, y se desarrollará con mayor detalle, existen carencias 
importantes en a aplicación de la normativa. Una de las principales razones para ello 
es que el rol de la judicatura es bajo en cuanto la integración de la ley con el vínculo 
previsto en todos los ordenamientos jurídicos, entre el marco normativo nacional y 
el internacional.

a. Jerarquía de los tratados internacionales
La Constitución de cada país define la jerarquía de los tratados internacionales. 

En el cuadro que se presenta a continuación se puede ver con más claridad la 
preeminencia de los tratados en cada legislación de los países centroamericanos.

Guatemala
La legislación establece que todo tratado internacional tiene que ser aceptado 

y ratificado por el Congreso de la República para formar parte del ordenamiento 
jurídico nacional. Los tratados en materia de derechos humanos tienen preeminencia 
sobre el ordenamiento jurídico interno; en el resto de materias, ocupan el rango de 
leyes específicas para cada materia. (Ciudad, 2012, pág. 203)

El artículo 46 de la Constitución Política señala expresamente la jerarquía de 
los tratados internacionales debidamente ratificados:

“ARTICULO 46.- Preeminencia del Derecho Internacional. Se establece el 
principio general de que en materia de derechos humanos, los tratados y 
convenciones aceptados y ratificados por Guatemala, tienen preeminencia 
sobre el derecho interno”.

El Salvador
Los tratados internacionales celebrados por El Salvador con otros Estados y 

organismos internacionales, constituyen leyes de la República al entrar en vigencia. 
En caso de conflicto entre el tratado y la ley, prevalece el tratado. A la fecha El 
Salvador ha ratificado 29 convenios de la Organización Internacional del Trabajo y un 
protocolo, incluyendo los ocho convenios fundamentales. (Ciudad, 2012, pág. 153).


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

17

En tal sentido, es importante el texto constitucional, con la definición expresa 
de la jerarquía de los tratados internacionales, a saber:

“ARTICULO 144.- Los tratados internacionales celebrados por El Salvador 
con otros estados o con organismos internacionales, constituyen leyes de la 
República al entrar en vigencia, conforme a las disposiciones del mismo 
tratado y de esta Constitución. La ley no podrá modificar o derogar lo 
acordado en un tratado vigente para El Salvador. En caso de conflicto entre 
el tratado y la ley, prevalecerá el tratado”.

Honduras
En Honduras opera el sistema automático de incorporación de los tratados al 

ordenamiento jurídico nacional, es decir, una vez que los tratados internacionales son 
aprobados por el órgano legislativo y ratificados por el Presidente de la República, 
dichos tratados se convierten en normas jurídicas del ordenamiento jurídico nacional 
y por tanto, exigibles y susceptibles de aplicación (Ciudad, 2012, pág. 243).

En efecto, el art.16 de la Constitución Política de Honduras establece:

“ARTICULO 16: Todos los tratados internacionales deben ser aprobados por 
el Congreso Nacional antes de su ratificación por el Poder Ejecutivo. Los 
tratados internacionales celebrados por Honduras con otros Estados, una 
vez que entran en vigor forman parte del derecho interno”.

Con respecto a la jerarquía normativa de los tratados internacionales, el 
ordenamiento jurídico hondureño establece dos parámetros. El primero, cuando se trata 
de tratados internacionales que modifiquen la constitución, el art.16 de la Constitución 
señala: “cuando un tratado internacional afecte una disposición constitucional, debe 
ser aprobado por el mismo procedimiento que rige la reforma de la Constitución antes 
de ser ratificado”. Esto significa que para que estos tratados internacionales puedan 
ser ratificados necesitarán, previamente, de la aprobación cualificada del Congreso 
Nacional en dos sesiones ordinarias tal como lo establece el art. 373 de la Constitución 
que trata sobre el procedimiento de la reforma constitucional “La reforma de esta 
Constitución podrá decretarse por el Congreso Nacional, en sesiones ordinarias, con 
dos tercios de votos de la totalidad de sus miembros”. Por lo que se puede concluir 
que una vez que es aprobado por el Congreso Nacional con votación mayoritaria y es 
ratificado, estos tratados internacionales tendrán jerarquía constitucional. El segundo 
parámetro lo establece el art.18 de la Constitución Política, “en caso de conflicto entre 
tratado convención y la Ley prevalecerá el primero‖, con ello se establece claramente 
que los tratados internacionales con aprobación simple por el Congreso Nacional y 
con la respectiva ratificación prevalecerán sobre las leyes”. (Ciudad, 2012, pág. 244)

Nicaragua
El marco normativo nicaragüense no define claramente la jerarquía de los 

convenios internacionales en general. El artículo 182 establece:


18

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Arto. 182 La Constitución Política es la carta fundamental de la República; 
las demás leyes están subordinadas a ella. No tendrán valor alguno las leyes, 
tratados, decretos, reglamentos, órdenes o disposiciones que se le opongan 
o alteren sus disposiciones.

En virtud de este, es claro que los tratados se encuentran subordinados a esta, 
por lo tanto, los tratados internacionales se ubican, en orden jerárquico, por debajo de 
la Constitución Política. En cuanto a los derechos humanos, la Constitución define 
en su artículo 46 lo siguiente:

Arto. 46 En el territorio nacional toda persona goza de la protección estatal 
y del reconocimiento de los derechos inherentes a la persona humana, del 
irrestricto respeto, promoción y protección de los derechos humanos, y de la 
plena vigencia de los derechos consignados en la Declaración Universal de 
los Derechos Humanos; en la Declaración Americana de Derechos y Deberes 
del Hombre; en el Pacto Internacional de Derechos Económicos, Sociales 
y Culturales y en el Pacto Internacional de Derechos Civiles y Políticos de 
la Organización de las Naciones Unidas y en la Convención Americana de 
Derechos Humanos de la Organización de Estados Americanos.

En virtud de lo anterior, Alemán en OIT (2011), considera que ―Los derechos 
laborales consignados en los Convenios Internacionales de la OIT y demás instrumentos 
internacionales se encuentran elevados a rango constitucional y desarrollados en 
nuestra legislación laboral, en interpretación extensiva del art. 46 de la Constitución 
Política… Los convenios internacionales, ratificados por Nicaragua, pasan a ser leyes 
de la República, aun cuando no estén contemplados taxativamente en la legislación 
interna. Complementan las leyes con el contenido del convenio internacional y limitan 
la aplicación de leyes que se opongan al tratado. (OIT, 2011, pág.280) .

Nicaragua ha sido signatario de la mayoría de los convenios de derechos 
humanos, con excepción de los relacionados con personas apátridas, el protocolo 
facultativo de la CEDAW y el del Pacto internacional de los Derechos Económicos, 
Sociales y Culturales. Con respecto a los Convenios de OIT revisados en la 
sección correspondiente, ha ratificado prácticamente todos con excepción de los 
relacionados con trabajadores migrantes (convenios 97 y 143), ni el 107 sobre pueblos 
indígenas y tribuales, aunque sí tiene ratificado el 169. En el ámbito de la Secretaría 
Iberoamericana, no ha ratificado las convenciones sobre los derechos de los jóvenes 
ni sobre Seguridad Social. Por su parte, en relacionado con instrumentos de OEA, 
es signataria del Pacto de San José, del Protocolo de San Salvador, y de la Carta 
Democrática Interamericana, no así de la Convención Americana sobre el Derecho 
de Asilo, ni de la Convención Americana sobre pensiones alimentarias.

Costa Rica
Costa Rica establece en su artículo 7 constitucional que “Los tratados públicos, 

los convenios internacionales y los concordatos debidamente aprobados por la 
Asamblea Legislativa, tendrán desde su promulgación o desde el día que ellos 
designen, autoridad superior a las leyes”.


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

19

Esto fue interpretado por la Sala Constitucional, refiriéndose al valor que le 
otorga la Constitución a la normativa sobre derechos humanos; en el voto 2313-95 de 
las 16:18 horas del día 9 de mayo de 1995, sostuvo que “... Sobre esto debe agregarse 
que en tratándose de instrumentos internacionales de Derechos Humanos vigentes 
en el país, no se aplica lo dispuesto por el artículo 7 de la Constitución Política, ya 
que el 48 Constitucional tiene norma especial para los que se refieren a derechos 
humanos, otorgándoles una fuerza normativa del propio nivel constitucional. Al punto 
de que, como lo ha reconocido la jurisprudencia de esta Sala, los instrumentos de 
Derechos Humanos vigentes en Costa Rica, tienen no solamente un valor similar a 
la Constitución Política, sino que en la medida en que otorguen mayores derechos 
o garantías a las personas, priman por sobre la Constitución (vid. sentencia N° 
3435-92 y su aclaración, N° 5759-93)”3. Con ello, siendo la jurisprudencia de la 
Sala Constitucional vinculante erga omnes, los instrumentos internacionales, sobre 
derechos humanos, adquieren rango supra y constitucional.

Específicamente, Costa Rica ha sido signataria prácticamente de todos 
convenios de derechos humanos, con excepción de Convención Internacional sobre la 
Protección de los Derechos de Todos los Trabajadores Migratorios y de sus Familiares. 
Con respecto a los Convenios de OIT revisados en la sección correspondiente, ha 
ratificado prácticamente todos con excepción de los relacionados con trabajadores 
migrantes (convenios 97 y 143), ni el 107 sobre pueblos indígenas y tribuales, aunque 
sí tiene ratificado el 169. Tampoco es signataria de los convenios 110 sobre las 
plantaciones ni el 184 sobre la seguridad y la salud en la agricultura. En el ámbito 
de la Secretaría Iberoamericana, Costa Rica ha ratificado las convenciones sobre los 
derechos de los jóvenes ni sobre Seguridad Social. Por su parte, en relacionado con 
instrumentos de OEA, es signataria de todos los instrumentos citados, es decir, del 
Pacto de San José, del Protocolo de San Salvador, la Carta Democrática Interamericana, 
la Convención Americana sobre el Derecho de Asilo, y la Convención Americana 
sobre pensiones alimentarias.

Panamá
El texto constitucional de Panamá no indica el rango constitucional de los 

tratados, sin embargo, a partir de la jurisprudencia de la Corte Suprema puede 
deducirse, que cualquier violación a un tratado internacional es una violación del 
artículo 4 de la Constitución. Brewer (2006) indica que en efecto, la Constitución de 
Panamá sólo dispone que “la República de Panamá acata las normas del Derecho 
Internacional” (art. 4); Este mismo autor muestra que ello, sin embargo, ha permitido 
a la Corte Suprema de Justicia, considerar como una violación constitucional la 
violación a normas de tratados internacionales. Ya que “en una sentencia del 12 de 
marzo de 1990, en efecto, se declaró la inconstitucionalidad de un decreto ejecutivo 
que establecía un condicionamiento arbitrario de carácter global al ejercicio de las 
libertades de expresión y de prensa”. En ese sentido, menciona Brewer, que la Corte 
Suprema estableció que:

3 Ver en http://200.91.68.20/pj/scij/busqueda/jurisprudencia/jur_repartidor.asp?param1=TSS&p
aram2=1&nValor1=1&nValor2=81561&strTipM=T&lResultado=5


20

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Con ese proceder se viola el artículo 4 de la carta magna, que obliga al 
acatamiento de las normas de Derecho internacional por parte de las autoridades 
nacionales. En el caso bajo examen, tal como lo señala el recurrente, se trata de la 
violación del pacto Internacional de Derechos Civiles y Políticos y de la Convención 
Americana sobre Derechos humanos, aprobados por las leyes 14 de 1976 y 15 de 
1977, respectivamente, convenios que rechazan el establecimiento de la censura 
previa al ejercicio de las libertades de expresión y de prensa, en tanto que derechos 
humanos fundamentales4.

Como Estado soberano ha sido signatario de la mayoría de los convenios de 
derechos humanos, con excepción de la Convención Internacional sobre la Protección 
de los Derechos de Todos los Trabajadores Migratorios y de sus Familiares y del 
protocolo facultativo del Pacto Internacional de los Derechos Económicos, Sociales 
y Culturales.

El Estado panameño ha ratificado una serie de convenios de la Organización 
Internacional del Trabajo, que tienen rango superior a la ley. Estos reiteran el principio 
de la no discriminación y los derechos fundamentales en trabajo. Debe recordarse que 
los derechos declarados fundamentales, lo son en tanto que desarrollan los derechos 
civiles fundamentales, de los cuales son acreedores todos los ciudadanos.

Panamá ratificó los convenios fundamentales números 100 y 111 de la 
Organización Internacional del Trabajo (OIT), relativos a la discriminación en materia 
de empleo y ocupación. No han sido ratificados los convenios relacionados con 
trabajadores migrantes (convenios 97 y 143). Es signataria del convenio 107 sobre 
pueblos indígenas y tribuales, pero no del convenio 169. Tampoco es signataria de 
los convenios 141 sobre las organizaciones de trabajadores rurales, ni el 184 sobre la 
seguridad y la salud en la agricultura. Tampoco ha ratificado el convenio 144 sobre 
la consulta tripartita (normas internacionales del trabajo).

En el ámbito de la Secretaría Iberoamericana, Panamá no ha ratificado las 
convenciones sobre los derechos de los jóvenes y sobre seguridad social. Por su parte, 
en relacionado con instrumentos de OEA, es signataria de todos los instrumentos 
analizados, es decir, la Convención Americana sobre el Derecho de Asilo, del Pacto 
de San José, el Protocolo de San Salvador, la Carta Democrática Interamericana y 
la Convención Americana sobre pensiones alimentarias.

4 Véase en Iudicum et Vita, Jurisprudencia nacional de América Latina en Derechos Humanos, 
no. 5, Instituto Interamericano de Derechos Humanos, San José, Costa Rica, diciembre 1997, 
pp. 80-82. En Brewer, A. 2006. La aplicación de los tratados internacionales sobre derechos 
humanos en el orden interno. Estudio de Derecho constitucional comparado latinoamericano


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

21

Cuadro 3
Jerarquía normativa

País Jerarquía de los tratados internacionales según la norma constitucional

Guatemala 
“ARTICULO 46.- Preeminencia del Derecho Internacional. Se establece el principio general de 

que en materia de derechos humanos, los tratados y convenciones aceptados y ratificados por 
Guatemala, tienen preeminencia sobre el derecho interno”. 

El 
Salvador 

 “ARTICULO 144.- Los tratados internacionales celebrados por El Salvador con otros Estados o 
con organismos internacionales, constituyen leyes de la República al entrar en vigencia, conforme 
a las disposiciones del mismo tratado y de esta Constitución. La ley no podrá modificar o derogar 
lo acordado en un tratado vigente para El Salvador. En caso de conflicto entre el tratado y la ley, 

prevalecerá el tratado”. 

Honduras 

“ARTICULO 16: Los tratados internacionales celebrados por Honduras con otros Estados, una vez 
que entran en vigor forman parte del derecho interno”. Art.18 “…en caso de conflicto entre tratado 

convención y la Ley prevalecerá el primero”
En el título III “La persona humana es el fin supremo de la sociedad y del Estado. Todos tienen la 

obligación de respetarla y protegerla. La dignidad del ser humano es inviolable. 

Nicaragua 

Art. 46 En el territorio nacional toda persona goza de la protección estatal y del reconocimiento de 
los derechos inherentes a la persona humana, del irrestricto respeto, promoción y protección de los 
derechos humanos, y de la plena vigencia de los derechos consignados en la Declaración Universal 

de los Derechos Humanos; en la Declaración Americana de Derechos y Deberes del Hombre; en 
el Pacto Internacional de Derechos Económicos, Sociales y Culturales y en el Pacto Internacional 

de Derechos Civiles y Políticos de la Organización de las Naciones Unidas y en la Convención 
Americana de Derechos Humanos de la Organización de Estados Americanos. 

Costa Rica 

Voto 2313-95 “... tratándose de instrumentos internacionales de Derechos Humanos vigentes 
en el país, no se aplica lo dispuesto por el artículo 7 de la Constitución Política, ya que el 48 

Constitucional tiene norma especial para los que se refieren a derechos humanos, otorgándoles una 
fuerza normativa del propio nivel constitucional… los instrumentos de Derechos Humanos vigentes 
en Costa Rica, tienen no solamente un valor similar a la Constitución Política, sino que en la medida 

en que otorguen mayores derechos o garantías a las personas, priman por sobre la Constitución»”

Panamá Art. 4 “la República de Panamá acata las normas del Derecho Internacional”; 

Fuente: Elaboración propia con base en los textos constitucionales de cada país.

En suma, todas las constituciones contienen una definición con respecto a la 
jerarquía de las normas internacionales y aunque no se verifica un trato homogéneo 
en las diferentes constituciones, con respecto a la jerarquía de las normas de derechos 
humanos, en general le dan un nivel de prevalencia a lo internacional sobre la 
legislación nacional.

b. Aprobación de instrumentos de derechos humanos
Como se indicaba al inicio, en términos cuantitativos, puede indicarse que 

de los 25 instrumentos analizados, el país que menos ha adherido es Belice con el 
76%. El país que presenta el mayor número de ellos incorporados a su ordenamiento 


22

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

es Costa Rica con un 96% al que equivalen 24 instrumentos aprobados. Le siguen 
Guatemala y Panamá con 23, Honduras y Nicaragua con 21, y El Salvador con 20.

Es claro que existe un alto nivel de incorporación de Normas Internacionales 
al marco normativo nacional, sin perjuicio de su escaso cumplimiento. En términos 
generales, puede observarse que los instrumentos con menor número de países 
adheridos son: de un lado, la Convención para reducir los casos de apátridas ha sido 
aprobada únicamente por Costa Rica, Guatemala y Panamá5. Por el otro lado, el 
Protocolo Facultativo del Pacto Internacional de los Derechos Económicos, Sociales 
y Culturales, aprobado únicamente por Costa Rica, El Salvador y Guatemala. El 
Segundo Protocolo Facultativo del Pacto Internacional de Derechos Civiles y Políticos, 
destinado a abolir la pena de muerte, carece de la ratificación por parte de Belice, 
El Salvador y Guatemala.

Conviene destacar que la mayor parte de los instrumentos relacionados 
con derechos humanos han sido debidamente aprobados por los diferentes países. 
Efectivamente, instrumentos como Convención Internacional sobre todas las formas 
de discriminación racial, Pacto Internacional de los Derechos Civiles y Políticos, Pacto 
Internacional de los Derechos Económicos, Sociales y Culturales; Convención sobre 
la Eliminación de todas las formas de discriminación contra la mujer, Convención 
en contra de la tortura, y otros tratos o penas crueles e inhumanos o degradantes; 
Convención de los derechos del Niño; Convención sobre los derechos de las personas 
con discapacidad, cuentan con la ratificación de todos los países.

La Convención Internacional sobre la Protección de los Derechos de Todos 
los Trabajadores Migratorios y de sus Familiares, de especial importancia para este 
análisis, está pendiente de ratificación por Costa Rica y Panamá.

5	 Es	importante	destacar	que	la	Convención	Sobre	Personas	Apátridas	cuenta	con	la	ratificación	
de los países con excepción de Nicaragua.


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

23

Cuadro 4
Centroamérica. Instrumentos universales ratificados por país.

Instrumento

Fe
ch

a 
de

l 
in

st
ru

m
en

to Ratificación por país

Belice Costa Rica El Salvador Guatemala Honduras Nicaragua Panamá

Declaración Universal de 
Derechos Humanos 12/10/1948 Aprobada por Asamblea General de la ONU, 10/12/1948

Convención del Estatuto 
de Refugiados y Protocolo 

sobre el Estatuto de 
Refugiados

28/06/1951
27

/0
6/

19
90

28
/0

3/
19

78

28
/0

4/
19

83

22
/0

9/
19

83

23
/0

3/
19

92

28
/0

3/
19

80

02
/0

8/
19

78

Convención sobre las 
personas apátridas 28/09/1954

14
/0

9/
20

06

02
/1

1/
19

77

28
/9

/1
95

4*

28
/1

1/
20

00

28
/9

/1
95

4*

x

02
/1

1/
20

11

Convención relativa 
a la lucha contra las 

discriminaciones en la esfera 
de la enseñanza

14/12/1960

01
/1

2/
19

82

10
/1

2/
19

63

X

04
/0

5/
19

83

x

28
/0

9/
19

81

10
/1

1/
19

67

Convención para reducir los 
casos de apátridas 30/08/1961 x

02
/1

1/
19

77

X

19
/0

7/
20

01

x x

02
/0

6/
20

11

Convención Internacional 
sobre todas las formas de 

discriminación racial
07/11/1966

14
/1

2/
20

01

16
/0

3/
19

67

30
/1

1/
19

79

18
/0

1/
19

83

10
/1

0/
20

02

15
/0

2/
19

78

16
/0

8/
19

67

Pacto Internacional de los 
Derechos Civiles y Políticos 16/12/1966

10
/0

6/
19

96

29
/1

1/
19

68

30
/1

1/
19

79

05
/0

5/
19

92

25
/0

8/
19

97

12
/0

3/
19

80

08
/0

3/
19

77
Protocolo Facultativo del 
Pacto Internacional de los 

Derechos Civiles y Políticos
16/12/1966 x

29
/1

1/
19

68

06
/0

6/
19

95

28
/1

1/
20

00

07
/0

6/
20

05

12
/0

3/
19

80

08
/0

3/
19

77

Pacto Internacional de 
los Derechos Económicos, 

Sociales y Culturales
16/12/1966

06
/0

9/
20

00
 

(fi
rm

a)

29
/1

1/
19

68

30
/1

1/
19

79

19
/0

5/
19

88

17
/0

2/
19

81

12
/0

3/
19

80

08
/0

3/
19

77

Protocolo sobre el Estatuto 
de los Refugiados 31/01/1967

27
/0

6/
19

90

28
/0

3/
19

78

28
/0

4/
19

83

22
/0

9/
19

83

23
/0

3/
19

92

28
/0

3/
19

80

02
/0

8/
19

78

Convención sobre la 
Eliminación de todas las 
formas de discriminación 

contra la mujer

18/12/1979

16
/0

5/
19

90

04
/0

4/
19

86

19
/0

8/
19

81

12
/0

8/
19

82

03
/0

3/
19

83

27
/1

0/
19

81

29
/1

0/
19

81

Declaración sobre los 
derechos humanos de los 

individuos que no son 
nacionales del país en que 

viven

13/12/1985 Adoptada por la Asamblea General de 13 de diciembre de 1985

Convención en contra de 
la tortura, y otros tratos o 

penas crueles e inhumanos o 
degradantes

15/12/1989

17
/0

3/
19

86

11
/1

1/
19

93

17
/0

6/
19

96

05
/0

1/
19

90

05
/1

2/
19

96

  

Fuente: Elaboración propia


24

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Cuadro 5
Pendiente título

Instrumento Fecha del 
instrumento

Ratificación por país

Belice Costa Rica El 
Salvador Guatemala Honduras Nicaragua Panamá

Convención de 
los derechos del 

Niño
20/11/1989 02/05/1990 21/08/1991 10/07/1990 06/06/1990 10/08/1990 05/10/1990 12/12/1990

Segundo 
Protocolo 

Facultativo 
del Pacto 

Internacional 
de Derechos 

Civiles y 
Políticos, 

destinado a 
abolir la pena 

de muerte

15/12/1989 x 05/06/1998 x X 01/04/2008 25/02/2009 21/01/1993

Convención 
Internacional 

sobre la 
Protección de 
los Derechos 
de Todos los 

Trabajadores 
Migratorios 

y de sus 
Familiares

18/12/1990 14/11/2001 x 14/03/2003 14/03/2003 09/08/2005 26/10/2005 x

Protocolo 
Facultativo de 
la Convención 

sobre la 
Eliminación 
de todas las 
formas de 

discriminación 
contra la mujer

06/10/1999 09/12/2002 20/09/2001 4/4/2001* 09/05/2002 x x 09/05/2001

Protocolo 
facultativo de 
la Convención 

sobre los 
Derechos del 

Niño relativo a 
la participación 

de niños en 
los conflictos 

armados

25/05/2000 01/12/2003 24/01/2003 18/04/2002 09/05/2002 14/08/2002 17/03/2005 08/08/2001

Protocolo 
facultativo de 
la Convención 

sobre los 
Derechos del 
Niño relativo 

a la venta 
de niños, la 
prostitución 
infantil y la 

utilización de 
niños en la 

pornografía

25/05/2000 01/12/2003 09/04/2002 17/05/2004 09/05/2002 08/05/2002 02/12/2004 09/02/2001


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

25

Protocolo 
facultativo de 
la Convención 

contra la 
Tortura y 

Otros Tratos o 
Penas Crueles, 
Inhumanos o 
Degradantes

18/12/2002 x 01/12/2005 x 09/06/2008 23/05/2006 25/02/2009 02/06/2011

Convención 
sobre la 

protección y 
promoción de 

la diversidad de 
las expresiones 

culturales

20/10/2005 x 15/06/2011 x 18/03/2007 30/11/2010 05/06/2009 22/04/2007

Convención 
sobre los 

derechos de las 
personas con 
discapacidad

13/12/2006 02/03/2011 01/10/2008 14/12/2007 07/04/2009 14/04/2008 07/12/2007 07/08/2007

Protocolo 
facultativo de 
la Convención 

sobre los 
derechos de las 
personas con 
discapacidad

13/12/2006 02/09/2011 01/10/2008 14/12/2007 07/04/2009 16/08/2010 02/02/2010 07/08/2007

Declaración de 
las Naciones 
Unidas sobre 
los derechos 

de los pueblos 
indígenas

10/12/2007 Aprobada por Asamblea General de la ONU, diciembre 2007

Protocolo 
Facultativo 
del Pacto 

Internacional 
de los Derechos 

Económicos, 
Sociales y 
Culturales

10/12/2008 x 28/4/2011* 20/09/2011 24/9/2009* x x x

Fuente: Elaboración propia

c. Convenios Internacionales de Trabajo
Los convenios de la Organización Internacional del Trabajo – OIT, son tratados 

que desarrollan temas específicos de las relaciones laborales, con la característica del 
denominado tripartismo. Es decir, por definición, en la OIT existe la representación 
del sector trabajador, empleador y de los gobiernos. Su papel en la tutela de los 


26

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

derechos laborales históricamente ha sido crucial para la evolución del derecho del 
trabajo. Los países de la región pertenecen de la OIT y como tales, han ratificado una 
serie de convenios. Esta sección analiza de ellos, en primera instancia, los convenios 
declarados como fundamentales, así como algunos otros directamente relacionados 
con las migraciones y la no discriminación.

En 1998 se presenta un hito en la evolución de los derechos laborales 
fundamentales, originado en la Declaración de 1998, en la que se definen los derechos 
laborales fundamentales, lo cual implicó un consenso de todos los países miembros, 
no solamente en la relevancia de esos ocho convenios relacionados con Libertad 
sindical y negociación colectiva, Eliminación de la discriminación en materia de 
empleo y ocupación, Abolición del trabajo infantil, Eliminación del trabajo forzoso 
u obligatorio.

“En 1998, la Conferencia Internacional del Trabajo adoptó la Declaración 
de la OIT relativa a los principios y derechos fundamentales en el trabajo y 
su seguimiento, teniendo como uno de sus principales objetivos, el desarrollo 
de la esfera social paralelo al desarrollo económico. Se consideró que tanto 
las políticas económicas como las sociales se refuercen mutuamente buscando 
la creación de un desarrollo sostenible, para lo cual es necesario mantener 
un vínculo entre el progreso social y el crecimiento económico, basado en 
la garantía de los principios y derechos fundamentales del trabajo…” (OIT, 
1988)6

Debe destacarse, en tal sentido, la trascendencia que bien señala Lazo al 
respecto: “La Declaración de 1998, considerada heredera de la Declaración 
de Filadelfia de OIT, de 1944, consagró de este modo un consenso sobre cuatro 
temas trascendentales: Principios y derechos laborales fundamentales o básicos; 
Competencia de la OIT; Las normas del trabajo no deberían utilizarse con fines 
comerciales proteccionistas; No debería en modo alguno ponerse en cuestión la 
ventaja comparativa de cualquier país sobre la base de la presente Declaración y 
su seguimiento.”(Lazo, 2010, pág 5)

6  “Además se señala que la OIT es la organización internacional con mandato constitucional y el 
órgano competente para establecer normas internacionales del trabajo y ocuparse de ellas, que 
goza de apoyo y reconocimiento universal en la promoción de los derechos fundamentales” 


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

27

Cuadro 6
Centroamérica. Convenios OIT ratificados por los países de la región.

Convenio Fecha Bel CR ES Gua Hon Nic Pan

Convenio # 29 sobre el 
trabajo forzoso 28/06/1930 √ √ √ √ √ √ √ 

Convenio # 87 sobre 
la libertad sindical y la 

protección del derecho de 
sindicación 

07/09/1948 √ √ √ √ √ √ √ 

Convenio # 97 relativo a los 
trabajadores migrantes 22/01/1952 √ x x √ x x x 

Convenio # 98 sobre el 
derecho de sindicación y de 

negociación colectiva 
07/01/1949 √ √ √ √ √ √ √ 

Convenio # 100 sobre 
igualdad de remuneración 29/06/1951 √ √ √ √ √ √ √ 

Convenio # 105 sobre la 
abolición del trabajo forzoso 25/06/1957 √ √ √ √ √ √ √ 

Convenio # 107 sobre las 
poblaciones indígenas y 

tribuales 
26/06/1957 x x √ x x x √ 

Convenio # 110 sobre las 
plantaciones 24/06/1958 x x x √ x √ √ 

Convenio # 111 sobre la 
discriminación (empleo y 

ocupación) 
25/06/1958 √ √ √ √ √ √ √ 

Convenio # 138 sobre la 
edad mínima 26/06/1973 √ √ √ √ √ √ √ 

Convenio # 141 sobre 
las organizaciones de 
trabajadores rurales 

23/06/1975 √ √ √ √ x √ x 

Convenio # 143 Convenio 
sobre los trabajadores 

migrantes (disposiciones 
complementarias) 

09/12/1978 x x x x x x x 

Convenio # 144 sobre la 
consulta tripartita (normas 
internacionales del trabajo) 

21/06/1976 √ √ √ √ x √ x 

Convenio # 169 sobre 
pueblos indígenas y tribales 27/06/1989 x √ x √ √ √ x 

Convenio # 182 sobre las 
peores formas de trabajo 

infantil 
17/06/1999 √ √ √ √ √ √ √ 

Convenio # 184 sobre la 
seguridad y la salud en la 

agricultura 
21/06/2001 x x x x x x x 

Fuente: Datos del sitio http://www.ilo.org/global/lang—es/index.htm


28

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Del cuadro anterior conviene destacar algunas conclusiones:
Todos los convenios fundamentales (87, 98, 100, 111, 138, 182, 29 y 105) 

están ratificados por la totalidad de los países de la región7.
Se analizan 16 convenios, por su relevancia en términos de derechos humanos 

y laborales, vinculados con aspectos de migraciones. Aunque la tasa de ratificación 
es alta, no lo es tanto como sucede con los instrumentos de derechos humanos 
propiamente dichos. Sin embargo, la tasa de ratificación oscila entre un 56% de 
aprobaciones para Panamá, a un 81% de máximo para Guatemala.

Los dos temas sobre los que se agrupan la mayoría de los convenios que no 
están ratificados, se relacionan con migraciones, pueblos indígenas, y agricultura. 
Casualmente, todos vinculados entre sí, en virtud de su propia naturaleza. Es decir, 
muchos pueblos indígenas presentan dinámicas de movimientos transfronterizos, 
basados en sus territorios originarios, los cuales en virtud de las divisiones fronterizas 
actuales, resultan catalogados como migrantes, mismos que a su vez, tienen una fuerte 
tendencia a vincularse con actividades agrícolas. Igualmente, un alto porcentaje de 
las migraciones (no indígenas) se dedica a la actividad agrícola. Es decir, en términos 
generales, son estos tres sectores los que han tenido menos apoyo en la prolija agenda 
de ratificación de convenios de OIT en los países de la región.

Debe destacarse que los únicos dos convenios que no cuentan con ninguna 
ratificación de los países que se estudian son el Convenio # 143 Convenio sobre los 
trabajadores migrantes (disposiciones complementarias) y el Convenio # 184 sobre 
la seguridad y la salud en la agricultura. El Convenio # 97 relativo a los trabajadores 
migrantes encuentra aprobado únicamente por Belice y Guatemala. El Convenio # 107 
sobre las poblaciones indígenas y tribuales aprobado únicamente por El Salvador y 
Panamá, y el Convenio # 169 sobre pueblos indígenas y tribales no ha sido ratificado 
por Belice, El Salvador y Panamá.

d. Sistema interamericano
Con respecto al sistema interamericano, el estatus de ratificaciones por los 

países de la región se refleja en el cuadro siguiente.
Conviene destacar de nuevo una amplia tendencia a las aprobaciones, 

únicamente, Guatemala y Honduras aparecen sin ratificar las convenciones 
relacionadas con el derecho de asilo y de pensiones alimentarias, Costa Rica tampoco 
ratifica esta última.

7  Conviene analizar con detalle el tema de la negociación colectiva para El Salvador. 


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

29

Cuadro 7
Centroamérica. Aprobación de instrumentos del Sistema Interamericano

Instrumento Fecha Bel CR ES Gua Hon Nic

Convención Americana sobre 
el Derecho de Asilo 02/06/1954 √ √ √ x x √ 

Convención Americana Sobre 
Derechos Humanos (Pacto de 

San José) 
22/11/1969 √ √ √ √ √ √ 

Protocolo Adicional a la 
Convención Americana 

Sobre Derechos Humanos 
en Materia de Derechos 
Económicos, Sociales y 

Culturales (Protocolo de San 
Salvador) 

17/11/1988 √ √ √ √ √ √ 

Convención Americana sobre 
obligaciones alimentarias 15/07/1989 √ X √ X x √ 

Carta Democrática 
Interamericana 11/09/2001 √ √ √ √ √ √ 

Fuente: Elaboración propia

e. Sistema de integración centroamericano
El Sistema de Integración Centroamericano –SICA-, se creó mediante el 

Protocolo de Tegucigalpa a la Carta de la Organización de Estados Centroamericanos, 
el día 13 de diciembre de 1991 en el que se declara que estará compuesto por los 
países originales de ODECA, a su vez creada en 1951. De conformidad con el artículo 
8 el SICA sustituyó a la ODECA, consecuentemente también al Mercado Común 
Centroamericano, creado en 1960.

El artículo 3 define los propósitos del SICA, entre los que destaca el respeto a los 
derechos humanos, lograr un sistema de bienestar y justicia económica, la promoción 
del desarrollo sostenido económico y social. También se definen en el artículo 4 los 
principios del SICA, lo cual es especialmente importante, porque se convierte en 
el norte orientador de las actuaciones e interpretaciones de la institucionalidad del 
SICA. Entre los que destaca la tutela, respeto y promoción de los derechos humanos; 
la paz, democracia, desarrollo y libertad; y el respeto a los principios y normas de 
la ONU, OEA y las Declaraciones de los Presidentes centroamericanos desde 1986.


30

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Cuadro 8
Centroamérica. Aprobación de instrumentos Sistema Integración Centroamericano

Instrumento Fecha Bel CR ES Gua Hon Nic Pa

Convenio Centroamericano sobre la 
unificación básica de la Educación* 22/05/1962 X √ √ √ √ √ x 

Convenio sobre el ejercicio 
de profesiones universitarias 
y reconocimiento de estudios 

universitarios* 

22/06/1962 X √ √ √ √ √ x 

Tratado de la Integración Social 
Centroamericana, Tratado de San 

Salvador 
30/03/1995 X √ √ √ √ √ √ 

Convención centroamericana para la 
protección del patrimonio cultural 26/08/1995 X √ √ √ √ √ √ 

Tratado Marco de Seguridad 
Democrática en Centroamérica 15/12/1995 X √ √ √ √ √ √ 

Acuerdo de alianza regional entre los 
países del Sistema de la integración 

centroamericana para la protección y 
desarrollo integral del migrante y sus 

familias

N/A** X x x x x x x 

Reglamento de la Comisión 
Centroamericana de migración 18/02/2000 X √ √ √ √ √ √ 

Fuente: Elaboración propia.

Conviene destacar que el Acuerdo de alianza regional entre los países del 
Sistema de la Integración Centroamericana para la protección y desarrollo integral del 
migrante y sus familias como acuerdo aún no tiene carácter oficial y en consecuencia 
no ha sido ratificado. Conceptualmente, destaca que reconoce que la persona 
humana es el fin supremo de la sociedad y del estado, y que como tal requiere la 
protección y promoción de los derechos humanos de los migrantes y de sus familiares, 
asegurando un trato digno, sin importar la condición migratoria. Se definen una 
serie de objetivos relacionados con la promoción de estrategias conjuntas y políticas 
públicas e instrumentos internacionales, gestionar medidas para la regularización 
migratoria, promover la despenalización de la migración irregular, crear condiciones 
para el retorno ordenado, crear redes consulares para la protección del migrante y 
sus familiares, entre otros.

Lo más importante de este acuerdo es que su ratificación y aplicación de parte 
de los países del SICA sería un gran aporte a la definición común y estandarización 
de conceptos fundamentales en la tutela de los derechos de las personas migrantes.


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

31

En relación a los aspectos de carácter normativo, el órgano clave de la 
integración es el Parlamento Centroamericano conocido como PARLACEN. De 
acuerdo a su Tratado Constitutivo y sus modificaciones, esta institución tiene la 
atribución de proponer legislación para la integración y para la armonización de 
las legislaciones nacionales. Es un foro de debate político que puede proponer 
iniciativas concretas para fortalecer la integración centroamericana contribuyendo 
a la consolidación del sistema democrático, pluralista, representativo y participativo, 
así como el respeto y promoción de los derechos humanos y del derecho internacional 
tal como lo plasma el artículo 5 en su literal i y también el j del mencionado tratado.

De esa suerte, el PARLACEN ha incorporado la temática de las personas 
migrantes como un tema de preocupación habitual. Sin embargo, del análisis de las 
resoluciones emitidas, la gran mayoría hacen referencia a la situación de connacionales 
de los países miembros del Parlamento Centroamericano en los Estados Unidos 
de América o en algún otro lugar del mundo, sin que la temática de la migración 
intrarregional haya sido un tópico abordado de manera recurrente.

Como se lee en el cuadro siguiente, de 33 resoluciones aprobadas desde 1991, 
solo dos dirigen sus propuestas a atender la situación de los migrantes dentro de 
Centroamérica y República Dominicana.

En el mes de enero de 2013, el PARLACEN aprobó dos resoluciones sobre 
migrantes fuera de la región centroamericana, una en el caso de los Estados Unidos 
de América y en el marco del renovado impulso de una reforma migratoria durante 
el segundo período del presidente Obama y otra para el caso de la Unión Europea, 
en este caso, aprovechando el espacio del Eurolat que es un ámbito de encuentro 
entre parlamentarios latinoamericanos y europeos. Analizadas ambas iniciativas, 
sin dudas puede pensarse que en buena parte, las regulaciones promovidas para que 
se adopten en los países del norte, podrían ser implementados dentro de la misma 
región centroamericana.


32

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Cuadro 9
PARLACEN. Resoluciones sobre temática migraciones

1991–2010

Tema Contenido
Solicitudes de mejor trato o 
modificaciones normativas 

en EEUU/UE
29 resoluciones desde el año 1991 

RESOLUCIÓN AP/1-
XXCLV-2013

TEMA: apoyar una reforma 
migratoria integral en los 

Estados Unidos de América, 
que mejore las condiciones 

de vida de los migrantes 
centroamericanos, de 

acuerdo con la propuesta 
de los sectores más 

representativos de la
sociedad norteamericana

1. Respaldar institucionalmente a la comunidad Centroamericana (ístmica e insular) en los Estados 
Unidos de América en su lucha por una Reforma Migratoria Integral que se traduzca en la residencia 

permanente y en la ciudadanía…
2. Expresar su absoluta coincidencia con: el derecho a la legalización con vía a la ciudadanía, de 
todos los inmigrantes. Un mecanismo de autorización laboral seguro y efectivo, que provea… 
protección de los trabajadores migratorios,… que quienes abusen, reciba la sanción legal… El 
otorgamiento de la residencia permanente, con vía a la ciudadanía, a todos los migrantes que 

se encuentren dentro de un proceso administrativo temporal (TPS, Acción Diferida, entre otros 
procesos);

-La reunificación de los migrantes con sus familias. -Un control racional y humano de las 
operaciones de seguridad en las fronteras… los trabajadores migratorios no deben ser criminalizados. 
La garantía de que los futuros flujos migratorios deben ser seguros, legales, ordenados y basados en 

las necesidades del mercado laboral, regulado por una Comisión Independiente, creada para el efecto. 
Se debe especificar para dichos flujos migratorios, la portabilidad de la visa y garantizarles derechos 

plenos, tanto laborales, humanos y civiles;
3. Hacer un llamado a los Órganos e Instituciones del Sistema de la Integración Centroamericana, 

SICA, para articular un respaldo unificado, hacia esta lucha de nuestros connacionales por la 
Reforma Migratoria Integral en los Estados Unidos de América. 17/I/2013

RESOLUCIÓN AP/1-
XXCLV-2013

TEMA. proponer la 
creación de un estatuto 
para la estabilidad y la 

permanencia temporal de 
los trabajadores migratorios 

centroamericanos 
continentales e insulares y 
sus familiares en los países 
de la unión europea, ante 

la asamblea parlamentaria 
euro-latinoamericana 

-Eurolat-, que realizara 
su reunión ordinaria este 
mes de enero de 2013 en 
la República de Chile el 

Parlamento centroamericano

1- Respaldar institucionalmente a la Delegación de Diputadas y Diputados de nuestro Parlamento 
Centroamericano ante la Asamblea Parlamentaria Euro- Latinoamericana -EUROLAT-, en la 

propuesta de CREACION DE UN ESTATUTO PARA LA ESTABlLlDAD Y LA PERMANENCIA 
TEMPORAL DE LOS TRABAJADORES MIGRATORIOS CENTROAMERICANOS

CONTINENTALES E INSULARES, Y SUS FAMILIARES, EN LOS PAISES DE LA UNION 
EUROPEA, ANTE LA ASAMBLEA PARLAMENTARIA EUROLATINOAMERICANA 

-EUROLAT-, QUE REALIZARA SU REUNION ORDINARIA ESTE MES DE ENERO DE 2013 
EN LA REPÚBLICA DE CHILE.

2. lnstruir de un modo especial a la Comisión de Relaciones internacionales y Asuntos Migratorios 
de nuestro Parlamento Centroamericano, para que en conjunto con el Consejo Parlamentario sobre 
Migraciones (COPAREM), brinde apoyo y emita toda suerte de propuestas y opiniones calificadas 

que robustezcan la Resolución hasta su feliz culminación;
3. Darle una amplia difusión a la presente Resolución y comunicarla a los Estados parte del SICA, a 
COPAREM, lo mismo que a la Organización de los Estados Americanos, a los entes e instancias de 

apoyo al migrante, tanto nacionales, regionales e internacionales, gubernamentales y civiles, y a otros 
que se estime conveniente. 17/1/2013

1-RESOLUCIÓN No. 
2-XC-98

TEMA: para recomendar la 
suscripción

y ratificación de la 
convención internacional 
sobre la protección de los 

derechos de los trabajadores 
migratorios y de sus 

familiares
2- RESOLUCIÓN 

AP/4-CLXXI-2005 para 
promover la ratificación de 
la convención internacional 
de los derechos de todos los 
trabajadores migratorios y 

de sus familiares 

1. Recomendar a los Gobiernos de los Estados de la región la suscripción de la Convención 
Internacional sobre la Protección de los Derechos de los Trabajadores Migrantes y sus Familiares y a 

las Asambleas y Congresos Nacionales su posterior ratificación.
2. Recomendar a los Procuradores y Comisionados de Derechos Humanos de la Región, impulsar la 
firma de este Instrumento Jurídico Internacional ante sus respectivos gobiernos, así como promover 

su posterior ratificación ante los Congresos y Asambleas Legislativas por intermedio de sus 
Comisiones de Derechos Humanos.

3. Instar a los Procuradores y Comisionados de Derechos Humanos a crear un departamento 
específico para la defensa de los derechos humanos de los trabajadores migratorios.

4. Comunicar esta Resolución del PARLACEN a los Parlamentos Regionales, exhortándolos a que 
promuevan las acciones y gestiones pertinentes ante los respectivos gobiernos que representan. 

RESOLUCIÓN No. 5-XCVI-
99

TEMA: tratamiento 
de inmigrantes 

centroamericanos 

Solicitar a los Gobiernos de los países de Centroamérica que, se ponga en práctica, un procedimiento 
que permita que toda persona que cruce las fronteras de países centroamericanos por más de tres 

veces al año, tenga derecho de ser admitida en esos países, mostrando una tarjeta migratoria que la 
identifique, sin más trámite que este.

Los Gobiernos establecerán en el período de dos años, sistemas electrónicos en fronteras terrestres, 
puertos aéreos y marítimos para que el “emigrante frecuente centroamericano” pueda dirigirse al 

sistema electrónico y traspasar la frontera, sin más trámite que mostrar o introducir su tarjeta en el 
equipo correspondiente. 

Fuente: Basado en información de las resoluciones del PARLACEN.


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

33

f. Examen periódico universal (EPU)
El examen periódico universal (EPU) es un proceso único que implica el 

examen de la situación en materia de derechos humanos de los 192 Estados miembros 
de la Organización de las Naciones Unidas, una vez cada cuatro años. El EPU es un 
proceso liderado por los Estados, bajo el auspicio del Consejo de Derechos Humanos, 
que le brinda a cada Estado la oportunidad de informar sobre las acciones que ha 
llevado a cabo para mejorar la situación de los derechos humanos y para cumplir las 
obligaciones adquiridas en la materia. Al igual que el Consejo de Derechos Humanos, 
el EPU está diseñado para asegurar la igualdad de trato a todos los Estados en 
consideración de su situación de derechos humanos.

El EPU fue creado mediante la resolución 60/251 adoptada por la Asamblea 
General el 1 de marzo de 2006 en la que se estableció el Consejo de Derechos 
Humanos. En virtud de este proceso cooperativo, para el año 2011 se habrá examinado 
la situación de derechos humanos de todos los Estados miembros de la Organización 
de las Naciones Unidas. No existe ningún otro mecanismo de este tipo con alcance 
universal.

Este mecanismo le recuerda a los Estados su responsabilidad de respetar e 
implementar los derechos humanos y libertades fundamentales. La meta última del 
EPU es mejorar la situación de los derechos humanos en todos los países y adoptar 
medidas contra las violaciones a los derechos humanos donde quiera que estas ocurran.

En la Resolución 5/1 del Consejo de Derechos Humanos se establece que los 
objetivos del EPU son:

• Abordar las violaciones a los derechos humanos en todo el mundo
• Mejorar de la situación de los derechos humanos en el terreno
• Alentar a los Estados a cumplir sus obligaciones y compromisos en materia 

de derechos humanos
• Evaluar los desarrollos positivos y los retos a los que se enfrentan los 

Estados
• Fortalecer las capacidades del Estado para garantizar el disfrute de los 

derechos humanos
• Ofrecer asistencia técnica a los Estados cuando se requiera
• Intercambiar mejores prácticas entre los Estados y otras partes interesadas
Las bases del examen para cada Estado son las siguientes:
• La información preparada por el Estado examinado, que podrá consistir 

en un informe nacional que incluya los logros, mejores prácticas, retos y 
limitaciones, así como las prioridades nacionales para superarlas.

• La compilación de la información contenida en los informes de los órganos 
de tratados, los procedimientos especiales y otros documentos oficiales 
pertinentes de las Naciones Unidas.

• Un resumen de la información proporcionada por las organizaciones no 
gubernamentales, instituciones nacionales de derechos humanos y otros 
actores interesados pertinentes.

El EPU evalúa a los Estados, frente al cumplimiento de sus obligaciones y 
compromisos en materia de derechos humanos, específicamente los contenidos en 


34

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

la carta de Naciones Unidas, la Declaración Universal de Derechos Humanos, los 
instrumentos en los que el Estado es parte en materia de derechos humanos (pactos 
convenios y otros tratados), las promesas y compromisos que el Estado haya asumido 
voluntariamente, así como el derecho humanitario aplicable.

El Consejo de Derechos Humanos, nombra un Grupo de Trabajo, en el 
cual hay delegados de los 47 países miembros del Consejo y una terna de relatores 
representantes de tres países, denominada “troika”, que lidera este grupo.

El resultado del EPU se presenta en un informe en donde se resumen las 
actuaciones del proceso, las conclusiones y/o recomendaciones y los compromisos 
voluntarios del Estado examinado. El Estado examinado, los Estados miembros del 
Consejo, los Estados observadores y otros actores interesados tienen la oportunidad 
de expresar sus puntos de vista sobre el mismo. Este resultado es aprobado por el 
pleno del Consejo de Derechos Humanos.

Los países de la región, según lo programado, ya pasaron al menos una primera 
ronda el EPU, del cual conviene presentar la siguiente síntesis para cada uno de los 
países donde nos concentramos en información relevante referida directamente a los 
derechos de los y las migrantes o de otras con claro vínculo con el tema objeto de 
estudio en esta presentación.

Cuadro 10
Centroamérica. Resultados EPU

BELICE Examen Periódico Universal, 2009

INFORMACIÓN PREVIA 

Migrantes, refugiados y solicitantes de asilo, 9 de marzo de 2009

Al Comité de los Derechos del Niño le preocupaba el elevado número de niños inmigrantes sin reconocimiento 
jurídico o sin documentación legal que vivían en el territorio. 

Informe del ACNUDH se indicaba que se habían logrado avances en la integración al país de refugiados que 
vivían en él hacía mucho tiempo y que en el primer semestre del año 2006 se había otorgado a algunos de ellos la 

nacionalidad o la residencia permanente

EPU, CONCLUSIONES Y RECOMENDACIONES 

Aceptadas No aceptadas/estudio

Adherirse al Pacto Internacional de Derechos 
Económicos, Sociales y Culturales en el 

momento oportuno, ya que fue firmado en 
septiembre de 2000 y varios otros instrumentos 

Cursar una invitación permanente a todos los titulares de 
mandatos de procedimientos especiales y solicitar asistencia 

técnica internacional siguiendo las recomendaciones de varios 
órganos de supervisión de tratados de derechos humanos de las 

Naciones Unidas 

 Evaluar sistemáticamente las ventajas de 
establecer una institución nacional de derechos 

humanos 

Proteger los derechos tradicionales de propiedad de los mayas 
de conformidad con las leyes consuetudinarias y las prácticas 

de tenencia de tierras mayas, en consulta con la población maya 
afectada de todo el distrito de Toledo 

Impartir a los agentes de las fuerzas del orden, 
agentes judiciales y todos los funcionarios 
públicos formación en materia de derechos 

humanos acerca de la protección de los derechos 
humanos de los grupos vulnerables, en particular 
las mujeres, los niños, las poblaciones indígenas 
y las personas de orientación o identidad sexual 

minoritarias 

Revisar su legislación y sus prácticas con miras a garantizar 
el acceso efectivo al procedimiento de asilo y de respetar el 

principio de no devolución. 


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

35

COSTA RICA Examen Periódico Universal, 2009 

INFORMACIÓN PREVIA, EPU 

Migrantes, refugiados y solicitantes de asilo 

El CAT recomendó que la legislación previera medidas alternativas a la privación de libertad para los migrantes 
y estableciera un plazo legal máximo para la detención en espera de la deportación, detención que en ningún caso 

podría ser indefinida.
En 2008 el Comité de Derechos Humanos recomendó la adopción de medidas para poner fin al hacinamiento 
en los centros de detención, incluidos los administrados por las autoridades de migración En 2009 Costa Rica 

proporcionó información que indicaba, entre otras cosas, que se había elaborado un manual administrativo y de 
procedimiento de los centros de aprehensión temporal para extranjeros en condición irregular

En 2009 el UNCT mencionó que si bien se carecía de datos fiables, las estimaciones indicaban la presencia 
de alrededor de 300.000 extranjeros indocumentados. Esto generaba problemas de acceso a la justicia, ante la 

exigencia de contar con documentos de inmigración para hacer una denuncia, y de inscripción de personas nacidas 
en territorio nacional, debido a los requisitos que se solicitaban

EPU, CONCLUSIONES Y RECOMENDACIONES 

Aceptadas No aceptadas/estudio

Seguir aplicando con la mayor eficacia posible medidas de lucha contra la trata y el 
tráfico de migrantes, especialmente niños, con fines de explotación sexual, en particular 

las relativas a la prestación de asistencia a las víctimas
Proseguir sus esfuerzos para luchar contra la impunidad y las violaciones de los 

derechos humanos, prestando especial atención a los derechos de las poblaciones 
indígenas, los afrodescendientes, las mujeres y los portadores del VIH/SIDA, y para 

combatir todas las formas de discriminación.
Revisar y enmendar su legislación y sus políticas en materia de migración de 

conformidad con las normas internacionales de derechos humanos que tratan de 
eliminar las políticas discriminatorias.

Adoptar medidas concretas para llevar a efecto la Ley de Migración y Extranjería, 
adoptada en agosto de 2009

Reforzar las políticas para garantizar los derechos de los migrantes y refugiados bajo el 
principio de la no discriminación y la no devolución.

Adoptar medidas para mejorar la situación en los centros de internamiento de migrantes 
ilegales.

Garantizar que el internamiento administrativo de migrantes indocumentados solo se 
utilice como medida excepcional y por el más breve período, y evitar la tipificación 

como delito del ingreso o la estadía irregular de esas personas en su territorio.
Revisar la legislación y la práctica en materia de protección de los derechos humanos 

de los solicitantes de asilo con miras a asegurar que tengan acceso efectivo a la 
apelación contra las decisiones negativas de la Comisión de Refugiados y Visas y el 

respeto del principio de no devolución.
Considerar la posibilidad de aplicar, si proceden, las recomendaciones del ACNUR, los 
órganos de tratados de derechos humanos y los procedimientos especiales con respecto 

a solicitantes de asilo, inmigrantes e inmigrantes ilegales, especialmente los niños.
Pero se comprometió a seguir avanzando hacia el establecimiento de una comisión 

interinstitucional de derechos humanos, que se encargará, entre otras cosas, de publicar 
las recomendaciones de los órganos de tratados y del Examen Periódico Universal y 
de hacer un seguimiento al respecto, y ratificar la Convención Internacional para la 

protección de todas las personas contra las desapariciones forzadas.

Ratificar o firmar, según 
proceda, la Convención 

Internacional sobre 
la protección de los 
derechos de todos 
los trabajadores 

migratorios y de sus 
familiares (ICRMW),

Ratificar o firmar, según 
proceda, el Protocolo 
Facultativo del Pacto 

Internacional de 
Derechos Económicos, 
Sociales y Culturales 

(IESCR),
Cumplir el principio 

de la libertad de 
circulación en la 

región centroamericana 
adoptado en el 

marco del Sistema 
Centroamericano de 

Integración.


36

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

EL SALVADOR Examen Periódico Universal, 2010 

INFORMACIÓN PREVIA, EPU 

Migrantes, refugiados y solicitantes de asilo, 26 noviembre 2009 

Aunque celebró que El Salvador hubiera concertado acuerdos bilaterales y multilaterales, el Comité de Protección 
de los Derechos de Todos los Trabajadores Migratorios y de sus Familiares estaba preocupado por el hecho de que 
los trabajadores fronterizos corrieran un alto riesgo de estar sujetos a condiciones de trabajo injustas y otros abusos 

y alentó a El Salvador a que aplicara lo antes posible el Plan Piloto El Salvador- Honduras de regularización 
para mejorar la situación de los trabajadores fronterizos e incorporara en su legislación nacional la definición de 

trabajador fronterizo, así como disposiciones específicas relativas a la protección de sus derechos 

El Comité de Protección de los Derechos de Todos los Trabajadores Migratorios y de sus Familiares invitó a 
El Salvador a que velara por que los trabajadores migratorios y sus familiares sólo pudieran ser expulsados de 
su territorio por decisión de la autoridad competente tras un procedimiento establecido por ley y conforme a 

la Convención Internacional sobre la protección de los derechos de todos los trabajadores migratorios y de sus 
familiares, y por que la decisión pudiera ser revisada en apelación 

EPU, CONCLUSIONES Y RECOMENDACIONES 

Aceptadas No aceptadas/estudio 

Promulgar y aplicar leyes y programas 
encaminados concretamente a luchar 

contra la discriminación y a promover 
los derechos de los pueblos indígenas. 

Ratificar la Convención Internacional para la protección de todas las 
personas contra las desapariciones forzadas, el 169º Convenio de la 

Organización Internacional del Trabajo. 

Formular planes orientados a la 
acción a fin de luchar contra la trata 

de personas, en particular de mujeres 
y niños. 

Determinar medidas concretas para luchar contra las actitudes 
sociales y culturales que conducen a la discriminación y promover 

concretamente los derechos sexuales y reproductivos de las mujeres 
y las niñas; trabajar en pro de la igualdad de remuneración y de 

condiciones de trabajo de la mujer. 

Continuar sus esfuerzos por garantizar 
los derechos de los migrantes, en 

particular los trabajadores migratorios y 
sus familiares. 

Hacer nuevos esfuerzos por actualizar y modificar las leyes sobre la 
migración para ajustarlas a las normas internacionales. 

Esforzarse en mayor medida por 
trabajar con refugiados y migrantes 


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

37

GUATEMALA 1 Examen Periódico Universal, 2008 

INFORMACIÓN PREVIA, EPU 

Migrantes, refugiados y solicitantes de asilo, 13 agosto 2012 

En 2009 el Relator Especial sobre los derechos humanos de los migrantes consideró que era fundamental 
implementar políticas de protección de los migrantes en tránsito y establecer mecanismos de denuncia de abusos, 

acompañados de sanciones efectivas 

 El CMW alentó a Guatemala a que aplicara una política de migración integral y facilitara la coordinación entre las 
instituciones pertinentes. Recomendó que se armonizaran los procedimientos de migración con la Convención. El 

Relator Especial sobre los derechos humanos de los migrantes formuló una recomendación similar. 

 El ACNUR encareció la adopción de medidas para que las condiciones de vida de los albergues en que se alojaba 
a los migrantes se ajustaran a las normas internacionales 

El equipo de las Naciones Unidas en el país se refirió a la preocupación del UNICEF por la vulnerabilidad de los 
niños migrantes. El CMW recomendó que se pusieran en marcha políticas para atender a las dificultades de los 
niños migrantes no acompañados. El CRC formuló recomendaciones parecidas. El ACNUR recomendó que se 

desarrollaran mecanismos para identificar a los niños migrantes y brindarles protección internacional 

EPU, CONCLUSIONES Y RECOMENDACIONES, 2008 

Adoptar medidas para garantizar el pleno ejercicio de los derechos humanos a los miembros de las comunidades 
indígenas. 

Intensificar los esfuerzos por tomar plenamente en consideración las observaciones del Comité para la Eliminación 
de la Discriminación Racial y otras observaciones finales pertinentes aprobadas por otros órganos de tratados 
y aplicar las recomendaciones pertinentes del Comité para la Eliminación de la Discriminación Racial y otros 

órganos y mecanismos de derechos humanos, a fin de equiparar, de jure y de facto, la protección de los pueblos 
indígenas, incluidos los pueblos maya, xinca y garífuna 

Adoptar medidas para reducir las agresiones contra defensores de los derechos humanos y llevar a los responsables 
ante la justicia y adoptar medidas efectivas de prevención de los actos de violencia contra los defensores de los 

derechos humanos y protegerlos, y garantizar que esos actos se investiguen y castiguen debidamente con rapidez, 
rigor y eficacia, y que los defensores de los derechos humanos trabajen en un entorno propicio 

Aplicar plenamente la nueva ley sobre femicidio y proteger la integridad física de las mujeres atendiendo a las 
recomendaciones del Comité para la Eliminación de la Discriminación contra la Mujer. 

Persistir en su lucha contra la impunidad y en pro de la seguridad ciudadana. 

8 Al momento de elaborarse esta presentación no se contaba con la información precisa sobre el 
resultado del segundo Examen Periódico Universal de Guatemala llevado a cabo en la segunda 
parte del año 2012.


38

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

HONDURAS Examen Periódico Universal, 2011 

INFORMACIÓN PREVIA, EPU 

Migrantes, refugiados y solicitantes de asilo, 26 noviembre 2009 

El Sistema de Naciones Unidas en Honduras señaló que la pobreza y la falta de oportunidades incidían 
directamente en el fenómeno de la migración de hondureños. Se estimaba que aproximadamente 220 000 

ciudadanos salían del país cada año.

 El CRC recomendó a Honduras que prestara especial atención a la situación de los niños migrantes, en particular 
los que no iban acompañados y los que se encontraban en situación irregular o estaban indocumentados

EPU, CONCLUSIONES Y RECOMENDACIONES 

Aceptadas No aceptadas/estudio 

Examinar su legislación nacional para garantizar 
el goce pleno y sin restricciones de los derechos 
humanos por todos los miembros de la sociedad, 

incluidos los grupos más vulnerables. 

Ratificar el Protocolo Facultativo del Pacto Internacional 
de Derechos Económicos, Sociales y Culturales, y el 

Convenio de La Haya relativo a la Protección del Niño y 
a la Cooperación en materia de Adopción Internacional, el 

Protocolo Facultativo de la Convención sobre la eliminación 
de todas las formas de discriminación contra la mujer, el 

Protocolo facultativo de la Convención sobre los derechos de 
las personas con discapacidad. 

Ratificar los principales tratados de derechos 
humanos en los que Honduras aún no es parte 

Aprobar leyes que protejan los derechos de las personas 
indígenas a sus tierras y salvaguarden sus intereses en el 

contexto de la explotación de los recursos naturales. 

Atacar las causas subyacentes de la pobreza, el 
desempleo y la falta de educación, en particular 

las que afectan a los niños y los menores de 
edad, contribuyendo así a combatir la violencia 

y la delincuencia organizada —que son 
consecuencia a veces de la desilusión y el futuro 
sin esperanza de los jóvenes desempleados— y 

a prevenir la migración y la participación de 
las personas en el tráfico de drogas y la trata de 

personas. 

Aprobar un conjunto amplio de leyes contra la discriminación, 
que protejan efectivamente los derechos humanos de las 

personas pertenecientes a las minorías indígenas y los pueblos 
afrohondureños y de las personas lésbicas, gay, bisexuales y 
transexuales, en particular en lo que respecta a la violencia 

contra esas personas y su acceso al mercado de trabajo 

Diseñar programas especializados y diferenciados de asistencia para los niños migrantes que hayan regresado o 
hayan sido deportados a Honduras, con un criterio centrado en el restablecimiento de sus derechos, velando al 

mismo tiempo por la efectiva reintegración de esos niños en sus familias y en la sociedad. 


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

39

NICARAGUA Examen Periódico Universal, 2010 

INFORMACIÓN PREVIA, EPU 

Migrantes, refugiados y solicitantes de asilo, 30 noviembre 2009 

El equipo de las Naciones Unidas en el país mencionó que en 2009 había aumentado considerablemente el número 
de migrantes extrarregionales, mezclados con flujos de migrantes económicos irregulares, que eran interceptados 

en la costa caribe de Nicaragua.
Existen reportes preocupantes de agresiones contra estas personas que en general están indocumentadas y sin una 
red de apoyo. Pese al esfuerzo de las autoridades por dar un trato humano, su retención se produce en condiciones 

de hacinamiento y falta de higiene.

EPU, CONCLUSIONES Y RECOMENDACIONES, 2010 

Aceptadas No aceptadas/estudio 

Proseguir la labor para asegurar que las leyes nacionales se ajusten a las 
obligaciones internacionales de derechos humanos. 

Continuar adhiriéndose a los 
instrumentos internacionales de 
derechos humanos: Protocolo 

Facultativo de la Convención sobre 
la eliminación de todas las formas 
de discriminación contra la mujer, 
Convención Internacional para la 
protección de todas las personas 

contra las desapariciones forzadas, el 
Convenio Nº 169 de la Organización 

Internacional del Trabajo, el 
Estatuto de Roma de la Corte Penal 

Internacional. 

Continuar haciendo un seguimiento de las obligaciones contraídas en 
virtud de los distintos tratados de derechos humanos, dando prioridad a 

las necesidades de los sectores más vulnerables de la población 

Proseguir los esfuerzos para intensificar la lucha contra la trata de 
mujeres y niñas, y tipificar como delitos dicha trata y la explotación 

sexual de mujeres y niños. 

Asegurar la plena participación de los indígenas, las comunidades 
afrodescendientes y las mujeres en todos los niveles de los asuntos 

públicos. 

Asegurar que las personas indígenas disfruten plenamente de todos los 
derechos humanos, incluidos los derechos a la educación, al acceso 

adecuado a servicios de salud y a la tierra. 


40

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

PANAMÁ Examen Periódico Universal, 2011 

INFORMACIÓN PREVIA, EPU 

Migrantes, refugiados y solicitantes de asilo, 13 agosto 2010 

 El equipo de las Naciones Unidas en el país observó que la falta de mecanismos eficientes que permitieran 
individualizar a las personas que necesitaban protección internacional en los flujos migratorios mixtos colocaba a 

las personas sujetas a protección en una situación de vulnerabilidad
Se observaban faltas al debido proceso de solicitud de refugio y al cumplimiento de los principios básicos de la 

protección internacional, como el derecho de asilo (acceso al procedimiento), la no devolución y el no rechazo en 
frontera, la no sanción por ingreso ilegal o irregular (detenciones arbitrarias) y la no discriminación.

Existían problemas en cuanto al acceso efectivo a derechos, más que nada relacionados con la falta de una 
documentación oportuna, incluidos los permisos de trabajo.

EPU, CONCLUSIONES Y RECOMENDACIONES, 2011 

Aceptadas A estudio 

Adoptar medidas para eliminar 
la discriminación contra los 

afrodescendientes y los pueblos 
indígenas. 

Ratificar los instrumentos internacionales básicos de derechos humanos 
en que todavía no es parte, tales como el Protocolo Facultativo del 

Pacto Internacional de Derechos Económicos, Sociales y Culturales, 
la Convención Internacional sobre la protección de los derechos de 

todos los trabajadores migratorios y de sus familiares y la Convención 
Internacional para la protección de todas las personas contra las 
desapariciones forzadas, Protocolo Facultativo de la Convención 

contra la Tortura, Ratificar el Convenio Nº 169 de la OIT, sobre los 
pueblos indígenas y tribales, y la Convención Iberoamericana de 

Derechos de los Jóvenes. 

Adoptar medidas prácticas para 
aplicar la Declaración de las Naciones 

Unidas sobre los derechos de los 
pueblos indígenas, en particular el 

reconocimiento del derecho a la tierra 
y los recursos naturales de todos 

los pueblos indígenas de Panamá y 
consultas previas. 

Reforzar las políticas destinadas a garantizar los derechos de los 
migrantes y los refugiados de conformidad con los principios de no 

discriminación y no devolución. 

Del breve recorrido esquematizado aquí, se desprende que los países de la 
región exhiben algunos avances, pero también muchos pendientes en materia de 
derechos humanos en general y en especial en la protección de sectores especialmente 
vulnerables, como es el caso de las personas en situación de migración. Es interesante 
registrar como, algunos países al tiempo que manifiestan su compromiso con mejorar 


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

41

la protección de derechos humanos, se muestran reticentes o directamente rechazan la 
ratificación de instrumentos internacionales sobre derechos humanos que permitirían 
perfeccionar el marco jurídico actual. Cuesta comprender la lógica de esta actitud.

Ello nos lleva a mencionar la trascendencia que precisamente tienen los 
estándares internacionales de protección de los derechos humanos

g. Importancia de los estándares internacionales
En este punto se ha analizado por un lado, el marco normativo de los países 

de la región, tanto a nivel nacional como internacional, y por el otro, el estatus de 
cumplimiento en materia de derechos humanos. Se ha analizado el nivel jerárquico 
de las normas de derechos humanos, así como los mecanismos internacionales de 
fiscalización de cumplimiento.

Conviene entonces destacar la importancia de los estándares internacionales, 
los cuales, en marco de análisis, aportan gran valor en los siguientes aspectos:

• La migración como fenómeno estructuralmente extrafronterizo requiere 
marcos mínimos de regulación

• La existencia de estándares internacionales es un paso decisivo para la 
armonización de los conceptos fundamentales del fenómeno migratorio

• Los procesos de estandarización constituyen un aporte sustantivo para 
la integración regional

• Amplían y complementan el contenido programático, normativo y 
teleológico de la legislación nacional

• Permiten superar diferencias de cultura jurídica, como el caso de Belice 
y Centroamérica

• Incorpora construcciones doctrinarias y jurisprudenciales de los sistemas 
multilaterales

• Agrega mecanismos de promoción, control y defensa internacional de 
derechos humanos

• Suma legitimidad a las demandas extra regionales que como vimos se 
dirigen en especial a los Estados Unidos de América y a la Unión Europea.

Si bien existen iniciativas a nivel de SICA para tener un acuerdo subregional 
sobre personas migrantes, dicho proceso no se encuentra aún lo suficientemente 
madura para ser aprobado en el corto plazo.

Por su parte, el PARLACEN, como instancia de diálogo político regional ha 
recomendado la aprobación de la Convención Internacional sobre la Protección de 
los Derechos de todos los Trabajadores Migratorios y de sus Familiares, así como una 
reiterada instancia a los Estados Parte a tutelar los derechos de las personas migrantes.

El Artículo 2 de la Convención establece:
A los efectos de la presente Convención:
1. Se entenderá por “trabajador migratorio” toda persona que vaya a realizar, 

realice o haya realizado una actividad remunerada en un Estado del que 
no sea nacional.

a. Se entenderá por “trabajador fronterizo” todo trabajador migratorio que 
conserve su residencia habitual en un Estado vecino, al que normalmente 
regrese cada día o al menos una vez por semana;


42

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

b. Se entenderá por “trabajador de temporada” todo trabajador migratorio 
cuyo trabajo, por su propia naturaleza, dependa de condiciones estacionales 
y sólo se realice durante parte del año;

c. Otras categorías:”marino”, “trabajador en una estructura marina“, 
“trabajador itinerante“, “trabajador vinculado a un proyecto“, “trabajador 
con empleo concreto“, “trabajador por cuenta propia”.

La ratificación por partes de todos los países de la región de este instrumento, 
sería de utilidad para compartir una definición técnica de la migración, elemento 
esencial para coordinar esfuerzos o políticas comunes sobre la materia.

Incluso para saber de que estamos hablando, el estándar internacional es clave.
Avanzar en la armonización legislativa y en la adopción de estándares comunes 

es una materia pendiente que no admite mayores demoras si se desea atender la 
migración intra y extra regional desde una perspectiva de derechos humanos.


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

43

Bibliografía

Acuerdo No. 018-2004. ―Que se dicta el Reglamento de la Ley de Migración y 
Extranjería‖. Publicado en la Gaceta No. 3 de mayo de 2004.

Acuerdo No. 21-2004. ―Modificación del Reglamento de la Ley de Migración y 
Extranjería‖. Publicado en la Gaceta No. 30410 del 8 de junio de 2004.

Acuerdo No. 38-2005. ―Por el que se reforma el Reglamento de la Ley de Migración 
y Extranjería‖. Publicado en La Gaceta No. 30731 del 24 de junio de 2005

Acuña González, Guillermo. [et.al], Flujos migratorios laborales intrarregionales: 
situación actual, retos y oportunidades en Centroamérica y República 
Dominicana. Informe de El Salvador. San José, C.R.: OIM, OIT, CECC SICA, 
Red de Observatorios del Mercado Laboral, 2012.

Anteproyecto de ley: Estrategia Nacional de Desarrollo de la República Dominicana 
2010-2030, Ministerio de Planificación, economía y desarrollo, Consejo 
Nacional de Reforma del Estado, Santo Domingo, 2010.

Asamblea Constituyente. 1983. Decreto No. 38. ―Constitución de la República de 
El Salvador‖. http://www.constitution.org/cons/elsalvad.htm

Asamblea Legislativa de Costa Rica. 1943. Ley No. 2 ―Ley de Código de Trabajo‖. 
Publicado en agosto de 1943. http://www.mtss.go.cr/legislacion-laboral/codigo-
de-trabajo.html

Asamblea Legislativa de Costa Rica. 1970. Ley No. 4573 ―Ley de Código Penal‖. 
Publicada en La Gaceta No. 257 de noviembre de 1970.

http://www.pgr.go.cr/scij/busqueda/normativa/normas/nrm_repartidor.asp?param1=
NRTC&nValor1=1&nValor2=5027&nValor3=68813&strTipM=TC

Asamblea Legislativa de Costa Rica. 1973. Ley No. 5251 ―Ley de creación de 
la Comisión Nacional de Asuntos Indígenas‖ Publicada en La Gaceta No. 
136 de junio de 1973. http://www.google.co.cr/url?sa=t&rct=j&q=&esrc
=s&source=web&cd=1&ved=0CGIQFjAA&url=http%3A%2F%2Fwww.
iadb.org%2FResearch%2Flegislacionindigena%2Fleyn%2Fdocs%2FC-R-
Ley5251-73-CreaComisionNalAsun-Indigenas.doc&ei=EhysT5TcJJOs8AT-


44

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

zoAa&usg=AFQjCNEaNOGo3T-SDis2xkI564cD-c95sA&sig2=y4Hql1US
KgPWQN2iDGFJ3g

Asamblea Legislativa de Costa Rica. 1973. Ley No. 5360 ―Ley que prohíbe 
restricciones a inmigración por raza‖. Publicada en La Gaceta No. 208 
de noviembre de 1973. http://www.oas.org/dil/Migrants/Costa%20Rica/
Ley%20N%C2%B0%205.360%20-%20Prohibe%20restricciones%20a%20
inmigrac%C3%B3n%20por%20raza,%201973.pdf

Asamblea Legislativa de Costa Rica. 1975. Ley No. 5811 ―Ley contra todo tipo 
de propaganda comercial que utilice la imagen de la mujer‖. Publicada en 
La Gaceta No. 205 de octubre de 1975. http://www.asamblea.go.cr/Centro_
de_informacion/biblioteca/Centro_Dudas/Lists/Formule%20su%20pregunta/
Attachments/171/Ley5811.pdf

Asamblea Legislativa de Costa Rica. 1977. Ley No. 6172 ―Ley Indígena‖. 
Publicada en La Gaceta No. 240 de noviembre de 1977. http://www.iidh.
ed.cr/comunidades/diversidades/docs/div_infinteresante/ley%20indigena%20
costa%20rica1977.htm

Asamblea Legislativa de Costa Rica. 1990. Ley No. 7142 ―Ley de Promoción de 
la Igualdad Social de la Mujer‖. Publicada en La Gaceta No. 59 de marzo de 
1990. http://www.asamblea.go.cr/Centro_de_informacion/Centro_Dudas/Lists/
Formule%20su%20pregunta/Attachments/265/ley%207142.pdf

Asamblea Legislativa de Costa Rica. 1994. Ley No. 7430 ―Ley de Fomento de 
Lactancia Materna‖. Publicada en La Gaceta No. 200 de octubre de 1994. 
http://www.eclac.org/oig/doc/CRC_Ley7430.pdf

Asamblea Legislativa de Costa Rica. 1995. Ley No. 7476 ―Ley contra el 
Hostigamiento Sexual en el Empleo y la Docencia‖. Publicada en La Gaceta No. 
45 de marzo de 1995. http://www.dhr.go.cr/menu_inicio/NUEVAleycontrahost.
pdf

Asamblea Legislativa de Costa Rica. 1996. Ley 7600 ―Ley de Igualdad de 
oportunidades para las personas con discapacidad‖. Publicada en La Gaceta de 
mayo de 1996. http://www.munialajuela.go.cr/app/documentos/LEY7600.pdf


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

45

Asamblea Legislativa de Costa Rica. 2009. Ley No. 8764 ―Ley General de Migración 
y Extranjería‖. Publicada en La Gaceta No. 170 de setiembre de 2009. http://
www.tse.go.cr/pdf/normativa/leygeneraldemigracion.pdf

Asamblea Legislativa de Panamá. 1953. Ley No. 16 ―Ley por la cual se organiza 
la Comarca de San Blas‖. Publicada en La Gaceta 12,042, de abril de 1953 
http://www.iadb.org/Research/legislacionindigena/leyn/docs/Pan-Pan-Ley16-
53-Crea-ComarcaSanBlas.pdf

Asamblea Legislativa de Panamá. 1996. Ley No. 12 ―Ley por la cual se crea la 
Comarca Kuna de Madungandi‖. Publicada La Gaceta No. 22,951 de enero de 
1996 http://www.organojudicial.gob.pa/cendoj/wp-content/blogs.dir/cendoj/
PUEBLOS_INDIGENAS/ley_24_1996_kuna_madugandi.pdf

Asamblea Legislativa de Panamá. 1997. Ley No. 10 de marzo de 1997 ―Ley por la 
cual se crea la Comarca Ngöbe-Buglé y se toman otras medidas‖. Publicada 
La Gaceta No. 23,242 de marzo de 1997

Asamblea Legislativa de Panamá. 1998. Ley No. 99 ―Ley por la cual se denomina 
Comarca Kuna Yala a la Comarca de San Blas‖. Publicada en La Gaceta No. 
23,701 de diciembre de 1998 http://docs.panama.justia.com/federales/leyes/99-
de-1998-dec-29-1998.pdf

Asamblea Legislativa de Panamá. 2000. Ley No. 20 ―Ley del Régimen Especial de 
Propiedad Intelectual sobre los Derechos Colectivos de los Pueblos Indígenas 
para la Protección y Defensa de su Identidad Cultural y de sus Conocimientos 
Tradicionales, y se dictan otras disposiciones‖ Publicada en La Gaceta No. 
24,083 de junio de 2000 http://www.organojudicial.gob.pa/cendoj/wp-content/
blogs.dir/cendoj/PUEBLOS_INDIGENAS/ley20de1999.pdf

Asamblea Legislativa de Panamá. 2000. Ley No. 34 ―Ley que crea la Comarca 
Kuna de Wargandi‖. Pulicada en La Gaceta No. 24,106 de julio de 2000 http://
www.organojudicial.gob.pa/cendoj/wp-content/blogs.dir/cendoj/PUEBLOS_
INDIGENAS/ley34de2000.pdf

Asamblea Legislativa de Panamá.1971. Código de Trabajo. http://www.organojudicial.
gob.pa/cendoj/wp-content/blogs.dir/cendoj/c%C3%B3digo-detrabajo.pdf


46

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Asamblea Legislativa. 1958. Decreto No. 2772. ―Ley de Migración‖. Publicado en 
el Diario Oficial No. 181 del 23 de diciembre de 1958. http://www.acnur.org/
t3/fileadmin/scripts/doc.php?file=biblioteca/pdf/1943

Asamblea Legislativa. 1986. Decreto Legislativo No. 299. ―Ley de Extranjería‖. 
Publicado en el Diario Oficial No. 34 del 20 de febrero de 1986. http://www.
acnur.org/biblioteca/pdf/1941.pdf?view=1

Asamblea Legislativa. 2005. Decreto Legislativo No. 891. ―Reformas a la Ley del 
Sistema de Ahorro para Pensiones‖. Publicado en el Diario Oficial No. 238 
del 21 de diciembre de 2005. http://www.panoramassicurativo.ania.it/get_file.
php?id=14384

Asamblea Legislativa. 2006. Decreto Legislativo. No. 164. ―Reformas a la Ley 
de Migración‖. Publicado en el Diario Oficial No. 239 del 21 de noviembre 
del 2006.

Asamblea Legislativa. 2011. Decreto No. 655. ―Ley Especial para la Protección y 
Desarrollo de la Persona Migrante Salvadoreña y su familia‖ Publicada en el 
Diario Oficial No. 74 del 14 de abril 2011. http://www.ilo.org/dyn/natlex/docs/
ELECTRONIC/86676/98231/F453776349/SLV86676.pdf

Asamblea Legislativa. Decreto Legislativo No. 241. ―Código de Trabajo‖. Publicado 
en el Diario Oficial No. 22 del 01 de enero de 1963. http://dwt.oit.or.cr/index.
php?option=com_docman&task=cat_view&gid=81&Itemid=42

Asamblea Nacional Constituyente. 1949. Constitución Política de la República de 
Costa Rica.

Asamblea Nacional Constituyente. 1972. Constitución Política de Panamá. 
http://www.organojudicial.gob.pa/cendoj/wp-content/blogs.dir/cendoj/
CONSTITUCIONES_POLITICAS/constitucion_politica.pdf

Asamblea Nacional Constituyente. 1982. Decreto No. 131-82. Constitución Política. 
http://www.wipo.int/wipolex/es/text.jsp?file_id=237991 Asamblea Nacional 
Constituyente. 1985. Constitución Política de Guatemala. http://conamigua.gob.
gt/index.php?option=com_remository&Itemid=51&func=startdown&id=11


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

47

Asamblea Nacional de Nicaragua. 1986. Constitución Política de Nicaragua. http://
www.infocoop.gob.ni/images/Documentos/NormasJuridicas//Constitucion%20
Politica%20de%20Nicaragua.pdf

Asamblea Nacional de Nicaragua. 2005. Ley No. 535 ―Ley Especial de Incentivos 
Migratorios Para Los Nicaragüenses Residentes en el Exterior‖. Publicada en 
la Gaceta No. 101 de Mayo del 2005. http://www.mific.gob.ni/LinkClick.asp
x?fileticket=WjcB6eubnHY%3D&tabid=60

Asamblea Nacional de Nicaragua. 2005. Leyes Nos. 240-513 ―Reformas e 
incorporaciones a la Ley No. 240 Ley de control de tráfico de migrantes 
ilegales‖. Publicada en la Gaceta No. 20 de enero del 2005. http://www.oas.
org/dil/Migrants/Nicaragua/Ley%20no.%20240-513%20de%201996.pdf

Asamblea Nacional de Nicaragua. 2006. Ley No. 185. ―Ley de Código de Trabajo‖ 
http://www.ilo.org/dyn/natlex/docs/WEBTEXT/45784/65050/S96NIC01.htm

Asamblea Nacional de Nicaragua. 2011. Ley No. 761 ―Ley de Migración y 
Extranjería de Nicaragua‖. Publicada en La Gaceta Diario de julio del 2011. 
http://www.unhcr.org/refworld/pdfid/4e268f912.pdf

Asamblea Nacional. Ley No. 238 ―Ley de Promoción, Protección y Defensa de 
los Derechos Humanos ante el SIDA‖ http://www.ilo.org/wcmsp5/groups/
public/—-ed_protect/—-protrav/—-ilo_aids/documents/legaldocument/
wcms_127761.pdf

Baez et all. 2012 Inmigrantes Haitianos y Mercado Laboral, Estudio Sobre los 
Trabajadores de la Construcción y de la Producción del Guineo en la República 
Dominicana CEDAW. 2004.

Convention on the Elimination of All Forms of Discrimination against Women. 
Concluding observations of the Committee on the Elimination of Discrimination 
against Women Republica Dominicana CEDAW. 2007.

Convention on the Elimination of All Forms of Discrimination against Women. 
Concluding observations of the Committee on the Elimination of Discrimination 
against Women Nicaragua

CIDH. 2000. Sentencia de 1 de febrero de 2000


48

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

CIDH. 2001. Informe de admisibilidad Nº 28/01

CIDH. 2001. Informe de Admisibilidad Nº 37/01

CIDH. 2001. Informe de Admisibilidad Nº 37/01

CIDH. 2002. Informe anual de la Comisión Interamericana de Derechos Humanos 
2002. Capítulo VI vista in loco a Costa Rica. Los derechos de los trabajadores 
migratorios y sus familias CIDH.

CIDH. 2003. Cuarto informe de progreso de la relatoría sobre trabajadores migratorios 
y miembros de sus familias en el hemisferio

CIDH. 2003. Justicia e inclusión social: los desafíos de la democracia en Guatemala.

CIDH. 2011. Informe Anual 2011 de la CIDH

CIDH. 2011. Segundo informe sobre la situación de las defensoras y los defensores 
de Derechos Humanos en las Américas

Consejo de Derechos Humanos. 2011. Informe del Relator Especial de Naciones 
Unidas sobre los derechos de los pueblos indígenas, James Anaya. La situación 
de los pueblos indígenas afectados por el proyecto hidroeléctrico El Diquís 
en Costa Rica.

Consejo de Derechos Humanos. 2011. informe del Relator Especial de Naciones 
Unidas sobre los derechos de los pueblos indígenas, James Anaya. La situación 
de los pueblos indígenas afectados por el proyecto hidroeléctrico El Diquís en 
Costa Rica. Consejo Económico y Social. 2001.

Comité de Derechos Económicos, Sociales y Culturales. Observaciones finales del 
Comité de Derechos Económicos, Sociales y Culturales Honduras Consejo 
Económico y Social. 2003.

Comité de Derechos Económicos, Sociales y Culturales. Observaciones finales del 
Comité de Derechos Económicos, Sociales y Culturales Guatemala Consejo 
Económico y Social. 2006.

Comité de Derechos Económicos, Sociales y Culturales. Observaciones finales del 
Comité de Derechos Económicos, Sociales y Culturales El Salvador. Decreto 


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

49

Legislativo No. 234 del 3 de diciembre de 1968 que introduce reformas en 
la Ley de Migración‖. Publicado en el Diario Oficial No. 87 del 12 de mayo 
de 1970. http://elsalvador.abogadosnotarios.com/leyes-el-salvador/derecho-
administrativo/reglamento-para-la-aplicacion-del-decreto-legislativo-no-234-
del-3-de-diciembre-de-1968-publicado-en-el-diario-oficial-no-236-tomo-221-
de-16-del-mismo-mes-y-an

Edith Zavala, BALANCE MIGRATORIO: HONDURAS 2008, Foro Nacional para 
las Migraciones en Honduras (FONAMIH), Honduras, 2008 FUNPADEM. 
2007. Roles en Tensión. Costa Rica

FUNPADEM/Ministerio de Trabajo de Nicaragua. 2008. Manual de Derechos 
Laborales para las mujeres. www.funpadem.org/descargar_publicacion.
php?q=47

Girón Revolorio, Analuisa y Chacón Orizabal, Irma. 2006. Monitoreo de políticas 
públicas en materia migratoria 2005-2006, Mesa Nacional para las Migraciones 
en Guatemala, MENAMIG

Gobierno de Panamá. 2004. Política pública de juventud, Panamá 2004.

Gobierno de Panamá. 2010. Plan estratégico de gobierno, 2010-2014 González Clara. 
2008. Ministerio de Desarrollo Social, IV Informe nacional situación de la mujer 
en Panamá, 2002- 2007, Panamá, 2008 http://www.asamblea.go.cr/Centro_
de_Informacion/Documentos%20compartidos/Constituci%C3%B3n%20
Pol%C3%ADtica%20de%20Costa%20Rica.pdf

INCEDES y Sin Fronteras agradecen a The John D. and Catherine T. MacArthur 
Foundation y The Ford Foundation por la confianza en el proyecto y el apoyo 
financiero para su consecución y en concreto para la realización de esta 
investigación, 2011

Informe Trabajo Decente y Juventud: Propuesta de Lineamientos para el Plan de 
Acción Empleo Juvenil en República Dominicana Proyecto Promoción del 
Empleo Juvenil para América Latina (PREJAL)

Ministerio de Gobernación. 1991. Acuerdo gubernativo No. 408-91. ―Declara 
de necesidad y urgencia nacional la orientación, formulación, ejecución, 
supervisión y seguimiento de los programas y proyectos dirigidos a la atención 


50

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

inmediata de la población refugiada, repatriada, desplazada, desmovilizada y 
asentada, así como a los demás grupos o sectores de población afectados por 
la lucha armada interna‖. En vigor desde 28 de junio de 1991.

Ministerio de Gobernación. 1999. Acuerdo Gubernativo No. 529-99. ―Reglamento 
de la Ley de Migración‖. http://www.migracion.gob.gt/images/documentos/
leydemigracion.pdf

Ministerio de Gobernación. 2003. Acuerdo Gubernativo No. 528-2003. ―Reglamento 
de autorización del trabajo de personas extranjeras a empleadores del sector 
privado‖. http://www.acnur.org/biblioteca/pdf/2419.pdf?view=1

Ministerio de Gobernación. 2006. Acuerdo Gubernativo No. 408-2006. ―Reforma al 
artículo 88 del Acuerdo Gubernativo No. 529-99 de fecha 20 de julio de 1999, 
Reglamento de la Ley de Migración, reformado por Acuerdos Gubernativos 
No. 732-99 y 25-2006 de fechas 28 de septiembre de 1999 y 25 de enero del 
2006‖. http://www.migracion.gob.gt/images/documentos/reformas.pdf

Ministerio de Trabajo y Previsión Social. 1971. Acuerdo ministerial 1-71. ―Aprueba 
el reglamento para el trámite y control de autorizaciones para la contratación de 
trabajadores de nacionalidad extranjera‖. http://es.scribd.com/doc/17448985/
ACUERDO-MINISTERIAL-NUMERO-171-Reglamento-para-el-Tramite-
y-control-de-Autorizaciones-para-la-Contratac OIT. Legislación por tema y 
país. http://www.ilo.org

Organización Internacional de las Migraciones. 2011. Informe sobre las Migraciones 
en el Mundo, 2011

Plan nacional para la generación de empleo digno (PNED) Honduras, Centroamérica, 
Noviembre de 2007 Plan Quinquenal de Desarrollo del Gobierno para 2010-
2014, Presidencia, El Salvador, 2009.

Poder Ejecutivo. 1959. Decreto Ejecutivo No. 33. ―Reglamento de la ley de 
Migración‖. Publicado en el Diario Oficial No. 56 del 31 de marzo de 1959. 
http://www.unhcr.org/refworld/country,,,LEGISLATION,SLV,,3e50fd854,0.
html

Poder Ejecutivo. 1970. Decreto Ejecutivo No. 16. ―Reglamento para la aplicación del


Estado de situación del marco normativo sobre personas migrantes en los países centroamericanos

51

Polasky, S. 2003. Normas comerciales y laborales. Estrategia para países en desarrollo. 
En: www.ceip.org/pubs

Política nacional de la mujer, Primer Plan Nacional de Igualdad de Oportunidades 
2002 – 2007

Portal “Enlace Académico. CIDH Admite caso por denegación de Justicia contra el 
Estado de Nicaragua. http://www.enlaceacademico.org/pizarra-informativa/
novedad/cidh-admite-caso-por-denegacion-de-justicia-contra-el-estado-de-
nicaragua/

República Dominicana. 2001. Resolución 25-2001

República Dominicana. Decreto Número 974-01 que establece la creación de una 
unidad de Equidad de Género en cada Secretaría o dependencia del Estado.

República Dominicana. Decreto Número 107-95 del 12 de mayo de 1995, que 
establece que el Estado garantizará la igualdad de oportunidades y derechos 
laborales a las personas con limitaciones físicas, mentales y sensoriales.

República Dominicana. Decreto Número 144-97 del 24 de maro de 1997, que crea 
e integra el Comité Directivo Nacional de Lucha contra el Trabajo Infantil.

República Dominicana. Decreto Número 377-97 del 4 de setiembre de 1997, que 
dispone la creación del Servicio de Asistencia Judicial a cargo de la Secretaría 
de Estado de Trabajo.

Rivas, F. 2007. Marco Institucional y Legal de los Pueblos Indígenas de Panamá. 
Recuperado de http://es.wiser.org/uploads/file/3d8137087b1db5efecb185080b
cde8b8/Marco%20Institucional%20y%20Legal%20de%20los%20Pueblos%20
Ind%C3%ADgenas%20de%20Panam%C3%A1.pdf

Ruiz, J. 2012. Acuerdos Suscritos entre Costa Rica y Panamá, Un Recuento sobre la 
Temática Migratoria con Fines de Empleo. Costa Rica

Santiago Quiroz, Carolina. Importancia de contar con una política migratoria 
centroamericana, Guatemala 2011.

Santos, F. 2010. El SICA y la UE: integración regional en una perspectiva comparada. 
EL Salvador


52

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Secretaría de Estado de Trabajo. 2007. Código de Trabajo y normas complementarias, 
Santo Domingo, República Dominicana.

Solidarity Center. En busca de un trabajo decente, Las experiencias laborales de 
los trabajadores inmigrantes en el sector de la construcción en la República 
Dominicana

Solís, L. 2004. La agenda programática de la OEA a la luz de las cumbres 
presidenciales: una mirada desde la sociedad civil. Costa Rica

Valentín, A. (s.f) Migración temporal y mercados laborales en la región, Situación 
laboral actual y perspectiva de futura en República Dominicana

Visión de País 2010 – 2038 y Plan de Nación 2010-2022 Presentados para consideración 
del Soberano Congreso Nacional - enero 2010


53

capítulo II
EL ROL DE LOS ESTADOS EN LA DEFENSA DE 
LOS  DERECHOS LABORALES DE LA PERSONA 

MIGRANTE:  

CAPACIDADES Y RETOS PARA ALCANZAR UNA 
CULTURA DE CUMPLIMIENTO

randall arIas solano1

Introducción

Este documento analiza el papel y las capacidades de los Estados en 
Centroamérica para la defensa de los derechos laborales de las personas migrantes, 
explorando los principales retos para lograr una cultura de cumplimiento de tales 
derechos.

Este documento aborda una pregunta como guía de todo el proceso de 
investigación y redacción, a saber: ¿Cómo crear una gobernanza regional para el 
cumplimiento de los derechos laborales de las personas migrantes? La preocupación 
principal reside en cómo construir un gobierno efectivo y participativo que genere 
políticas públicas consensuadas que aseguren el respeto de los derechos laborales a 
todas las personas migrantes que trabajen en la región.

Es claro que la responsabilidad final de que estos derechos laborales se 
respeten le corresponde al Estado, especialmente a los ministerios de Trabajo y a los 
tribunales de la materia. Sin embargo, aquí se parte del convencimiento de que ambas 
instancias serán siempre insuficientes en la medida en que no se arraigue una cultura 
de cumplimiento de estos derechos, lo cual pasa, necesariamente, por la convicción 
de los empleadores de que el cumplimiento debe ser voluntario y no impuesto ya 
sea por la Inspección del Trabajo o, finalmente, por los tribunales de justicia. Es 
más que evidente que la legislación laboral se debe cumplir de forma forzosa y no 
es un cuestión de voluntad cumplirla o no. Aquí nos referimos a un estado ideal en 
donde los empleadores, conocedores y respetuosos de la ley, la cumple natural y 
automáticamente sin que nadie se los deba recordar, solicitar u obligar.

Veremos, en todo caso, que la apuesta a estas dos instancias coercitivas será 
simplemente insatisfactoria, especialmente para las personas trabajadoras, ya que 
las debilidades estructurales que enfrentan los poderesjudiciales en especial y los 

1 Director Ejecutivo de la Fundación para la Paz y la Democracia (FUNPADEM). San José, 
Costa Rica. rarias@funpadem.org. El autor deja constancia de su profundo agradecimiento a la 
bachiller Hazel Villalobos quien lo apoyó en todo el proceso de investigación y especialmente 
de búsqueda y procesamiento de la mayoría de los datos aquí contenidos.


54

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

ministerios de Trabajo, a pesar de la notable y creciente mejoría de la efectividad de las 
Inspecciones Laborales, será siempre insuficiente si no se fundamenta en una cultura 
laboral que privilegie el autocumplimiento (para contrastarlo del cumplimiento que 
es impuesto de manera forzosa por un órgano estatal en un proceso sancionatorio) 
tanto de las obligaciones como de los deberes por todos los actores de las relaciones 
laborales.

Este documento propone, al final, elementos para una agenda básica con el 
objetivo de construir una gobernanza regional del cumplimiento de los derechos 
laborales de las personas migrantes, basado en un enfoque de autocumplimientopor 
los empleadores, con una visión sistémica y de colaboración entre las diferentes 
agencias estatales para que, a partir de un óptimo social predeterminado basado en 
la libertad y la igualdad de todas las personas, cumplan su misión de cara a millones 
de personas que en Centroamérica, todos los días, luchan por un futuro mejor a partir 
de un trabajo decente.

I.  Óptimo del papel de los Estados en la defensa de los derechos laborales de 
las personas migrantes: promoción de una cultura de cumplimiento

Al analizar el papel y las capacidades del Estado, es fundamental empezar el 
análisis desde la construcción, arbitraria como toda de naturaleza humana, de una 
aspiración y visión al respecto. Y esto no es un mero ejercicio intelectual cuando 
se escribe desde una región de migrantes, y especialmente desde un país que es un 
receptor neto de ellos.

Predicar sobre las capacidades de un Estado requiere, previamente, una toma 
de partido con respecto al ideal del rol que este debe tener, en este caso, en relación 
con las migraciones. Ya que no sería lo mismo valorar las capacidades de un Estado 
si se parte de una visión de un Estado cerrado a las migraciones, en cuyo caso sus 
capacidades deberían ser analizadas en cuanto cumplan esa aspiración de rechazo 
a las migraciones.

El enfoque que propone este texto se fundamenta en un rol del Estado y sus 
capacidades para el cumplimiento de los derechos laborales de las personas migrantes 
que parte de una visión pro libertate al respecto, en cuanto debería asegurar una 
ciudadanía libre (de temor) de trasladarse y trabajar dignamente en cualquier país, 
con pleno ejercicio de sus derechos y obligaciones.

Por lo tanto, es fundamental tener clara la aspiración de contar con Estados 
que respetan y facilitan estos derechos. Pero, además y más importante, es esencial 
que existan sociedades que reconozcan, respeten y practiquen esos derechos y 
obligaciones. La base de este respeto debe ser la convicción de las personas de que 
ellas son tan iguales en derechos como cualesquiera otras, sin importar su nacionalidad. 
Esto conlleva el reto de promover una cultura propicia para una sociedad transnacional, 
en donde las fronteras, en lugar de separarnos, más bien nos unan.

Esta visión de Estado y sociedad, se fundamenta en los siguientes principios:
• Libertad de movimiento y de laborar donde haya oportunidades, esto, 

siempre y cuando se respeten las reglas del juego (lo cual implica que los 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

55

Estados receptores faciliten el cumplimiento de esas reglas).
• Circularidad: se debe reconocer la necesidad de permitir que las personas 

se trasladen entre los territorios según las características del mercado de 
trabajo. Obviamente la excepción a este principio consisten los casos de 
personas que viajan con propósitos de delinquir, que no es lo mismo a 
encontrarse en situación migratoria irregular.

• Derecho a la reunificación familiar: uno de los efectos secundarios más 
graves de las restricciones migratorias tiene que ver, lamentablemente, 
con la separación de las familias.

• Deslindar dinámicas migratorias del enfoque de seguridad: actualmente 
este es uno de los mayores retos para lograr adecuados flujos migratorios 
en Centroamérica. Aunque no es oficialmente reconocido ni tampoco 
abordado a nivel de debate y centros de pensamiento, es un hecho que las 
políticas migratorias reales (más allá de los discursos oficiales), siguen 
estando dominadas por un enfoque de seguridad nacional y de amenazas 
a la seguridad y la estabilidad.

1.1. Óptimo de la acción estatal

Una de las características de la debilidad estructural del debate que prevalece 
en la región acerca de las políticas públicas, tiene que ver con la falta de reflexión 
acerca del óptimo de la acción estatal. Esta reflexión supone preguntarse: ¿Cuál es 
el ideal de la acción estatal en el marco de un conjunto de prácticas e instituciones 
sociales? ¿Qué forma tendría una acción pública óptima para lograr una serie de 
objetivos y principios?

Aquí se proponen, con carácter preliminar, exploratorio y, si se quiere, 
provocadores del debate posterior, un esbozo de caracterización de ese óptimo del 
conjunto de la acción estatal en materia migratoria. La primera característica consistiría 
en proveer normativa y desarrollar políticas públicas que favorezcan la libre movilidad 
de las personas, y que propicien mejores oportunidades de vida, incluyendo el acceso 
a trabajo decente de todas las personas, sin importar su origen, y en la medida en que 
el mercado laboral lo permita.

La segunda dimensión de este óptimo público, consiste en asegurar una cultura 
de cumplimiento de los derechos laborales, basada en el cumplimiento voluntario 
(autocumplimiento por parte del empleador, consciente de que la ley lo obliga a 
cumplir más allá de su voluntad, pero que lo hace por convicción más allá de que 
existe la obligación, la amenaza o la coacción estatal para que así actúe) por parte 
de los empleadores, en donde el cumplimiento forzoso se dé solamente de forma 
excepcional. Se verá a lo largo del documento por qué la apuesta al cumplimiento 
forzoso, en las condiciones actuales de la región, no puede ser ni por principio ni 
por realismo un óptimo de política.

Esto significa que el óptimo social en materia de cumplimiento conlleva que 
los empleadores cumplen con los derechos laborales de todas las personas de forma 
voluntaria, por convencimiento y convicción interna de que ello es lo correcto. De tal 


56

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

forma que, solamente por vía de excepción, el Estado, por medio de alguna agencia 
pública, deba supervisar, recordar y obligar a los empleadores a cumplir con sus 
obligaciones. Valga mencionar que lo mismo vale para el cumplimiento voluntario de 
las personas trabajadoras de sus deberes laborales. Es decir, nos referimos a una cultura 
de cumplimiento en doble vía: de los empleadores con respecto sus obligaciones, y 
de las personas trabajadoras en cuanto a sus deberes.

1.2. Óptimo de las Políticas Públicas

Con este marco general de visión y principios que orienten la acción estatal, 
y una caracterización general del óptimo de su acción, resta ahora formular algunos 
elementos del óptimo de las políticas públicas en lo referente a los derechos laborales 
de las personas migrantes:

• Facilitan el libre traslado y búsqueda de mejores oportunidades de vida 
(trabajo) para las personas, sin importar su nacionalidad, pero de manera 
especial de la región centroamericana, siempre y cuando cumplan con las 
reglas del juego (en la medida en que sean sensatas, justas, respetuosas de 
los derechos humanos de todas las personas y de bajo costo transaccional).

• Establecen reglas de juego sencillas, sensatas y de bajo costo transaccional 
para que las personas tengan una condición migratoria regular así como 
acceso a trabajo decente.

• Evitan la duplicidad, la excesiva formalidad, y la reverencia hacia la 
burocracia encargada de facilitar los permisos migratorios y laborales. 
Estos dos últimos aspectos son fundamentales, ya que los Estados 
normalmente sostienen un discurso de que sus fronteras están abiertas 
para las personas que cumplan con las reglas de juego, sin valorar o 
considerar cuánto realmente las facilitan en la práctica o si, más bien y 
por el contrario, imponen obstáculos formales e informales para acceder 
a la condición de formalidad o regularidad, obligando a las personas a 
moverse fuera de las reglas del juego.

• Transparentes, basadas en la rendición de cuentas a la ciudadanía 
y en especial a sus stakeholders. Esta visión de la acción estatal es, 
lamentablemente, demasiado inusual en nuestra región, en donde la acción 
pública oscila entre el autismo y la total indiferencia hacia las necesidades 
ciudadanas. En materia migratoria, esta falta de transparencia y rendición 
de cuentas se torna aún más grave, ya que si las burocracias suelen ser 
insensibles e indiferentes con respecto a los usuarios “nacionales”, menos 
aún lo son y serán con aquellos “no nacionales” y que, por lo tanto, serían 
“menos dignos” de su servicio.

2.  Cultura del cumplimiento como eje central de la gobernanza de los derechos 
laborales de las personas migrantes

El óptimo social en el tema que nos ocupa pasa por la existencia de una 
cultura de cumplimiento de los derechos laborales de todas las personas trabajadoras, 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

57

incluyendo por supuesto a las migrantes al margen de su condición migratoria. Más aún, 
el ideal es que ese cumplimiento se realice de forma automática (autocumplimiento 
voluntario), consciente de que su cumplimiento es forzoso, sin que el Estado recuerde, 
advierta o imponga tal cumplimiento.

Esta visión supone una aproximación muy diferente a la prevaleciente, al 
menos en nuestra región, en donde se parte del hecho de que a las personas se nos 
deben recordar nuestras obligaciones, de tal forma que, se asume, si no nos las 
recuerden, adquirimos un derecho a no cumplirlas. Si bien es cierto el supuesto jurídico 
de que nadie puede alegar ignorancia de la ley conlleva la obligación ciudadana de 
conocer esa ley y sus detalles, es aún más cierto que en muchos temas, y en especial 
en materia laboral, existe un importante desconocimiento acerca de los derechos 
laborales en cuanto a su ejercicio efectivo y sus detalles procedimentales, tanto por 
parte de las personas trabajadoras como de los empleadores.

Cabe entonces preguntarse: ¿cuál desconocimiento es más grave: el las 
personas trabajadoras o el de los empleadores? Naturalmente el desconocimiento 
por parte de ambas partes es preocupante, pero para quien escribe, lo es más por 
parte del empleador. Esto, por cuanto si yo actúo como empleador (técnicamente, 
como empresario), asumo la obligación de conocer todos mis deberes, incluyendo 
de forma especial los laborales. Además, no dejaría de ser extraño que un empleador 
olvide selectivamente sus obligaciones laborales; pero, por otra parte, no olvide sus 
obligaciones tributarias o sus obligaciones con sus proveedores y clientes.

Lo anterior como referencia general al supuesto de conocimiento de Ley de 
cara a su cumplimiento voluntario (y, sobre lo cual, de todas formas, se ocupa un rol 
más relevante y efectivo del Estado y especialmente de los ministerios de trabajo). 
Pero superado este supuesto para el análisis, el planteamiento de fondo subsiste: más 
allá de las normas y lo institucional público, como sociedades debemos aspirar a tener 
una cultura afín a la persona migrante, a partir de la cual se derive la convicción de 
que son sujetos de derechos y que, por lo tanto, esos derechos deben ser respetados.

Bajo esta lógica, una vez que las personas, y en particular el empleador, sabe 
que la persona migrante, al margen de su condición migratoria, tiene todos los derechos 
laborales que la legislación laboral otorga por igual a las personas nacidas en el país, 
siempre y cuando tenga un contrato de trabajo escrito o no, por cuanto para el Derecho 
Laboral la forma es irrelevante (siendo que se adquieren plenos derechos en ambos 
casos por igual). Una vez enterado de esto, su cumplimiento debe ser automático, 
irrenunciable y permanente, siendo entonces innecesario que alguien se lo recuerde 
a las partes, sea la Inspección del Trabajo o la misma persona trabajadora.

El planteamiento práctico de fondo se resume en que debido a los vacíos en el 
desarrollo de una cultura sólida para el cumplimiento de los derechos laborales, las 
instituciones, públicas o privadas, que procuren su cumplimiento bajo el imperio de la 
sanción, terminarán operando en el vacío. Esa es parte de la tragedia latinoamericana 
con su Estado de Derecho, en donde se crean normas e instituciones para garantizar 
que se respeten las leyes, pero sin el suficiente arraigo cultural para su cumplimiento 
sostenido.


58

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Por lo tanto, toda aproximación o acción institucional debería estar dirigida 
a modificar la cultura de incumplimiento, para que así el respeto de los derechos sea 
sostenible en el tiempo, y no dependa de cuántos inspectores tenga el Ministerio de 
Trabajo, o de si estos tienen o no vehículos para trasladarse a verificar las condiciones 
laborales en todos los centros de trabajo, como ocurre en nuestro contexto; o de si, 
en última instancia, los juzgados laborales obligan al cumplimiento.

2.1. La lógica del (in)cumplimiento

A esta altura es importante realizar una reflexión acerca de la lógica del 
cumplimiento / incumplimiento. Y el punto de partida debería ser que tanto empleadores 
como trabajadores deben tener los incentivos correctos y efectivos para cumplir. 
Aquí el papel del Estado es central, en cuanto a ofrecer, por medio de legislación 
y políticas públicas, esos incentivos de forma inteligente. Y el primer incentivo 
consiste en hacer fácil el cumplimiento de los derechos, de tal forma que los costos 
transaccionales, tanto para trabajadores, pero especialmente para empleadores, sean 
muy bajos. Esto, por cuanto es evidente que entre más complejo sea el cumplimiento 
de un derecho, más caro (costos) es para la persona trabajadora y para el empleador 
su observancia, por lo tanto tendrán menos incentivos para cumplir. Los elevados 
o complicados costos, por lo general, actúan en detrimento de las condiciones de 
la persona trabajadora quien tiene menos recursos a su disposición para reponer las 
desventajas derivadas de ello.

Este es, por ejemplo, el caso típico de la informalidad, en donde los requisitos 
y trámites para ser un empresario formal son tan altos y costosos, que los empresarios 
prefieren asumir el riesgo de la informalidad con respecto a los costos eventuales 
por no cumplir las reglas. Esto se agrava aún más si, finalmente, no hay un castigo 
real, relevante y oportuno por el incumplimiento. Y en nuestros contextos culturales 
e institucionales, el incentivo más efectivo para cumplir consiste en la certeza de 
la inminencia del castigo si no se cumple lo que la ley manda, lo cual genere una 
adecuación forzosa de las conductas individuales, generando así, en su conjunto, 
buenas prácticas colectivas de cumplimiento.

Veremos que este es el caso típico en nuestra región para las personas migrantes 
y trabajadoras, en donde los costos de la formalidad / regularidad son muy altos 
(ingreso formal al país y otorgamiento de permisos de trabajo), además de que en caso 
de incumplimiento, la posibilidad real de recibir una sanción relevante y oportuna, 
especialmente para los empleadores, es tremendamente baja. Bajo este escenario, no 
deja de ser entendible, aunque no justificable moralmente, que muchos empresarios 
decidan asumir el riesgo de la informalidad y/o la violación de las obligaciones.

Por su parte, la lógica del incumplimiento, especialmente de cara a los derechos 
laborales de las personas migrantes, pasa en buena parte por una cultura temerosa 
del migrante (otredad negativa) basada en un trasfondo xenófobo, y en la coyuntura 
actual alimentada por un miedo generalizado pseudojustificado en la inseguridad 
ciudadana, con medios de comunicación que, aunque cada vez menos, no dejan de 
promover esta sensación al enfatizar el origen nacional de algunos sospechosos o 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

59

imputados, aunque sean minoría o sean porcentualmente proporcionales al conjunto 
de la población.

Adicionalmente, prevalece una desafortunada tolerancia negativa (Mockus et 
al,  2012) con respecto al incumplimiento de las normas legales y sociales, destacando 
una visión del empleador intrépido que incluso se jacta de violar la Ley, argumentando 
públicamente y sin reparo moral alguno que su negocio es “más rentable”, ya que 
pierde menos violando la ley. Y como se mencionó más arriba, esta tolerancia negativa 
se asienta naturalmente en la falta de sanción social de sus pares, pero además, y 
finalmente, en la falta de temor al castigo estatal bajo la lógica de que probablemente 
tenga un 95% de probabilidad de que los inspectores no llegarán a su centro de trabajo 
(tomando el caso de Costa Rica, donde la Inspección cubre, en promedio anual de 
la última década, apenas un 5% de los centros de trabajo registrados) y que, en todo 
caso, si le imponen una multa, estas serán muy improbables de cobrar por falta de 
efectividad de la acción estatal.

2.2. El reto central de la acción estatal: revertir la cultura de incumplimiento.

Aunque parezca una cuestión de semántica, sería más preciso entonces definir 
el reto de la acción estatal en los siguientes términos: ¿Cómo revertir la cultura de 
incumplimiento de los derechos laborales por parte de los empleadores, especialmente 
en lo referente a las personas migrantes? La diferencia sería que si solamente se hace 
un enunciado más “armonioso” de promoción de una cultura de cumplimiento, se 
olvida el punto de partida real y actual que apunta a la existencia de una cultura de 
incumplimiento. El solo reconocimiento de que esa es una situación prevaleciente 
en la actualidad, permite dimensionar mejor el reto y obliga a valorar con mayor 
detalle el punto de partida, analizando sus causas y consecuencias, buscando así la 
clave del cambio cultural.

Y este reto debe empezar por acciones estatales que generen políticas más 
amigables a la migración, evitando la imposición de obstáculos reales y formales a 
su presencia regular. Además, procurando la generación de trabajo decente para todas 
las personas por igual, al margen de su origen nacional y condición migratoria, así 
como aumentando la sanción social hacia las personas que sistemáticamente violan 
la ley. Es esencial mejorar el castigo estatal por el incumplimiento, en donde surgen 
al menos dos opciones de política: aumentar las multas o condenar rápidamente.

Es más que evidenteque el excesivo punitivismo genera una inflación penal 
que, en el largo plazo, disminuye el valor percibido (precio) del incumplimiento, 
mientras que, por el contrario, si los castigos son efectivos (rápidos y justos), aunque 
la pena sea baja, provoca un efecto disuasorio mayor, por cuanto un empleador sabrá 
que cada vez que cometa una violación será rápidamente sancionado aunque no de 
forma excesiva (carácter no confiscatoria de las penas), pero sí con el riesgo de que 
sea recurrente en el pago de la multa. Es decir, que valdrá más el riesgo de pagar 
una multa baja muchas veces, que el riesgo de no tener que pagar nunca una multa 
muy alta.


60

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Finalmente, como toda política inteligente en materia de cumplimiento, la 
prevención siempre será el mejor instrumento. Por ello, el asesoramiento oportuno 
a los empleadores y a trabajadores para facilitarles el cumplimiento voluntario de 
sus derechos y obligaciones será sin duda la política más sensata, sostenible y de 
bajo costo para lograr, en el largo plazo, una cultura de cumplimiento. Y en esto 
los ministerios de Trabajo tienen el rol determinante, especialmente sus áreas de 
relaciones laborales, pero especialmente de la inspección.

Lamentablemente, el debate y la opinión pública no suelen promover este 
tipo de medidas, existiendo, como ocurre con la seguridad ciudadana, una presión 
pública muy fuerte hacia las medidas de mano dura, y donde las medidas preventivas 
son consideradas como algo superfluo, cuando no irrelevante.

II.  La defensa de los derechos laborales de las personas migrantes en el ámbito 
regional

Planteados los anteriores elementos de principio, ahora es posible realizar una 
valoración del rol de los Estados en materia de protección de los derechos laborales 
de las personas migrantes. El ejercicio que se realiza a continuación es muy sencillo: 
planteados los principios y óptimos de la acción estatal en general, ahora se contrasta 
lo que realmente hace u ofrece en nuestra región.

Para ello, es importante precisar que este análisis se realiza en tres niveles de la 
acción pública, así como una cuarta dimensión que permite efectuar un planteamiento 
más integral que supera al Gobierno y se proyecta a la gobernanza regional en la 
materia:

1. Regional: el Sistema de la Integración Centroamericana (SICA), con sus 
diferentes subsistemas, instituciones e instancias.

2. Nacional: referente a los Gobiernos en general, incluyendo los diferentes 
Poderes del Estado y su institucionalidad pública.

3. Local: gobiernos locales o municipios.
4. Sociedad civil: referente a instancias regionales y nacionales, que 

integran tanto a personas trabajadoras (organizadas y no organizadas), 
como empleadores (formales e informales), así como el conjunto de otras 
organizaciones.

En este apartado nos referimos solamente a tres de estos niveles: el regional, 
el local y a la sociedad civil, excluyendo por ahora a los Gobiernos nacionales.

1. Nivel Regional: SICA

En el ámbito regional centroamericano, el SICA representa el marco de 
concertación de la acción de los poderes ejecutivos. Creado en 1992 mediante el 
Protocolo de Tegucigalpa, el SICA constituye la evolución de la integración regional 
en la nueva era de paz y democracia que se inicia en Centroamérica a partir de los 
Acuerdos de Paz de Esquipulas de finales de los años ochenta. Para efectos de este 
documento, lo relevante de señalar es que el SICA constituye una organización 
regional representativa de los poderes ejecutivos de los Gobiernos de la región, pero 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

61

que en su diseño original no contempló ninguna instancia especializada en materia 
migratoria y laboral.

En materia de toma de decisiones, la máxima autoridad del SICA lo constituye 
las Reuniones de Presidentes, los cuales delegan en la Reunión de Cancilleres el 
seguimiento de sus acuerdos por parte de cada instancia especializada. Es importante 
tener presente, como análisis del contexto actual de la región, que Centroamérica se 
encuentra en un momento de clara “securitización” de su agenda regional, evidenciado 
por el énfasis político en la Estrategia de Seguridad de Centroamérica lanzada en 
el 2011 en Guatemala, y a la cual ha dedicado enormes esfuerzos la SG-SICA, 
especialmente para la búsqueda de financiamiento a sus múltiples y diversos proyectos 
(Arias, 2011).

Esta agenda de seguridad es liderada por la SG-SICA, la Dirección de 
Seguridad Democrática, y la Comisión de Seguridad de Centroamérica, en la cual 
la batuta la tienen los ministros de Seguridad, Gobernación y Defensa, junto a las 
reuniones de jefes de Policía, así como de las Fiscalías (las entidades claramente más 
conservadoras de los Gobiernos).

1.1. OCAM

Desde 1990 existe la OCAM, debido a su nombre original de Organización 
Centroamericana de Migración, y que actualmente sigue utilizando esas mismas 
siglas pero ahora con el nombre de Comisión Centroamericana de Directores de 
Migración. Es importante notar que es una instancia anterior a la creación del SICA, 
demostrando, entre otras cosas, el evidente interés de los Gobiernos de la región de 
regular los flujos migratorios.

Consiste, de acuerdo a su Reglamento de funcionamiento, en un “foro de 
coordinación y consulta regional con carácter permanente y competente en el campo 
migratorio, a fin de atender los asuntos relativos al mejoramiento de los sistemas 
migratorios en la región y a facilitar el tránsito de sus nacionales entre los diversos 
países de Centroamérica, contribuyendo de esta forma al proceso de integración 
regional” (art 2). Su primera secretaría técnica fue la Secretaría General del SICA 
(SG-SICA), hasta que en 1999 esa función la asume la OIM.

La OCAM demuestra una muy buena dinámica de funcionamiento, teniendo 
ahora un papel protagónico en uno de los proyectos del SICA denominado SEFRO 
(Seguridad Fronteriza) y financiado por la Unión Europea. Sin embargo, al observar 
el dinamismo de la OCAM, su papel protagónico en el marco del Proyecto de 
Seguridad Fronteriza SEFRO y su vínculo estrecho con la Comisión de Seguridad 
de Centroamérica, se evidencia que su agenda sigue estando aún muy vinculada a la 
agenda general de seguridad del SICA.

1.2. Consejo de Ministros de Trabajo de Centroamérica y República Dominicana

Por otra parte, encontramos en la región el Consejo de Ministros de Trabajo de 
Centroamérica y República Dominicana, el cual no pertenece formalmente a ningún 
espacio del SICA, siendo que solamente existe una mención en la página oficial del 


62

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

SISCA de él y bajo la denominación de “Otros Consejos de Ministros apoyados 
por el SISCA”, evidenciando su carácter si se quiere marginal en el conjunto de la 
institucionalidad de la integración.

Es importante resaltar que en abril del 2013 se reactiva oficialmente este 
Consejo, luego de un largo período de inactividad, definiendo sus jerarcas una 
“Agenda Estratégica Regional para Asuntos Laborales y de Trabajo del Sistema de 
la Integración Centroamericana (SICA)”2, en cumplimiento de lo acordado durante 
las XXXIX y XL Reunión Ordinaria de Jefes de Estado y Gobierno de los países 
miembros del SICA, realizadas en Tegucigalpa y Managua, respectivamente, en 
el año 2012, en las cuales se instruyó a los ministros y ministras de Trabajo de la 
región la elaboración de políticas públicas regionales que respeten los derechos de 
los trabajadores y se articulen en una agenda regional enfocada en el trabajo decente 
y el empleo productivo3.

Llama la atención que este Consejo no ha sido funcional hasta ahora, a pesar de 
múltiples esfuerzos regionales en los últimos años. Se logró reactivar este año gracias 
al esfuerzo del Ministro de Trabajo de Costa Rica, Sr. Olman Segura, diseñando una 
agenda estratégica regional muy valiosa a la vez que ambiciosa, lo cual le impone 
grandes retos para su consecución4.

Esta Agenda Estratégica Regional para la Promoción del Empleo Productivo 
y el Trabajo Decente se podría afirmar que está bien encaminada, pero es claramente 
insuficiente en materia de respeto a los derechos laborales de las personas migrantes, ya 
que de todos sus resultados esperados, solamente uno de ellos (el R.2.3) tiene relación 
directa con nuestro tema: “Estados fortalecen la capacidad de las instituciones 
responsables de la gestión migratoria de los flujos laborales y del cumplimiento de 
los derechos humanos de los trabajadores migrantes.”

2 Disponible en: http://www.ilo.org/wcmsp5/groups/public/—-americas/—-ro-lima/—-sro-san_
jose/documents/publication/wcms_216221.pdf

3 Los acuerdos presidenciales se dieron en los siguientes términos: “Instruir al Consejo de 
Ministros de Trabajo de Centroamérica y República Dominicana para que en coordinación con 
la Secretaría de la Integración Social elabore una agenda estratégica regional para asuntos 
laborales y del trabajo del Sistema de la Integración Centroamérica” (XXXIX Reunión), 
y “Avanzar en una agenda para el desarrollo con posterioridad al 2015, que promueva el 
progreso social y económico incluyente. Dicha agenda deberá incorporar la generación 
de empleo productivo y trabajo decente como la prioridad más acuciante para impulsar la 
gobernabilidad democrática y el desarrollo sustentable” (XL Reunión)

4 Del análisis de esta Agenda Estratégica, los antecedentes y realidad del Consejo, y el acuerdo 
de	entendimiento	entre	el	SISCA	y	la	OIT	con	el	evidente	propósito	de	buscar	financiamiento	
para realizar sus acciones, se desprende fácilmente la misma ruta de siempre en la región: las 
acciones concretas y relevantes de las instancias regionales parecen seguir dependiendo, más 
que	de	la	voluntad	y	determinación	de	los	Gobiernos	Nacionales,	del	financiamiento	externo.	Y,	
en este contexto, aparece el usual rol de las agencias de Naciones Unidas, y especialmente de 
la OIT en materia laboral, de ofrecerse como facilitadores o intermediadores privilegiados con 
los Gobiernos para la consecución de fondos cuyo resultado típico espetado será que termine 
administrando los fondos de la cooperación internacional que se logren conseguir, sin que los 
Estados inviertan sus propios fondos (las prioridades se ubican dónde está el presupuesto), y 
perpetuando una lógica perversa de que la cooperación internacional es ahora administrada por 
agencias de Naciones Unidas, inhibiendo la participación y, con ello, el fortalecimiento de la 
sociedad civil regional, obviamente en lo que corresponda y pueda ser útil. 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

63

Es importante mencionar que este Consejo de Ministros tuvo desde su origen 
una estrecha relación con el Capítulo XVI del Tratado de Libre Comercio entre 
Centroamérica y la República Dominicana con los Estados Unidos (CAFTA-RD), de 
cara al cumplimiento de las obligaciones estatales ahí contenidas. En este contexto, 
los viceministros de Comercio y Trabajo de la subregión elaboraron, en abril del 
2005, el documento conocido como Libro Blanco o de: “La Dimensión Laboral 
en Centroamérica y la República Dominicana. Construyendo sobre el progreso: 
reforzando el cumplimiento y potenciando las capacidades”, el cual contiene un 
conjunto de compromisos y recomendaciones tanto para mejorar la aplicación de 
la legislación laboral como para contribuir al fortalecimiento de las instituciones 
involucradas, así como para la promoción de una cultura de respeto de los derechos 
laborales.

Los compromisos del Libro Blanco se ubicaron en seis áreas prioritarias: a) 
Legislación laboral y su aplicación; b) Fortalecimiento de los ministerios de Trabajo, 
por ejemplo mediante el aumento de sus presupuestos; c) Fortalecimiento del Sistema 
Judicial sobre Derecho Laboral, mediante la capacitación y la reducción de la mora 
judicial; d) Eliminación de la discriminación por género y de la discriminación en el 
ámbito laboral de las poblaciones indígenas, los trabajadores inmigrantes, las personas 
infectadas con el VIH y padeciendo de SIDA y de las personas con discapacidades; 
e) Eliminación del trabajo infantil, y la creación de la región como zona libre de las 
peores formas de trabajo infantil para el año 2010; y f) Promoción de una cultura de 
cumplimiento de los derechos laborales.

Los compromisos y recomendaciones se dividieron de acuerdo a los siete ejes 
temáticos anteriores, con un total de 19 recomendaciones concretas, de las cuales 
ninguna contenía siquiera una mención a los derechos laborales de las personas 
migrantes.

Este Libro Blanco se constituyó, durante la segunda mitad de la década 
anterior, en la guía de referencia no sólo de la acción de los Ministerios de Trabajo 
a nivel regional, sino que además orientó la cooperación internacional en materia 
laboral, especialmente de los Estados Unidos de América (el cual dedicó alrededor 
de 40 millones de dólares para darle seguimiento a tales compromisos), así como del 
Gobierno de Canadá por medio de su Programa Laboral de su Ministerio de Trabajo.

Es importante mencionar que este Libro Blanco tuvo su antecedente inmediato 
en la Declaración de Santo Domingo del 2002, denominado “Acuerdo Tripatito 
subregional para adoptar la Agenda Laboral”, el cual tampoco hace ninguna mención 
al tema de las personas trabajadoras migrantes.

Se elaboró un Plan de implementación 2007-2010 del Libro Blanco 
cuyo seguimiento estuvo a cargo del Proyecto de Verificación de la OIT, el cual 
realizó evaluaciones semestrales sobre el progreso en cada área. Cabe destacar 
que el seguimiento que se efectuó fue con respecto a los compromisos y el Plan 
de Implementación asumidos en el Libro Blanco, sin incluir una valoración del 
cumplimiento o incumplimiento del derecho laboral en cada país.

Para concluir este capítulo, es importante mencionar que lo referente a la tutela 
efectiva de los derechos laborales de las personas migrantes a nivel regional, apenas 


64

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

si tiene una referencia secundaria en la Agenda Estratégica recientemente aprobada 
por los ministros de Trabajo de la región, y es un tema totalmente ausente tanto en 
el Libro Blanco como en la Declaración de Santo Domingo del 2002.

1.3. CC-SICA:

Una instancia a destacar en el sistema de integración centroamericana es el 
Consejo Consultivo del SICA (CC-SICA), el cual fue creado por el artículo 12 del 
Protocolo de Tegucigalpa de 1991, así como el numeral 34 de la Agenda de la XIV 
Reunión de Presidentes de Centroamérica celebrada en Guatemala, en 1993, como un 
espacio de consulta de la institucionalidad regional con la sociedad civil organizada de 
la región5. Está integrado por organizaciones empresariales, laborales, de productores, 
académicas y de grupos poblacionales, así como sectores descentralizados y de 
servicios (Funpadem, 2006).

Lamentablemente este órgano tiene un carácter consultivo apenas nominal, 
no tiene la suficiente fortaleza organizacional como para incidir realmente en las 
decisiones regionales, así como carece de una plataforma común en materia laboral 
y migratoria. Como lo afirmaba el mismo CC-SICA en el 2006 autoanalizándose 
y siendo señalada como una debilidad: “No existe una definición clara, dentro del 
SICA, del carácter de la consulta a la sociedad civil o específicamente al CC-SICA. 
Hay poca claridad sobre el carácter de sus resoluciones.” (Funpadem: 2006). Esta 
situación aún persiste en la actualidad.

A esto se suma su debilidad estructural derivada del diseño institucional del 
SICA, en donde formalmente es apenas una instancia de consulta de la SG-SICA, 
además de no contar con sistemáticas capacidades especializadas en cultura de 
cumplimiento laboral de las personas trabajadoras migrantes. Esto, a pesar de contar 
con una importante y destacada representación de los empleadores y del movimiento 
sindical centroamericano.

2. Nivel Local: ¿y los gobiernos locales?

A esta altura del análisis de las funciones estatales en materia de protección 
de los derechos laborales de las personas migrantes, llegamos al momento de hacer 
una consulta obligatoria: ¿Qué hacen los gobiernos locales en materia de derechos 
laborales de los trabajadores migrantes?

La respuesta para quien escribe, y compartida por los miembros de la 
ROCOM en su reunión de agosto del 2013 en San José, fue exactamente la misma: 
¡se desconoce! Es claro que la materia migratoria y de aplicación de la legislación 
laboral le corresponde a los Gobiernos nacionales, sin que los gobiernos locales 
tengan una competencia específica al respecto.

5 Su misión consiste en “... promover la participación activa de la sociedad civil, para que el 
proceso de la integración responda efectivamente a la realidad, necesidades e intereses de la 
población de la región, contribuyendo a la efectiva observancia y ejecución de los propósitos, 
objetivos y principios del Protocolo de Tegucigalpa, los cuales guiarán sus recomendaciones, 
estudios y análisis.”(Funpadem: 2006)


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

65

Sin embargo, lo cierto es que es ampliamente reconocida la amplia potestad 
de los municipios en el área geográfica de su jurisdicción en todo aquello que tenga 
que ver con el desarrollo de sus comunidades, sin que esto conlleve competencias 
fiscalizadoras, reguladoras o sancionadoras en materia migratoria y laboral, o la 
combinación de ambas, materia propia de los Ministerios de Trabajo y las Oficinas 
de Migración. No obstante, de cara a la promoción de una gobernanza regional y 
nacional de las migraciones laborales, es fundamental que los municipios tengan un 
papel relevante al respecto, más allá de sus tareas habituales.

Esto lleva a una pregunta clave: ¿Qué deberían hacer los gobiernos locales 
en materia de derechos laborales de los trabajadores migrantes? Aquí se proponen 
varias opciones de respuesta que, en la práctica, se convierten en opciones de políticas 
públicas locales:

Promover una cultura de respeto y cumplimiento de los derechos de las personas 
migrantes y en particular de sus derechos laborales, a nivel de sus comunidades. Esto 
pasa, al menos, por campañas de sensibilización en sus áreas de influencia geográfica.

Ofrecer asesoría y orientación a trabajadores y empleadores por medio de sus 
oficinas de empleo y de asesoría jurídica a sus comunidades, en donde las personas 
migrantes puedan acercarse, sin miedo, a solicitar orientación y apoyo para sus 
gestiones migratorias así como asesorarse acerca de sus derechos laborales. Los 
municipios deberían ser los primeros interesados en promover la formalidad de sus 
empresas, así como del respeto de los empleadores a los derechos laborales de sus 
trabajadores, incluyendo, lógicamente, a las personas migrantes. Al respecto, debe 
reconocerse que recientemente existen gobierno locales que se han involucrado 
exitosamente en programas de generación de empleo, como el Programa Empléate 
en Costa Rica.

Analizar y proyectar sus necesidades en materia de trabajo: una de las áreas 
de mayor debilidad en la región, tiene que ver con la prospectiva de los mercados 
laborales. Si bien en general las oficinas de empleo de los ministerios de trabajo 
realizan valiosos esfuerzos al respecto, lo cierto es que esta labor no solo debería 
realizarse por los mismos municipios, sino que además a ellos les sería más sencillo 
hacerlo por cuanto sería únicamente para su propia y puntual jurisdicción. Esto les 
evitaría quedar inmersos en los grandes análisis nacionales, proveyendo de esta 
forma información muy valiosa a los mercados laborales acerca de las necesidades 
específicas de su municipio, promoviendo, entre otras cosas, la oferta de formación 
especializada de acuerdo a las necesidades concretas de su territorio.

Colaborar e incidir con políticas públicas nacionales y regionales: es claro 
que los municipios en general, salvo las típicas excepciones de los más grandes y 
ubicados en las principales ciudades, no tienen suficientes y adecuadas dinámicas 
de colaboración con los centros de decisión nacionales y menos aún los regionales. 
Los municipios deberían tener un rol cada vez más relevante en la incidencia de 
políticas públicas nacionales y regionales en materia migratoria y laboral, de tal forma 
que se aseguren que sus comunidades cuenten con la oferta de mano de obra en las 
cantidades, perfiles y capacidades necesarias para su sostenibilidad y crecimiento 
sostenido a futuro.


66

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

III. Los Gobiernos Nacionales

Indudablemente el papel estatal más relevante en materia de protección de 
los derechos laborales de las personas migrantes le corresponde a los Gobiernos 
nacionales. En este sentido, es importante mencionar que cuando nos referimos al 
Gobierno, incluimos a sus tres Poderes: el Ejecutivo, el Legislativo y el Judicial.

El análisis acerca del papel y las capacidades estatales para el respeto de los 
derechos laborales de las personas migrantes, suele concentrar toda la atención en 
lo que hacen los poderes ejecutivos, especialmente los ministerios de trabajo y las 
direcciones de migración, olvidando que, en un Estado de derecho, la piedra angular 
reside en las leyes que rigen un país y que son creadas en el Poder Legislativo. 
Además, y aunque un poco menos, se deja de lado el estudio del Poder Judicial, 
actor que cada día toma mayor relevancia, tanto porque los investigadores sociales 
se han dado cuenta, lenta y tardíamente, que es una pieza vital de la democracia y el 
Estado de derecho, y que su análisis trasciende, por mucho, la disciplina del Derecho6.

1. Poder Legislativo

En cuanto al Poder Legislativo, y en relación con el respeto de los derechos 
laborales de las personas migrantes, es fundamental que generen regulación amigable 
con las migraciones, sin sesgos xenófobos o discriminatorios de ningún tipo, así como 
legislación protectora de sus derechos en general y de los laborales en particular.

En la región prevalecen algunos retos de cara a un rol más adecuado por parte 
de los parlamentos en la materia que nos ocupa, principalmente en lo que se refiere 
a los siguientes aspectos:

Incentivo político – electoral contra lo externo: existe una lamentable 
tendencia a nivel mundial, especialmente exacerbada desde los atentados del 11 
de setiembre del 2001, hacia una reacción xenófoba y contrario a lo externo (sea 
extranjero, étnica o religiosamente diferente) que, entre sus múltiples y tristes 
manifestaciones, conlleva reacciones en el ámbito político electoral. Siendo 
el Parlamento un claro reflejo del ámbito de lo político, de la calidad del debate 
democrático y de los sentimientos populares, se nota en la región cierta tendencia 
a generar al menos un debate y discurso que se mueve peligrosamente entre el 
chauvinismo hasta el nacionalismo peligroso de corte xenófobo.

Populismo punitivo: adicionalmente, y en directa relación con lo anterior, 
existe en la región, y ahora como consecuencia directa y principal de la creciente 
ola de violencia e inseguridad que azota a la región, una tendencia al populismo 
punitivo, en donde los legisladores, motivados por una profunda ignorancia del 
derecho penal moderno así como una lógica política electoral de ofrecer a quienes 
votaron por ellos, y a los que esperan que lo hagan en el futuro, medidas cada vez 
más draconianas y violatorias de principios punitivos sensatos (Arias, 2012). Este 

6	 Como	afirma	Basabe	(2011):	“…a	diferencia	de	otras	instituciones	políticas,	la	posibilidad	de	
generar una teoría general y a la vez parsimoniosa sobre el comportamiento judicial resulta un 
emprendimiento ambicioso y, en el caso de los contextos académicos poco desarrollados, aún 
de largo plazo” (pág. 21).


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

67

populismo punitivo se puede observar tanto en la creación de cada vez mayores tipos 
penales con crecientes penas privativas de libertad. En medio de esto, se encuentra 
una legislación no sólo poco amigable con los flujos migratorios, sino además que 
tiende a criminalizar este derecho fundamental a buscar una vida mejor en donde 
hayan mejores oportunidades.

Securitización del tema migratorio: aunque no hemos llegado a los niveles 
de irracionalidad del debate como en los Estados Unidos en cuanto a convertir la 
inmigración en un tema de seguridad nacional, lo cierto es que en los últimos años 
la región presencia una clara “securitización” de muchos temas, incluyendo por 
supuesto el migratorio. Se pueden observar en la región dos claros polos de enfoque 
del tema migratorio en general, y particularmente en lo que se refiere a los derechos 
de las personas migrantes: por un lado la visión asociada a las fuerzas de seguridad, 
típicamente manifestado en la Comisión de Seguridad de Centroamérica, en donde 
prevalece la visión de los Ejércitos, las Policías y las Fiscalías; y, por el otro lado, 
una visión más “social”, ubicada típicamente a nivel del SISCA, más enfocado en la 
prevención social, en la integración y la inclusión social, y en donde se ubican, aunque 
de forma apenas nominal y buscando un espacio y una identidad, los ministerios de 
trabajo.

En este contexto, las direcciones de migración se suelen ubicar en el primer 
lado del espectro, debido a su pertenencia a los ministerios de seguridad o gobernación, 
aunque, dependiendo de la fortaleza y visión de sus jerarcas, presentan crecientes 
márgenes de maniobra o variaciones del enfoque superior prevaleciente, como sería, 
típicamente, el caso de Costa Rica con la visión especialmente del Viceministerio 
que actualmente lidera estas temáticas.

Calidad del debate democrático sobre el fenómeno de las migraciones: 
finalmente, tenemos el problema de la calidad del debate democrático en general, y 
específicamente en los parlamentos, con respecto a los fenómenos migratorios. En 
un contexto general como el mencionado más arriba de una visión de las migraciones 
como una amenaza tanto a la seguridad como a la “identidad nacional”, se genera 
legislación temerosa de esa “otredad”, criminalizando estos flujos y produciendo 
una sensación generalizada de que los problemas nacionales vienen desde afuera. 
Se reitera que, el problema de fondo de esta sensación, reside en que se convierte en 
legislación poco amigable con las personas migrantes y, por ende, crean un caldo de 
cultivo para que estos flujos se muevan en la ilegalidad, manifestándose en el ámbito 
laboral en un desprecio e incumplimiento de sus derechos.

2. Poder Ejecutivo

Por su parte, el principal reto de los poderes ejecutivos, en concordancia con 
lo señalado al inicio de este documento, consiste en que sus órganos se alineen para 
conceder el estatus de regularidad a las personas migrantes y faciliten el trabajo 
formal de ellas como trabajadoras, así como de contar con órganos que verifiquen 
que se les respeten plena y oportunamente sus derechos.


68

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

2.1. Ministerios de Trabajo

Sin lugar a dudas al referirse al papel de los Estados en materia de protección 
de los derechos laborales de las personas migrantes, los ministerios de trabajo tienen el 
papel protagónico. Son ellos los primeros llamados a garantizar este respeto y a liderar 
la promoción de una cultura de cumplimiento. Veremos sus principales debilidades 
a nivel general, para luego analizar en detalle el rol y capacidades de sus diferentes 
oficinas especializadas que tienen relación directa con el tema.

2.1.1. Problemática general:

Con las grandes reformas sociales de la primera parte del siglo anterior 
en la región se crearon los ministerios de trabajo con el propósito de asegurar el 
cumplimiento de la legislación laboral, así como procurar la armonía entre los 
empleadores y las personas trabajadoras.

Si bien es cierto en toda la subregión las personas trabajadoras, cuando ha 
cesado la relación, tienen el pleno derecho de acudir directamente a la vía judicial 
sin necesidad de hacer ninguna gestión administrativa previa ante los ministerios de 
trabajo, lo cierto es que existe una práctica muy arraigada de las personas trabajadoras 
de gestionar ante esta instancia previo a la interposición de una demanda.

Es en general conocido que los ministerios de trabajo son considerados las 
“Cenicientas” del Poder Ejecutivo, con muy pocos cuando no indigentes recursos 
para su funcionamiento. Sus jerarcas deben realizar ingentes esfuerzos para que les 
sean proveídos suficientes recursos en los presupuestos nacionales. La excepción a 
esta situación, lo constituyen los casos de las inspecciones del trabajo cuyos dineros 
recaudados por concepto de multas impuestas a los empleadores que incumplen 
sus prevenciones le son directamente asignados y pueden, por ello, disponerlos 
directamente sin que entren a la caja única del Estado, como es el caso de la Inspección 
de Costa Rica7.

La publicación “Los presupuestos de los Ministerios de Trabajo de 
Centroamérica” (2010) realizado por la OIT, contiene un estudio de las asignaciones 
presupuestarias del año 2009, incluyendo en todos los países lo referente a la previsión 
social, función que no tienen los ministerios de Nicaragua y República Dominicana. 
El estudio se centra en lo referente a los “asuntos laborales” estrictamente sin incluir 

7 Uno de los casos más dramáticos es el caso de la Inspección de Honduras, que impone las 
multas pero cuyos fondos son, por ley, entregados a la Fiscalía General, la cual solamente 
se encarga de llevar los procesos cobratorios en sede judicial. Esto crea un sistema no sólo 
abiertamente injusto, sino que además crea riesgos de convertirse en un incentivo perverso 
para	que	los	inspectores	no	tengan	la	suficiente	motivación	intrínseca	para	identificar	faltas	e	
imponer multas ya que saben de antemano que, si se llega a cobrar la multa de manera forzosa 
en los tribunales, los montos recaudados los recibirá otro órgano público, mientras que el cuerpo 
de inspectores realiza su trabajo en condiciones precarias y en ocasiones de indigencia. 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

69

“otras funciones”8, excluyendo los específicos de una determinada industria y la 
prestación de protección social en forma de prestaciones en efectivo o en especie a 
personas que están desempleadas, para así garantizar un mínimo de comparabilidad, así 
como las transferencias a instituciones públicas y privadas, así como las asignaciones 
para formación (p. 8).

En el siguiente cuadro se observa que los presupuestos asignados en la 
región varían desde el 10% hasta el 76% cuando se incluyen solamente los “asuntos 
laborales”, siendo el caso costarricense el más dramático al respecto, por cuanto 
solamente 1 de cada 10 colones del presupuesto total de su Ministerio de Trabajo 
corresponde a temas estrictamente laborales.

Cuadro 11
Porcentajes (%) del presupuesto total asignado de los Ministerios de Trabajo destinados a los 

“asuntos laborales” 2005-2009

Año / País

C
os

ta
 R

ic
a

E
l S

al
va

do
r

G
ua

te
m

al
a

H
on

du
ra

s

N
ic

ar
ag

ua

R
ep

. 
D

om
in

ic
an

a

M
ed

ia
 

R
eg

io
na

l

2005 10,4 57,1 64,7 27,3 36,4 29,9 37,6

2006 19 75,8 55,8 28,5 34,7 28,2 40,33

2007 11,1 75,3 55,8 31,9 43,6 48,1 44,3

2008 11 75,3 10,7 34,5 65,4 30,6 37,9

2009 10,5 73,2 15,2 33,4 20,8 30,3 30,6

Media por país 12,4 71,34 40,44 31,12 40,18 33,42 38,14

Fuente: Elaboración propia a partir de los datos obtenidos de OIT (2010) Los Presupuestos de los Ministerios de Trabajo 
de los países de Centroamérica y República Dominicana.

Pero la situación es aún más dramática cuando se analiza el porcentaje que 
representa el presupuesto para “asuntos laborales” en relación al total del Presupuesto 
Nacional para el período 2005-2009:

8 En el caso de Costa Rica estas otras funciones corresponden a fondos correspondientes a 
pensiones y jubilaciones, que corresponden a la mayor proporción de los fondos que administra 
el Ministerio de Trabajo. En el caso de El Salvador y Nicaragua encontramos lo referente al 
Fomento Cooperativo, mientras en Guatemala se incluyen las pensiones a adultos mayores y los 
centros de recreación de funcionarios públicos. En Honduras destaca el programa de educación 
media laboral.


70

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Cuadro 12
Porcentajes (%) que representa el presupuesto para “asuntos laborales” de los Ministerios de 

Trabajo dentro del Presupuesto Nacional 2005-2009

Año / País

C
os

ta
 R

ic
a

E
l S

al
va

do
r

G
ua

te
m

al
a

H
on

du
ra

s

N
ic

ar
ag

ua

R
ep

. 
D

om
in

ic
an

a

M
ed

ia
 

R
eg

io
na

l

2005 0,17 0,13 0,12 0,2 0,2 0,1 0,15

2006 0,17 0,2 0,1 0,2 0,17 0,16 0,16

2007 0,19 0,23 0,1 0,24 0,17 0,15 0,18

2008 0,22 0,2 0,09 0,25 0,22 0,15 0,19

2009 0,23 0,21 0,11 0,3 0,15 0,13 0,19

Media por país 0,19 0,19 0,1 0,23 0,18 0,13 0,17

Fuente: Elaboración propia a partir de los datos obtenidos de OIT (2010) Los Presupuestos de los Ministerios de Trabajo 
de los países de Centroamérica y República Dominicana.

Se observa que el porcentaje de “asuntos laborales” asignados oscila entre un 
0,09% (Guatemala en el 2008) y un 0,30% (Honduras en el 2009) del presupuesto 
nacional. Vemos que en el período analizado existen muchas fluctuaciones en esos 
valores relativos, pero destacando, para mal, el caso de Guatemala que mantiene los 
valores más bajos de la región, e incluso desmejorando la situación del año 2009 con 
respecto al 2005 (de 0,12% a 0,11%), al igual que Nicaragua que pasa de un 0,20 en 
el 2005 a un 0,15 en el 2009. Destaca por el contrario Honduras que pasa un 0,20% 
en el 2005 a un 0,30% en el 2009.

Esta es la realidad de la prioridad que los Gobiernos de la región le dan en 
general al tema laboral, ya que bien se sabe que las prioridades existen según estas se 
reflejen en los presupuestos. Ahora corresponde analizar el gasto público en materia 
de “aplicación de la legislación laboral”, que es un indicador aún más preciso para 
lo referente a la protección y cumplimiento de los derechos laborales.

Del cuadro siguiente se desprende que la situación es aún más crítica por 
cuanto del total de los presupuestos asignados a los ministerios de trabajo para 
“asuntos laborales”, apenas entre un 34% y un 46% se destina a la aplicación de la 
legislación laboral. Es decir, que apenas entre un tercio y menos de la mitad de este 
presupuesto se dedica a la esencia de la labor de este ministerio, lo cual significa que 
en promedio en la región apenas alrededor de un 0,08% del presupuesto público se 
dedica a la tutela administrativa de los derechos laborales.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

71

Cuadro 13
Porcentajes (%) que representa el gasto de aplicación de la legislación laboral respecto al gasto 

total en “asuntos laborales” en los ministerios de trabajo 2005-2009

Año / País

C
os

ta
 R

ic
a

E
l S

al
va

do
r

G
ua

te
m

al
a

H
on

du
ra

s

N
ic

ar
ag

ua

R
ep

. 
D

om
in

ic
an

a

M
ed

ia
 

R
eg

io
na

l

2005 37,6 36,4 48 14,7 30,4 42,9 35

2006 35,5 24,2 49 12,8 37,1 37 32,6

2007 34,4 47,7 49 7,6 35,6 31,2 34,25

2008 28,2 47,9 54 13,1 28,4 32,4 34

2009 35,6 46,2 28,8 13,3 38,2 36,6 33,1

Media por país 34,26 40,48 45,76 12,3 33,94 36,02 33,79

Fuente: Elaboración propia a partir de los datos obtenidos de OIT (2010) Los Presupuestos de los Ministerios de Trabajo 
de los países de Centroamérica y República Dominicana.

Es importante destacar del cuadro anterior el caso de El Salvador, donde se 
observa una tendencia de aumento de ese porcentaje, pasando de un 36,4% en el 
2005 a un 46,2% en el 2009, con picos de más de 47% en los años 2007 y 2008.

Adicionalmente, este estudio de la OIT demostró que los aumentos anuales de 
los presupuestos totales, tanto de asuntos laborales como de aplicación de la legislación 
laboral, no fueron efectivos, ya que los aumentos reales devengados (no nominales) 
fueron en la mitad de los casos inferiores al previsto (OIT, 2010, pág. 16). Más aún, 
cuando se analiza la evolución de los presupuestos en términos reales o constantes 
(adaptados según la inflación real sufrida), se encuentra que los presupuestos más 
bien disminuyeron en términos reales en varios años analizados (OIT, 2010, pág. 19)9.

Para agravar la situación anterior, aparte de recibir una proporción ínfima del 
presupuesto nacional para asuntos laborales y de aplicación de la legislación laboral, 
así como de disminuir ese porcentaje en términos reales, los ministerios de Trabajo no 
son capaces de ejecutar los montos reales devengados (menores a los asignados, como 
ya se mencionó), ya que en general todos presentan subejecuciones presupuestarias 
(pág. 20). Al analizar los promedios regionales de ejecución presupuestaria, que dice 
de la eficiencia de los ministerios para gastar el dinero asignado, destaca El Salvador 

9	 El	estudio	afirma	que	“De	 los	 seis	países,	cuatro	presentan	una	 reducción	en	el	presupuesto	
devengado real en asuntos laborales en el 2008 (El Salvador, Guatemala, Nicaragua y 
República Dominicana), y tres en aplicación de la legislación laboral (El Salvador, Guatemala 
y Honduras).” (OIT: 2010, p. 19).


72

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

con un promedio de ejecución del 99,4%, seguido de República Dominicana con 
un 97,3%, luego Guatemala y Nicaragua con un 94,8% y 94,7% respectivamente. 
Finalmente se encuentran Costa Rica con un 91,2% y Honduras con un 85,2%, 
lo cual significa que estos países apenas logran ejecutar 9 de cada 10 unidades de 
presupuesto asignado y 8,5 de cada 10 respectivamente (ídem).

Como veremos más adelante, en general la cantidad de inspectores ha sido muy 
constante en la región en las últimas décadas, salvo las excepciones de El Salvador 
y Guatemala que han creado nuevas y sustanciales nuevas plazas de inspectores, 
aunque sin los recursos, herramientas y preparación debida. Por ejemplo, en el caso 
de Costa Rica, cuyo presupuesto de Gobierno es, comparativamente, el más fuerte 
de la región en proporción al PIB, el Ministerio de Hacienda no aceptó otorgarle 
más plazas a la Inspección Laboral aún en medio de una prioridad del Gobierno de 
mejorar el cumplimiento del salario mínimo, en el marco de la campaña realizada 
desde el inicio de esta Administración al respecto.

Cuadro 14
Presupuestos de los ministerios de Trabajo en relación con la población ocupada

Presupuesto 
Inicial 

(Asuntos 
laborales) 

2009

Presupuesto 
Inicial 

(Asuntos 
laborales 

2009 en US$ 
(aprox)

Población 
Ocupada 
2008-2009

Presupuesto 
a la población 

ocupada 
(2008)

Costa Rica
TC 555 9,662,053,000 17,409,104

1.955.507
(2009)

US$ 8,9

El Salvador
TC 1 7,579,405 7,579,405

2.349.050
(2008)

US$ 3,2 

Guatemala
TC 8,4 54,382,984 6,474,164

5.390.512
(2008)

US$ 1,2 

Honduras
TC 19 189,753,320 9,987,016

3.165.534
(2008)

US$ 3,2 

Nicaragua
TC 20,6 48,370,188 2,314,363

2.168.368
(2008)

US$ 1,1 

República 
Dominicana

TC 35,8
434,994,346 12,150,680

3.653.946
(2009)

US$ 3,3 

Fuente: OIT, Balance de la implementación del Libro Blanco, abril 2010

Lo anterior supone que, en condiciones de normalidad política, la realidad de 
las prioridades políticas expresadas en los presupuestos nacionales evidencian que 
los ministerios de Trabajo y en especial de la Inspección del Trabajo no son, ni de 
lejos, una prioridad para los diferentes Gobiernos de la región.

2.1.1.1. Inspección del Trabajo: esta oficina es vital para asegurar el 
cumplimiento de los derechos laborales de las personas trabajadoras en general, y 
en particular de las migrantes. De hecho, la creación de los ministerios de trabajo 
está íntimamente ligada a esta función fiscalizadora de las condiciones laborales de 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

73

las personas trabajadoras. En general la presencia geográfica a nivel nacional de los 
ministerios de trabajo pasa por la existencia de oficinas regionales de la Inspección, 
siendo que la mayoría de estas oficinas únicamente ofrecen este servicio, usualmente 
con un solo funcionario con muy pocas facilidades y herramientas de trabajo.

Las inspecciones del trabajo cuentan con autonomía en su funcionamiento, 
de acuerdo al Convenio 81 de la OIT de 1947. Este instrumento es fundamental por 
cuanto señala los aspectos centrales de la inspección laboral, destacando, según el 
artículo 3, la esencia de su labor consiste en:

“(a) velar por el cumplimiento de las disposiciones legales relativas a las 
condiciones de trabajo y a la protección de los trabajadores en el ejercicio de 
su profesión, tales como las disposiciones sobre horas de trabajo, salarios, 
seguridad, higiene y bienestar, empleo de menores y demás disposiciones 
afines, en la medida en que los inspectores del trabajo estén encargados de 
velar por el cumplimiento de dichas disposiciones;

(b) facilitar información técnica y asesorar a los empleadores y a los 
trabajadores sobre la manera más efectiva de cumplir las disposiciones 
legales;

(c) poner en conocimiento de la autoridad competente las deficiencias o los 
abusos que no estén específicamente cubiertos por las disposiciones legales 
existentes.”

Destaca además la obligación de los Estados, según el artículo 6 del Convenio, 
de contar con “(…) funcionarios públicos cuya situación jurídica y cuyas condiciones 
de servicio les garanticen la estabilidad en su empleo y los independicen de los 
cambios de gobierno y de cualquier influencia exterior indebida.” Aquí encontramos 
uno de los primeros incumplimientos de los Estados en materia de protección de los 
derechos laborales, ya que aún existe en algunos países de la región la práctica perversa 
de nombrar y remover a estos funcionarios por motivos políticos. Si bien es cada vez 
menos frecuente la vieja práctica de hacer despedidos masivos de los inspectores al 
inicio de nuevos Gobiernos, lo cierto es que aún existe inestabilidad en su función.

Cantidad de inspectores y cobertura inspectiva:
Dos aspectos vitales para evaluar las capacidades de la inspección, que están 

íntimamente vinculados entre sí, tienen que ver con la cantidad de inspectores y la 
cobertura inspectiva. En este sentido, y continuando con las debilidades estructurales 
que se convierten en violaciones recurrentes de los Estados en materia de Inspección 
del Trabajo de acuerdo al Convenio 81 de la OIT, tenemos lo establecido en el artículo 
10 en cuanto a que:

“El número de inspectores del trabajo será suficiente para garantizar 
el desempeño efectivo de las funciones del servicio de inspección, y se 
determinará teniendo debidamente en cuenta:


74

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

(a) la importancia de las funciones que tengan que desempeñar los inspectores, 
particularmente:

(i) el número, naturaleza, importancia y situación de los establecimientos 
sujetos a inspección;

(ii) el número y las categorías de trabajadores empleados en tales 
establecimientos;

(iii) el número y complejidad de las disposiciones legales por cuya aplicación 
deba velarse;

(b) los medios materiales puestos a disposición de los inspectores; y

(c) las condiciones prácticas en que deberán realizarse las visitas de inspección 
para que sean eficaces.”

Ahora veamos en el siguiente cuadro el número total de inspectores en la 
región:

Cuadro 15
Números de inspectores Centroamérica y Rep. Dominicana

2005-2012

País 2005 2006 2007 2008 2009 2010 2012

Número 
de nuevos 

inspectores 
2005-2010

Porcentaje 
de 

incremento 
2005-2010

Guatemala** n.d 257 239 238 238 238 n.d -19 -7,40%

Honduras 117 111 118 120 120 n.d n.d 3 2.5 %

El Salvador 64 64 159 159 159 n.d n.d 95 148%

Nicaragua*** 57 57 92 94 96 96 n.d 39 68,40%

Costa Rica 90 90 88 90 93 99 n.d 9 10%

Panamá n.d n.d n.d n.d n.d n.d 114 0 0%

Rep. 
Dominicana 169 187 192 202 203 203 n.d 34 20,10%

Total 497 766 888 903 909 636 114 161 21,40%

Fuente: Elaboración propia a partir de los datos obtenidos de ILOSTAT(2010), “Balance de la implementación del Libro 
Blanco” (2010) de la Organización Internacional del Trabajo y datos del Proyecto Dialogando Panamá (FUNPADEM)

Lamentablemente existen muchos vacíos de información con respecto 
las inspecciones laborales; no obstante, el cuadro anterior es claro en cuanto a la 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

75

tendencia a dotar de mayor cantidad de inspectores, especialmente en El Salvador y 
en Guatemala que, aunque no aparece en este cuadro con información oficialmente 
recopilada, también contrató alrededor de 100 inspectores en virtud de la demanda 
planteada contra ese país en el marco del CAFTA.

Cabe resaltar que si bien la contratación de nuevos inspectores es un gran 
avance para la tutela de los derechos laborales, es importante recordar que los 
nuevos inspectores deben venir el con perfil adecuado, bien formados, equipados 
(por ejemplo con acceso a equipo de cómputo para registrar sus casos, así como el 
transporte necesario para realizar las visitas de inspección). En cuanto al perfil y la 
formación adecuados, es importante mencionar que, más allá de que sean abogados o 
no, como es la preferencia en la región, lo esencial es que tengan, al iniciar su labor, 
el conocimiento sustantivo y práctico de su labor inspectiva.

Lo usual en la región, salvo excepciones, es que los inspectores sean nombrados 
o por mecanismos generales del servicio civil o por influencia incluso política 
(especialmente las jefaturas regionales), lo cual conlleva, necesariamente, que no 
tengan ni la vocación ni el perfil de competencias necesarios para tan delicada labor.

Ahora veamos la cantidad de visitas que realizan anualmente los inspectores 
laborales en la región:

Cuadro 16
Visitas de inspección laboral a centros de trabajo

Centroamérica y Rep. Dominicana
2009-2010

País
Visitas de inspección del trabajo a lugares de trabajo

2009 2010 Diferencia entre 2009-2010

Rep. Dominicana 88.317 88.804 487

El Salvador 29.683 25.350 -4.333

Panamá 23.796 19.373 -4.423

Costa Rica 11.476 14.005 2.529

Nicaragua 7.629 8.433 804

Belice 684 797 113

Guatemala n.d n.d n.d

Honduras n.d n.d n.d

Total 161.585 156.762 4.823

Fuente: Elaboración propia a partir de los datos obtenidos de ILOSTAT (2010) de la Organización Internacional de Trabajo.

Se observa que en la región, menos Guatemala y Honduras, se hacen anualmente 
más de 150 mil visitas inspectivas, de las cuales más de la mitad corresponden 
a República Dominicana. Aquí es importante mencionar que si bien República 
Dominicana cuenta con la mayor cantidad de inspectores en la región, su productividad 


76

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

es, por mucho, mayor a la del promedio regional. La única explicación que por ahora 
se ha encontrado, tiene que ver con su sistema de trabajo que se denomina “3 x 2”, en 
donde los inspectores solamente van a la oficina durante dos días a la semana, siendo 
que los otros tres los dedican exclusivamente a inspeccionar centros de trabajo. Esto 
evita que su tiempo efectivo se consuma principalmente en labores de oficina, para 
concentrarse en lo vital de su labor, consistente en inspeccionar centros de trabajo.

Esta forma de gestión es a todas luces sensata, ya que la naturaleza de la 
función inspectiva consiste en realizar visitas sistemáticas y periódicas a los centros 
de trabajo, por lo que la prioridad en su planificación debería ser, precisamente, que 
los inspectores estén el mayor tiempo posible realizando inspecciones y, en mucha 
menor medida, realizando labores de oficina.

Esto lleva asociado además un modelo de gestión y supervisión moderno, 
en donde planifican con sus jefaturas las visitas inspectivas, incluyendo la cantidad 
a realizar por semana, lo cual ejecutan con bastante autonomía incluso en términos 
de horario, lo que ha redundado en una evidente mayor productividad histórica, 
ampliamente reconocida a nivel regional (pero sin que, salvo el caso de Nicaragua que 
ha realizado sus propias adaptaciones del modelo, se hayan decidido las autoridades 
de los demás países a aprender de esta historia de éxito).

Cuadro 17

Cantidad de Inspecciones laborales por inspector

Centroamérica y República Dominicana

2009-2010

País

2009 2010

Inspecciones Inspectores
Razón 

inspecciones/
inspector

Inspecciones Inspectores
Razón 

inspecciones/
Inspector

Guatemala n.d 238 n.d n.d 238 n.d

Honduras n.d 120 n.d n.d n.d n.d

El Salvador 29.683 159 186,6 25.350 n.d n.d

Nicaragua 7.629 96 79,4 8.433 96 87,8

Costa Rica 11.476 93 123,4 14.005 99 141

Panamá 23.796 n.d n.d 28.825 * 114* 252,80

Rep. Dominicana 88.317 203 435,05 88.804 203 437,4

Total 160.901 909 177 165.417 750 220,5

Fuente: Elaboración propia a partir de los datos obtenidos de ILOSTAT (2010) de la Organización Internacional de Trabajo.

*Para el caso de Panamá, tanto el total de las inspecciones como la cantidad de inspectores corresponden al año 2012.

Se analiza ahora la cantidad de inspecciones que se realizan anualmente en la 
región, pero ahora divididas entre el total de inspectores, de acuerdo al cuadro anterior.

Con este cuadro vemos claramente las enormes diferencias que existen en la 
región en cuanto a la razón de inspecciones por inspector, en donde el caso dominicano 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

77

salta a la vista, con 437 inspecciones por inspector al año, mientras que en Nicaragua 
apenas llega a 88 y en Costa Rica a 141. Panamá hace apenas un poco menos de 
la mitad de República Dominicana, mientras que El Salvador hace unas dos veces 
y media menos inspecciones por inspector con respecto a República Dominicana.

Naturalmente existe un debate en la región en donde los países que hacen 
menos inspecciones por inspector defienden que su modelo está basado más en la 
calidad que en la cantidad. Sin embargo, más allá de estos argumentos difíciles de 
comprobar, el hecho es que queda demostrado que en condiciones similares es posible 
mejorar sustancialmente la cobertura inspectiva.

a. Recursos materiales de la inspección

Otra área deficitaria en la región consiste en la provisión por parte del Estado 
de los recursos y herramientas suficientes para que los inspectores realicen de forma 
eficiente y digna su labor, tal y como lo establece el Convenio 81 de la OIT en su 
artículo 11:

“1. La autoridad competente deberá adoptar las medidas necesarias para 
proporcionar a los inspectores del trabajo:

(a) oficinas locales debidamente equipadas, habida cuenta de las necesidades 
del servicio, y accesibles a todas las personas interesadas;

(b) los medios de transporte necesarios para el desempeño de sus funciones, 
en caso de que no existan medios públicos apropiados.

2. La autoridad competente deberá adoptar las medidas necesarias para 
reembolsar a los inspectores del trabajo todo gasto imprevisto y cualquier 
gasto de transporte que pudiere ser necesario para el desempeño de sus 
funciones.”

El Convenio 81 de OIT establece algunas potestades mínimas que deben 
serles otorgadas a los inspectores de trabajo, con el propósito de que puedan cumplir 
a cabalidad con su deber de velar por el cumplimiento de las normas laborales. Entre 
ellos, los más representativos son:

1. Libre ingreso y sin previa notificación, a cualquier hora del día y de 
la noche, en todo establecimiento de trabajo sujeto a inspección. Este 
constituye tal vez, aparte de las limitantes salariales y presupuestarias 
de los ministerios de Trabajo, uno de los obstáculos más comúnmente 
enfrentados por los inspectores de la región.

2. Para exigir potestad de la presentación de libros, registros u otros 
documentos que la legislación laboral nacional ordene llevar a los 
empleadores.


78

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Las inspecciones Laborales, al igual que toda instancia pública e incluso 
privada, deberían utilizar herramientas tecnológicas de punta para mejorar la 
efectividad de su labor cotidiana. Sin embargo, las Inspecciones enfrentan serios 
problemas para contar con los recursos tecnológicos básicos, como por ejemplo 
equipo informático10. Una situación similar sucede con una herramienta tan elemental 
como una impresora, e incluso con los insumos básicos para que ella funcione (tinta 
o tóner, según corresponda)11.

Los ministerios de trabajo de la región, y especialmente las inspecciones 
laborales, recibieron al menos unas 50 computadoras cada una durante los últimos 
seis años como parte de una donación del Ministerio de Trabajo de Estados Unidos 
en el marco del fortalecimiento de sus capacidades en el contexto del CAFTA por 
parte del Proyecto Cumple y Gana, lo cual les permitió dar un importante salto, 
por cuanto antes de ellos casi en todos los países de la región sus inspectores no 
contaban con equipo de cómputo. Sin embargo, luego del Proyecto, y en virtud de 
las limitaciones presupuestarias de los ministerios y sus inspecciones, no han podido 
renovar su equipo de cómputo, sin que exista además una partida presupuestaria para 
compra de equipo periódico, una vez que esta exceda su vida útil12.

Cabe señalar, para ejemplificar la situación económica de los ministerios en 
general y de las inspecciones en particular, que en ocasiones no han tenido dinero para 
pagar servicios esenciales como son la electricidad13, o no cuentan con dinero para 
instalar puntos de red para conectar las computadoras o para tener acceso a Internet14.

b. Sistemas Electrónicos de Manejo de Casos 

A inicios de la década anterior, las inspecciones laborales no contaban con 
sistemas electrónicos de manejo de casos, primero, como ya se mencionó, porque 
ni siquiera tenían computadoras para su labor ordinaria. Esto generaba que los casos 
se gestionaran de forma manual, con el costo en tiempo tanto para los inspectores 
como para los usuarios del sistema. En el marco del Proyecto Cumple y Gana, y 
10 Por ejemplo en Honduras, en Tegucigalpa solamente habían, a mediados del 2012, ocho 

computadoras para cuarenta y dos inspectores. En San Pedro Sula, por su parte, apenas hay dos 
computadoras para más de veinte inspectores (Sr. Selvin Martínez, Inspector General, 18 de 
julio del 2013, comunicación personal). 

11 En Honduras, en la Regional de San Pedro Sula, que es la segunda más importante en población, 
sólo cuentan con una impresora en mal estado para imprimir los cálculos de prestaciones a las 
personas trabajadoras, las cuales, por la calidad de la impresión, son apenas legibles.

12 Destaca el caso de Costa Rica en donde, por disposición gubernamental, desde el año 2012 no 
se	compra	equipo	de	cómputo,	sino	que	se	alquila	bajo	la	figura	jurídica	del	“leasing”,	lo	cual	le	
permite mayor sostenibilidad en esta inversión.

13	 Tan	 dramática	 es	 la	 situación	 financiera	 de	 los	 ministerios,	 que	 incluso	 algunas	 oficinas	
regionales no cuentan con recursos para pagar servicios básicos, como la electricidad (quien 
escribe,	en	el	año	2005	visitó	la	Oficina	Regional	de	Escuintla	en	Guatemala,	en	un	momento	
en que tenía ya varios días de operar sin servicio eléctrico por falta de dinero). 

14	 Por	ejemplo,	el	Proyecto	Cumple	y	Gana	tuvo	que	financiar	en	varios	países	y	por	importantes	
periodos de tiempo, el servicio de internet para que así los sistemas electrónicos de manejo de 
casos funcionaran en línea y no “off line”.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

79

luego de vencer enormes barreras institucionales y mentales, se logró implementar, 
en todos los países, sistemas electrónicos de manejo de casos, lo cual ha mejorado 
sustancialmente la calidad de la gestión de los casos, no sólo en cuanto al seguimiento 
de los expedientes, sino, especialmente, al contar con la posibilidad de generar 
estadísticas automáticas a partir de las bases de datos que generan los sistemas, 
permitiendo un mayor y mejor análisis de los resultados.

Sin embargo, a pesar de contar con estos sistemas instalados y hechos a las 
medidas de sus necesidades, si los inspectores o las oficinas regionales no cuentan 
con equipo de cómputo conectado en red por medio de Internet para que el sistema 
corra adecuadamente, se continuará con una cobertura parcial y limitada del alcance 
potencial de esta valiosa herramienta. Además, como se menciona más adelante, las 
oficinas de Informática son muy débiles estructuralmente y en términos de cantidad 
y perfil de los recursos, con poca capacidad de soportar y muchos menos, ajustar 
y desarrollar estos sistemas y en general software sofisticados, según las nuevas y 
futuras necesidades.

c. Planificación, gestión y comunicación estratégica

Una de las áreas de mayor debilidad de las inspecciones y en general de los 
ministerios de trabajo, tiene que ver con la planeación y gestión estratégica. En 
algunos casos existen unidades de planificación del ministerio o especializadas de 
la inspección (como el caso de Costa Rica que tienen ambas oficinas), pero esta no 
es la regla general ni significa que la acción cotidiana de los inspectores responda 
a una planificada detallada, basada en información recopilada sistemáticamente y 
procesada científicamente.

La calidad de la información disponible y utilizada para la planificación y 
gestión de las inspecciones es, en general, baja. Esto es lógico ya que, si en muchos 
países existen oficinas regionales en su conjunto así como inspectores individuales 
que no tienen computadoras ni acceso a sistemas electrónicos de manejo de datos 
que corran en línea, por lo tanto la generación de esa información correrá el riesgo de 
no existir del todo, o al menos de que el trámite sea muy lento y poco supervisado. 
Para confirmar esto, basta ver los anuarios estadísticos de los ministerios (si es que 
existen), así como los apartados sobre la inspección, en donde no siempre existe 
información actualizada y/o completa, por ejemplo de agregados nacionales ni series 
históricas, por cuanto en no pocas ocasiones no se cuentan con datos de algunas 
regiones, ya sea porque del todo no la suministran, o simplemente porque su calidad 
y validez es muy baja.

Siendo esto así, al no contar con información oportuna, válida y a nivel 
nacional, no es posible planificar a nivel nacional la acción inspectiva, quedando en 
muchas ocasiones la forma de planificar y organizar las inspecciones al criterio de los 
jefes regionales o de los supervisores, sin que cuenten con criterios científicos para 
ello. Por ejemplo, es vital hacer análisis cuantitativos y cualitativos de las tendencias 


80

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

de incumplimiento a nivel nacional pero especialmente a nivel regional e incluso al 
nivel local más concreto posible, de tal forma que, entre otras cosas, se conozca con 
claridad al menos lo siguiente:

• Sectores económicos donde más se violan los derechos laborales.
• Áreas geográficas donde más se violan los derechos laborales.
• Tipos de infracciones de mayor incidencia en el incumplimiento.
• Tamaño de los centros de trabajo donde más se incumple.
• Cantidad de inspecciones y reinspecciones a nivel nacional.
• Perfil de los empleadores que incumplen, así como de los que más 

incumplen (reincidentes) así como la intensidad y tipología de sus 
infracciones (cuántas infracciones tienen por visita y los tipos de 
violaciones).

• Nivel de productividad de los inspectores: casos que conocen en total 
y en promedio, así como los resultados de sus intervenciones (tiempos 
promedios de sus diferentes actuaciones)15.

Luego de que se verifica en la reinspección que el empleador no corrigió 
su acción violatoria de los derechos laborales, el resultado del proceso de cobro de 
multas, ya sea en sede administrativa (el propio Ministerio) y/o judicial.

Esta información, desagregada geográficamente, es vital y elemental para una 
adecuada planificación y gestión estratégica de la Inspección. Es decir, para gestionar 
los recursos escasos con que cuenta, especialmente sus inspectores, pero además sus 
otros recursos escasos, tales como el transporte o los viáticos para trasladarse a los 
centro de trabajo a ser inspeccionados (es importante tener muy presente el reto de 
inspeccionar áreas geográficas alejadas, como podría ser el Petén en Guatemala o las 
costas del Caribe en Honduras y Nicaragua, especialmente durante los duros inviernos 
de la región). Es importante mencionar algo obvio, pero que en la realidad no lo es en 
la región, y que tiene que ver con los perfiles profesionales y/o las competencias para 
gestionar esta información, lo cual conlleva que al menos se tengan conocimientos 
básicos de la estadística descriptiva para generar reportes de calidad con cuadros 
correctamente elaborados. La realidad en nuestros países, cuando se tienen a la vista 
los informes que generan individualmente algunos inspectores y/u oficinas regionales, 
evidencia que aún existe una enorme brecha al respecto, lo cual explica, entre otras 

15 Por ejemplo, mientras que en Costa Rica en el año 2000 los inspectores “sólo” tenían que 
verificar	52	 faltas	concretas,	 en	el	2007	esta	cantidad	ascendió	a	72	 (un	aumento	del	38%).	
Esto es, en principio, bueno desde el punto de vista del aumento de derechos para las personas 
trabajadoras, pero en términos de la inspección y del cumplimiento efectivo plantea, más que 
el reto de tener más inspectores para cada nueva legislación – infracción, el de focalizar y 
priorizar estratégicamente su función. Por ejemplo, en promedio, para los años de 1996 a 1999 
(cuyo promedio de inspecciones es similar al actual), un inspector en Costa Rica hacía 109.5 
inspecciones por año, es decir, 9,1 por mes, o 2,3 inspecciones por semana (Benavides: 2000, 
pág. 29). Para el año 2009 el promedio de inspecciones anuales por cada inspector bajó a 92.5, 
lo	cual	se	explica	en	principio	porque	deben	de	verificar	alrededor	de	un	38%	más	de	nuevos	
derechos con mayor complejidad incluso.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

81

cosas, el porqué de la debilidad de los informes estadísticos consolidados16.
En ausencia de esta información y esta planeación, finalmente operativa, es 

muy frecuente en algunos países de la región que los inspectores acostumbren visitar 
los mismos centros de trabajo ubicados en los centros de población de más fácil acceso 
desde sus oficinas, sin que esto corresponda a un criterio estratégico como podría 
ser la búsqueda de los centros de trabajo de mayor incidencia en el incumplimiento.

Aunado a lo interior, la carencia de esta planificación y gestión estratégica, 
inhibe a su vez la comunicación igualmente estratégica, de tal forma que las 
inspecciones establezcan objetivos claros de qué y a quién comunicarle información 
y mensajes claves. Esto supone una nueva visión de la inspección más allá de un 
policía que busca la comisión de faltas laborales, pasando a una inspección más 
proactiva y preventiva que, sin renunciar al uso de sus facultades de verificación, 
asuma un rol orientador e incluso asesor de los empleadores para mejorar y asegurar 
el cumplimiento de sus obligaciones laborales.

Esto supone, necesariamente, que los inspectores no solo acudan con las actas 
inspectivas para levantar oficialmente el resultado de su visita, sino que además, 
y por ejemplo, conversen con los empleadores, y especialmente con los gerentes 
o encargados de recursos humanos, acerca de las dificultades y obstáculos para el 
cumplimiento de los derechos laborales. La experiencia demuestra que mucho del 
incumplimiento se debe a la simple ignorancia de la ley, sin que exista necesariamente 
una voluntad de inobservarla.

Sería ideal pensar en que los inspectores le provean información sencilla y 
relevante a los empleadores que facilite el cumplimiento de la legislación laboral, lo 
cual podría incluir aspectos tan elementales como podría ser un modelo de planilla 
o un modelo de comprobante de pago (el cual al final se torna elemental para las 
personas trabajadoras, porque le permite saber con certeza cuáles son los pagos que 
efectivamente le hace el empleador y que, en ocasiones, no coinciden con lo que se 
registra en las planillas oficiales de la empresa y que se le presentan a los inspectores).

16 En general, salvo los casos de Costa Rica y Guatemala, las inspecciones remiten, ya sea de 
forma	centralizada	o	descentralizada,	sus	reportes	de	labor	a	las	oficinas	de	planificación	y/o	
estadística, sin que estas tengan necesariamente autoridad para exigirles que lo hagan en tiempo 
y	forma.	De	ahí	que	estas	oficinas	externas	se	vean	seriamente	limitadas	en	el	procesamiento	de	
la	información	que	reciban.	La	excepción	es	Costa	Rica	al	contar	con	una	Oficina	de	Gestión	
a lo interno de la Inspección que hace un excelente trabajo al respecto, con el complemento 
de	 la	 Dirección	 de	 Planificación	 que	 complementa	 con	 excelentes	 análisis	 la	 información	
específica	de	la	Inspección.	En	el	caso	de	Guatemala,	aunque	tiene	una	persona	a	 lo	 interno	
de	la	Inspección	para	esta	labor,	no	cuenta	con	el	perfil	profesional	y	las	competencias	óptimas	
para tal labor, aunque, a pesar de ello, realiza un enorme y valioso esfuerzo. Lo paradójico de 
esta situación es que esta debilidad estructural se resolvería con mucha facilidad si los sistemas 
electrónicos de casos, que generan bases de datos automáticamente, corrieran a nivel nacional, 
de	tal	forma	que	las	oficinas	de	estadística	o	planificación,	de	forma	directa,	puedan	extraer	los	
datos que requieran en tiempo real, evitando el trasiego físico de esta información. Esto, tan 
sencillo, no sólo generaría un sustancial ahorro de tiempo y recursos humanos y materiales, sino 
que además generaría información más oportuna y de mayor calidad. 


82

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

2.1.2. Asesoría, conciliación y patrocinio legal

Luego de la inspección laboral, el segundo servicio más relevante de los 
ministerios de trabajo para efectos de respeto de los derechos laborales consiste en 
los servicios de asesoría, conciliación y patrocinio legal, y que incluyen típicamente 
los servicios de asesoría a las personas trabajadoras y conciliación de conflictos 
jurídicos individuales y socioeconómicos colectivos.

Normalmente esta función es tenida a menos en los análisis sobre el respeto 
y protección de los derechos laborales. Sin embargo, su papel es vital, por cuanto 
estas dependencias tienen un papel fundamental en la promoción de una cultura de 
cumplimiento basada en el diálogo social.

En lo referente a la asesoría laboral, estas oficinas son centrales para orientar 
a las personas trabajadoras cuando enfrentan problemas con sus empleadores, 
especialmente cuando finaliza la relación laboral ya sea con o sin responsabilidad 
patronal. En dos encuestas realizadas en el área CAFTA-RD por el Proyecto Cumple 
y Gana de Funpademdurante los años 2007 y 2009 por la empresa Demoscopía, se 
obtuvo que cuando se le consultaba a las personas adónde acudiría en caso de tener un 
conflicto con su empleador, la mayoría citó al Ministerio de Trabajo, específicamente 
a sus oficinas de conciliación.

Cuadro 18
¿Dónde acudir en caso de despido injustificado?

País Oficina de 
Conciliación Abogado Sindicato Tribunales de 

Trabajo Otros TOTAL

Guatemala 64.5% 10.9% 8.0% 13.2% 3.3% 100%

El Salvador 59.9% 15.5% 9.8% 10.8% 4% 100%

Honduras 57.8% 14.7% 17.2% 9.2% 1.1% 100%

Nicaragua 43% 13.3% 29.2% 12.3% 2.4% 100%

Costa Rica 54.8% 23.4% 5.8% 14.3% 1.8% 100%

Panamá 60% 15.8% 16.8% 6.4% 1% 100%

República 
Dominicana 59.4% 22.4% 5.3% 11.6% 1.4% 100%

Promedio 57.0% 16.1% 13.5% 11.2% 2.2% 100%

Fuente: Encuesta de Demoscopía, citado por Arias (2011, p. 27).

Este cuadro demuestra un altísimo grado de posicionamiento social, legitimidad 
y confianza de las personas en los ministerios de trabajo, a pesar de todas las 
debilidades que aquí se mencionan, teniéndolos como la primera opción ante un 
conflicto laboral y muy por encima de los sindicatos y de los tribunales de justicia.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

83

Lo usual en la región es que cuando una persona trabajadora concluye su 
relación laboral con su empleador, ya sea por renuncia o por despido con o sin 
responsabilidad patronal, o cuando tienen dudas acerca de los derechos que les 
corresponden y especialmente el monto de sus “prestaciones”, típicamente acuden 
a los ministerios de Trabajo, ya sea de forma personal o de forma creciente aunque 
aún muy limitada, de forma telefónica o por medios electrónicos (consulta a la página 
web o a un correo electrónico), las cuales suman en general unos cien mil casos al 
año por país17.

Normalmente las personas trabajadoras que acuden a los ministerios de 
Trabajo en búsqueda de apoyo para que les cumplan sus derechos laborales, siguen 
la siguiente ruta:

1. Consulta general sobre los derechos que le corresponden, normalmente 
cuando terminan su relación laboral con sus empleadores.

2. Estimación de sus derechos laborales o cálculos de prestaciones, con base 
en lo cual suelen acudir a sus exempleadores para que les cancelen esos 
montos, ya sea la totalidad de ellos o el monto pendiente.

3. Solicitud de una conciliación cuando su empleador no acepta cancelarles 
la totalidad de las prestaciones definidas en los cálculos de prestaciones 
confeccionados por los ministerios de Trabajo.

4. En la mayoría de los países, excepto en Costa Rica, los ministerios de 
Trabajo ofrecen el servicio de patrocinio legal para que demanden a 
sus empleadores cuando, después de la asesoría y el intento fallido de 
conciliación, no les cancelan la totalidad de sus derechos laborales.

Es importante hacer una mención aparte a la conciliación que realizan los 
ministerios de Trabajo, específicamente a la relacionada con los conflictos jurídicos 
individuales18, la cual es un servicio vital para el respeto de los derechos laborales. En 
la región se tramitaban (Arias, 2008, pág. 33), hacia el año 2006, alrededor de 40 mil 
solicitudes de conciliación al año, de las cuales en alrededor de un 40% se alcanzaba 
un acuerdo entre ambas partes (empleador y trabajador). Sobresale eso sí Panamá 
como una marcada excepción con un porcentaje del 60% de acuerdo debido a su 
particular figura de la conducción, en virtud de la cual, si el empleador no se apersona 
a la cita de conciliación luego de dos intentos fallidos, es literalmente conducido por 
la fuerza pública a la sede del Ministerio para que realice el intento conciliatorio.

Aquí es importante mencionar que, en virtud de algún sentimiento legítimo de 
frustración especialmente por la no comparecencia de los empleadores a la audiencia 
de conciliación, existe una tendencia a promover la obligatoriedad de la audiencia 
de conciliación administrativa. Esto, aunque donde hay estadísticas disponibles se 
observa que en 2 de cada 10 gestiones de conciliación es la misma persona trabajadora 
que solicitó la conciliación la que no asiste a la audiencia programada (Arias, 2008, 

17 Para el caso de Costa Rica, en el 2011 se atendieron 109440 personas, mientras que en el 2012 a 
123187 personas (MTSS, 2012, p. 45); en donde para el año 2011 se atendieron 89548 consultas 
únicamente por medio de la línea telefónica 800-TRABAJO (MTSS,2012, p. 45).

18	 Se	 excluye,	 para	 efectos	 del	 análisis,	 la	 valoración	 de	 la	 conciliación	 de	 los	 conflictos	
socioeconómicos colectivos (ver Arias, 2010, pp. 23-25).


84

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

pág. 34), lo cual se podría explicar por el hecho probable que una vez que haya 
gestionado la conciliación ante el Ministerio, y con el cálculo de derechos que ahí 
le realizaron, pudo suceder que llegara a un acuerdo con su exempleador de forma 
directa, sin la facilitación del Ministerio.

Esta obligatoriedad se puede dar de dos formas. Una, instaurando la audiencia 
de conciliación como una etapa obligatoria y previa a la demanda o proceso judicial, 
siguiendo el modelo español y argentino. Esto, por cuanto actualmente existe plena 
libertad para acudir a la conciliación extrajudicial, lo cual conlleva que una persona 
trabajadora puede optar libremente por intentar una conciliación con su exempleador 
por medio del Ministerio de Trabajo o simplemente presentar una demanda judicial.

La otra forma es la obligación del empleador de comparecer a la audiencia de 
conciliación fijada. Al respecto, en la región existe la posibilidad de imponer multas 
por inasistencia en los casos de El Salvador y Guatemala, sin que exista evidencia 
empírica de que sea relevante en términos de resultados. Además, tampoco existen 
datos confiables acerca de la imposición de estas multas, por lo que parece ser simple 
legislación simbólica.

A pesar de esta creencia generalizada de que la obligatoriedad puede marcar 
una diferencia real con respecto al resultado exitoso (acuerdo) de la conciliación, es 
importante mencionar que los datos no sustentan esta percepción, ya que la tasa de 
acuerdos en España es casi idéntica a la centroamericana. Como se afirmaba en 2008: 
“...en España, donde la asistencia a la conciliación administrativa ante el Ministerio 
de Trabajo es obligatoria de cara a la posterior interposición de la demanda judicial 
(requisito de admisibilidad de la demanda), el promedio de acuerdos es de alrededor 
del 40% (Romero, 2000) en relación con la totalidad de casos ingresados.” (Arias, 
2008, pág. 34), porcentaje similar al de la región, que no tiene esta obligatoriedad 
(salvo el caso excepcional ya mencionado de Panamá).

Esto sucede así porque la voluntad conciliatoria del empleador existe al margen 
de que lo obliguen a asistir a la conciliación, siendo una decisión muy racional de cara 
a cumplir o incumplir, teniendo su raíz en los incentivos culturales e institucionales 
mencionados al inicio del documento (cultura de cumplimiento).

Con respecto a la multa por inasistencia, igualmente existe en Guatemala y 
El Salvador como ya se mencionó, sin que por ello estos países presenten tasas de 
acuerdo mayores al resto de los países que no lo tienen. De ahí que, “…al margen del 
diseño legal de la mediación o conciliación en cuanto a más o menos obligatoria, el 
resultado de casos con acuerdo en relación con los ingresados suele ser casi idéntico” 
(Arias, 2008, pág. 34), cuando se comparan diferentes modelos en Hispanoamérica.

Lo que sí marca la diferencia, y mucha, es la cultura de diálogo y cumplimiento 
que prevalezca en una sociedad, lo cual, propiciado por las competencias de facilitación 
de los conciliadores del Ministerio de Trabajo (o del Poder Judicial19), puede generar 
una tendencia creciente en el nivel de acuerdos.

19 En el Poder Judicial el nivel de acuerdo es mucho más bajo aún, ya que, según Ciudad (2010, 
pág. 87), el porcentaje de casos laborales que concluyen por conciliación oscila entre un 4,3% 
y un 5,6% en Nicaragua y Costa Rica respectivamente, y un 10,7% y un 11,5% en República 
Dominicana y El Salvador. Es decir, que en la región se concilia entre el 5% y el 11% del total 
de casos laborales en sede judicial, versus alrededor de un 40% en los ministerios de Trabajo.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

85

2.1.3. Direcciones Empleo y Migraciones

Los ministerios de trabajo también cuentan con servicios de empleo y oficinas 
de migración, las cuales se encargan, por un lado, de hacer análisis de los mercados 
laborales (observatorios), así como, en casos como el de Costa Rica, de definir lo 
referente a los permisos laborales para las personas migrantes. Si bien estas oficinas 
no tienen competencia en materia de cumplimiento y protección, sí son vitales de 
cara a la facilitación de las dinámicas migratorias y de manera muy especial del 
acceso de las personas migrantes al trabajo en los países receptores. Dependiendo de 
la visión, enfoque y estilo de su labor, serán importantes para facilitar u obstaculizar 
el ejercicio de este derecho humano fundamental.

2.2. Direcciones de Migración

Más allá de los ministerios de trabajo en lo estrictamente laboral, es necesario 
mencionar a las direcciones de Migración, usualmente a cargo de los ministerios 
de Gobernación, y encargadas del control y regulación de los flujos migratorios en 
general, y en ocasiones a cargo del otorgamiento de los permisos de trabajo para las 
personas migrantes.

Aquí, siendo que el objeto principal es el análisis de las capacidades para la 
defensa de los derechos laborales de las personas migrantes, baste solamente con 
mencionar el rol central que tienen estas oficinas para definir la política migratoria de 
cada país, y, en este sentido, para hacerla efectiva a nivel de puestos fronterizos así 
como del control permanente de la condición de regularidad de las personas extranjeras, 
para lo cual cuentan con policías especializadas, normalmente pertenecientes al cuerpo 
general de policía, o como en el particular caso de Costa Rica, constituyendo un cuerpo 
policial autónomo, y por ello muy débil en su organización y funcionamiento. Por 
su parte, en los demás países de la región, este rol lo cumplen también los ejércitos, 
con su largo y amplio historial de violación a los Derechos Humanos.

Como ya se mencionó más arriba, en las direcciones de migración reside 
aún una visión preeminente de las migraciones con un claro sesgo de seguridad 
nacional, el cual empieza poco a revertirse, pero aún con importantes vestigios de 
la agenda securitizada que prevalece en la región, la cual es poco afín y amigable a 
los movimientos migratorios, y aún con sospechas sutiles de las migraciones como 
amenazas directas o indirectas a la seguridad estatal.

2.3. Seguridad Social

Las instituciones de Seguridad Social tienen un papel fundamental en materia 
de derechos humanos y laborales de las personas migrantes, por cuanto su acceso 
efectivo está directamente asociado a la condición de regularidad y, por ende, al respeto 
de sus derechos laborales cuando realizan actividades productivas en el país receptor. 
Las instituciones de Seguridad Social deben enfocarse en garantizar el acceso a sus 
servicios por parte de las personas migrantes, al margen de su condición de regularidad 
e incluso de las contribuciones a la seguridad social cuando sus empleadores los 
estafan con contratos o prácticas que impiden el cumplimiento de tales obligaciones.


86

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Además, las instituciones de seguridad social cuentan con inspecciones 
especializadas y autónomas con respecto a la Inspección Laboral, que también 
realizan visitas y controles a los centros de trabajo con respecto al aseguramiento de 
las personas trabajadoras. En general estas inspecciones cuentan con más recursos 
que las inspecciones laborales, además de tener la ventaja de que solamente verifican 
el cumplimiento de un derecho u obligación (aseguramiento), y a lo sumo uno o 
dos más. Esto, a diferencia de las inspecciones laborales que tienen la obligación 
de verificar el cumplimiento de todos los derechos laborales, incluyendo incluso el 
mismo aseguramiento. Así, por ejemplo, la Inspección de Costa Rica verifica más 
de 60 faltas laborales de acuerdo a los formularios de verificación que utilizan sus 
inspectores, lo cual significa una labor, en comparación con los inspectores de la 
Seguridad Social, más compleja y que toma mucho más tiempo.

Lo irónico es que las inspecciones de la Seguridad Social cuentan con mayores 
y mejores recursos, como por ejemplo autos para trasladarse a los centros de trabajo 
a inspeccionar. Esto genera una absoluta desproporción y desenfoque de la acción 
gubernamental, ya que parece evidentemente lógico que si ambos realizan funciones 
inspectivas se integren sus esfuerzos, de tal forma que una sola inspección realice 
la verificación del conjunto de las faltas a los centros de trabajo, evitando así que 
haya dos inspectores de diferentes instituciones haciendo el mismo trabajo, pero en 
condiciones disímiles. Esto genera molestias, además, a los empleadores, porque 
aducen tener que estar atendiendo tanto a inspectores del Ministerio de Trabajo como 
de la Seguridad Social, los cuales en ocasiones utilizan criterios diferentes.

Además, no tiene ningún sentido que los inspectores laborales verifiquen 
también las faltas por no aseguramiento, cuando cuentan con menores recursos y deben 
adicionalmente verificar una inmensa cantidad de otras faltas laborales, haciendo aún 
más pesado y desgastante su labor cotidiana. Finalmente, es importante mencionar 
que esto les envía un mensaje contradictorio cuando no desmotivante, por cuanto 
estiman deben realizar el trabajo que le corresponde a otras instituciones públicas, 
haciéndolo además en condiciones comparativamente menos adecuadas, generando 
una gran disparidad e injusticia.

Adicionalmente, en algunos países existen otras instancias que supervisan 
las condiciones de los centros de trabajo. Por ejemplo en Costa Rica, el Instituto 
Nacional de Seguros cuenta con un grupo de inspectores que verifica lo referente a 
Riesgos del Trabajo. Además, en materia de salud pública y condiciones de higiene, 
el Ministerio de Salud cuenta con su propio cuerpo de inspectores, los cuales incluso 
tienen la potestad de clausurar establecimientos en caso de identificar faltas a la 
legislación vigente.

3. Poderes Judiciales

Como es sabido, para hacer valer, en última instancia, las leyes que dicta el 
Poder Legislativo, se requiere que exista un Poder Judicial independiente, accesible y 
efectivo, para el cumplimiento forzoso de esos derechos. Para efectos de los derechos 
laborales, existen en nuestros países los juzgados laborales, que típicamente se 
organizan en tres niveles: primera instancia, apelación y casación (Ciudad, A., 2010).


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

87

No vale la pena entrar acá en detalles técnicos innecesarios, siendo solamente 
necesario señalar que los poderes judiciales de la región son aún muy débiles histórica 
y estructuralmente, estando esta debilidad a la base de los problemas perennes de 
nuestros Estados de Derecho que no se logra consolidar (Arias; 2012). Y, por esta 
debilidad estructural histórica y nunca superada, es que nuestras democracias terminan 
siendo frágiles, ya que el Imperio de la Ley no es tal, y la observancia apenas nominal 
de las reglas del juego democrático constituye un reto permanente y cotidiano en 
nuestros países.

3.1. Problemática general de los tribunales laborales

En este contexto, la materia laboral no escapa a esta problemática general, siendo 
una jurisdicción comparativamente débil en el conjunto de las otras materias, si se le 
compara, típicamente, con la penal que ha crecido enorme y desproporcionadamente 
en la última década en virtud de la ola de violencia y miedo que existe en la región, 
cuyo resultado final ha significado la creación de nuevos delitos, con altas penas de 
prisión, con fiscalías y tribunales penales sobrecargados y cárceles sobrepoblados y 
hacinadas (Arias, 2012).

Ciudad (2010), en su estudio Justicia Laboral en América Central, Panamá y 
la República Dominicana, identifica los siguientes como los principales problemas 
que enfrenta la administración de justicia en la subregión (pág. 47):

• La mora judicial, la cual analizaremos en detalle más adelante, vista 
según los indicadores de tasa de congestión, tasa de resolución y tasa 
de pendencia,

• Sistemas eminentemente escritos y carentes de la concentración e 
inmediación, debido a la preeminencia de los sistemas civiles escritos y 
altamente ritualizados que predomina en la región, y que no permite que 
el juez tenga contacto directo con las partes y las pruebas, evitando una 
justicia no solo más pronta, sino que además más sensible y humana,

• Instancias y medios de impugnación que operan, en la práctica, como 
obstáculo para lograr la justicia pronta y cumplida de parte de las personas 
trabajadoras, en lugar de constituir la garantía que se suponen deben ser 
(Ciudad, 2010, pág. 63). Destaca aquí la necesidad de instaurar el recurso 
de nulidad tasada en lugar de la apertura total existente actualmente para 
apelar y casar (sesgo civilista), lo cual permita que solo en casos muy 
excepcionales se puede impugnar una resolución judicial.

• Ausencia de procesos monitorios para contiendas de menor cuantía, lo 
cual permite procedimientos altamente expeditos y sencillos para casos 
cuyo monto reclamado sea bajo (por ejemplo, en Chile, para casos de 
hasta US$3,640 – Ciudad, 2010, pág. 67), lo cual genere que un caso 
sencillo sufra el mismo largo trámite de un caso muy complejo,

• Carencia de modalidades especiales para la tutela de los derechos 
fundamentales en el trabajo, los cuales ofrezcan un trámite expedito para 


88

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

violaciones de especial gravedad20, como por ejemplo las relacionadas 
con los fueros (típicamente la libertad sindical y el que protege a las 
mujeres embarazadas),

• Falta de regulación de procesos de conflictos colectivos jurídicos, lo 
cual ha conllevado, en la práctica, que ante la total inoperancia de la 
regulación existente en los códigos laborales, esta conflictividad no se 
resuelva oportuna y adecuadamente, generando consecuencias negativas 
tanto para las personas trabajadoras como para los empleadores,

Justicia laboral no especializada, lo cual analizamos en detalle a continuación, 
a partir de las series históricas recopiladas por el Programa Estado de la Región.

3.2. La falta de especialización de la jurisdicción laboral

Dentro de este complejo panorama, apenas existen pocos juzgados laborales 
especializados, siendo en muchos casos la materia vista por juzgados mixtos usualmente 
dominados por la materia civil y, por lo tanto, con jueces civiles resolviendo asuntos 
laborales, sin el conocimiento y sensibilidad hacia los principios particulares que 
rigen de la materia. Para demostrar esta grave situación, a continuación se presentan 
los datos disponibles para cuatro países de la región, de acuerdo al Programa Estado 
de la Nación:

20 Señala Ciudad (2010) que en estos casos “…la tutela judicial de estos derechos no pueden 
aplicarse las reglas del proceso ordinario, sino que deben establecerse: a) reglas simples y 
de celeridad acentuada; b) que en casos extremos puedan implicar la suspensión inmediata 
del acto impugnado con el objeto de evitar lesiones de carácter irreparable; c) que opere la 
inversión de la carga de la prueba, y; d) que la ejecución de la sentencia sea inmediata en 
forma provisional.” (pág. 72).


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

89

Cuadro 19

Cantidad de jueces totales y jueces especializados en materia laboral 2000-2011/2012

Países / Año 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Costa Rica

Total de jueces 581 611 651 683 720 767 790 813 918 966 995 1051 1051

Jueces especializados en 
laboral

33 33 39 42 42 47 47 49 47 58 67 64 64

Porcentaje de jueces laborales 5,7 5,4 6 6,1 5,8 6,1 6 6 5,1 6 6,7 6 6

El Salvador

Total de jueces 617 624 625 642 642 642 642 652 652 N.D N.D N.D N.D

Jueces especializados en 
laboral

ND ND ND 8 8 8 8 9 9 ND ND ND N.D

Porcentaje de jueces laborales N.D N.D N.D 1,2 1,2 1,2 1,2 1,4 1,4 N.D N.D N.D N.D

Nicaragua

Total de jueces 299 303 299 300 322 393 393 408 407 411 403 749 N.D

Jueces especializados en 
laboral

4 4 4 4 4 4 4 5 5 5 7 7 N.D

Porcentaje de jueces laborales 1,3 1,3 1,3 1,3 1,2 1 1 1,2 1,2 1,2 1,7 1 N.D

Panamá

Total de jueces 178 192 192 198 201 201 216 224 230 230 232 242 N.D

Jueces especializados en 
laboral

0 0 0 1 1 1 1 1 1 1 3 3 N.D

Porcentaje jueces laborales 0 0 0 0,5 0,5 0,5 0,5 0,4 0,4 0,4 1,3 1,2 N.D

Fuente: Elaboración propia a partir de los datos obtenidos de las Estadísticas Judiciales del Estado de la Región (2013)

Vemos a partir del cuadro anterior que mientras en Costa Rica los jueces 
especializados en la materia laboral apenas alcanzan el 6% del total, en los demás 
países apenas promedian, durante todo el período, el 1% del total (es decir, tienen 
apenas un 1 juez laboral por cada 100 jueces):


90

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Cuadro 20
Porcentaje (%) de jueces especializados en materia laboral con respecto al total de jueces 

2005-2011/2012

Países / Año 20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12 Media 

x país

Costa Rica 5,67 5,4 6 6,14 5,83 6,12 6 6,02 5,11 6 6,73 6,08 6,08 5,93

El Salvador N.D N.D N.D 1,24 1,24 1,24 1,24 1,4 1,4 N.D N.D N.D N.D 1,29

Nicaragua 1,33 1,32 1,33 1,33 1,24 1,01 1,01 1,23 1,22 1,21 1,73 1 N.D 1,24

Panamá 0 0 0 0,5 0,49 0,49 0,46 0,44 0,43 0,43 1,29 1,23 N.D 0,48

Fuente: Elaboración propia a partir de los datos obtenidos de las Estadísticas Judiciales del Estado de la Región (2013)

Este solo hecho de no contar con juzgados especializados constituye una gran 
desventaja para la protección de los derechos laborales, ya que el juez civil desconoce 
los detalles de aplicación del principio protector rector de la laboral, con aspectos 
tan elementales como el contrato realidad, el indubio pro operario o el principio 
de irrenunciabilidad. Esta debilidad se observa fácilmente cuando se estudian en 
profundidad los expedientes laborales, donde los jueces tramitan las causas laborales 
con las mismas formalidades que los juicios civiles, inobservando el principio de 
irrenunciabilidad, especialmente en los acuerdos de conciliación judicial, en donde 
las personas trabajadoras, al enfrentar largos juicios, terminan aceptando ridículos 
acuerdos de sus exempleadores, en abierta violación de la ley21.

Adicionalmente, nos encontramos con el problema del acceso geográfico a los 
tribunales, ya que en la región la densidad de la presencia de los tribunales es muy 
baja, lo cual se agrava aún más en la materia laboral en donde los juzgados laborales 
suelen estar en los mayores centros de población, desprotegiendo los poblados más 
alejados y, por lo tanto, más necesitados (Ciudad, 2010).

Una forma indirecta de demostrar esta falta de acceso material a la jurisdicción 
laboral se puede encontrar en el siguiente cuadro:

21	 El	autor	de	este	documento	ha	sido	por	más	de	cinco	años	profesor	de	Resolución	de	Conflictos	
Laborales a nivel de Maestría en Costa Rica, observando que al menos 1 de cada 10 expedientes 
libremente seleccionados por sus estudiantes demuestran serias violaciones al principio de 
irrenunciabilidad cuando se analizan en detalle los acuerdos de conciliación judicial, con vista 
en todo el expediente, y especialmente la demanda y la estimación de derechos elaborada por el 
Ministerio de Trabajo y siempre adjuntada a la demanda.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

91

Cuadro 21

Cantidad de casos ingresados en los juzgados de primera instancia en materia laboral 2000-2011

Países / 
Año 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Costa Rica 24.188 21.257 19.951 20.398 20.454 19.586 20.796 21.115 21.987 26.595 27.261 30.533

Guatemala ND ND ND ND ND 7.449 9.647 9.091 10.381 10.527 9.759 9.921

Honduras ND ND ND ND ND 1.896 2.322 2.076 1.890 3.022 3.722 2.600

El 
Salvador 6.338 6.118 6.278 6.664 6.570 6.823 4.643 4.780 5.833 9.007 7.151 12.205

Nicaragua 2.608 2.790 3.176 2.537 2.843 2.567 2.872 3.689 1.830 2.207 4.161 4.832

Panamá ND ND 4.040 3.229 2.713 2.606 2.555 2.621 2.483 2.845 2.807 2.893

TOTAL 33.134 30.165 33.445 32.828 32.580 40.927 42.835 43.372 44.404 54.203 54.861 62.984

Fuente: Elaboración propia a partir de los datos obtenidos de las Estadísticas Judiciales del Estado de la Región (2013)

Vemos que durante el año 2011 ingresaron los juzgados de primera instancia 
laboral en toda la región un total de 62984 casos, en donde casi la mitad de ellos 
corresponden a Costa Rica. Y encontramos una situación crítica, pero finalmente 
lógica, para los casos de El Salvador, Nicaragua y Panamá: a menor cantidad de jueces 
laborales especializados, menor cantidad de casos ingresados. Así, para el año 2011, 
mientras El Salvador tiene 5 veces menos jueces laborales que Costa Rica, recibe 
12205 casos al año, mientras que Nicaragua, que tiene 9 veces menos jueces laborales 
que Costa Rica, apenas recibe 4832 casos, y, en el caso más extremo, Panamá que 
tiene 21 veces menos jueces laborales que Costa Rica, apenas recibe 2893 casos al 
año (no llega a ser, sin embargo, el país que menos casos recibe, ya que Honduras 
solo recibió 2600 casos en el 2011).

Visto de otra forma, mientras para el 2012 Panamá, con una población similar 
a la Costa Rica (3,5 y 4,6 millones respectivamente), recibe más de 10 veces menos 
casos laborales. Mientras Guatemala tiene 3 veces más la población de Costa Rica, 
recibe 3 veces menos de casos laborales al año. El caso más dramático se da al 
comparar Honduras con Costa Rica, ya que tiene casi el doble de la población de 
Costa Rica (8,2 millones), y recibe casi 12 veces menos casos laborales al año.

La grave problemática anterior, vinculada con serios problemas de la calidad 
de la gestión de los poderes judiciales en generales y los juzgados en concreto, trae 
como consecuencia una jurisdicción muy lenta y poco efectiva.

3.3. La tragedia judicial de la duración de los procesos

Para finalizar este apartado sobre la tutela de los derechos laborales en los 
tribunales de justicia de la región, tratando de extraer conclusiones para mejorar la 


92

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

protección los derechos de las personas migrantes, llegamos al punto en donde el 
análisis de la efectividad de la jurisdicción laboral evidencia un cuadro que bien 
parece una tragedia judicial.

Para ello, se analizan las conclusiones del estudio de Ciudad (2010) acerca 
de la efectividad de los tribunales laborales en la región a partir de los siguientes 
indicadores: tasa de resolución o cantidad de casos que se resuelven por año, la tasa 
de pendencia o la cantidad de casos pendientes por año, la tasa de congestión que 
es el resultado de restar a la tasa de resolución la de pendencia, así como la tasa de 
duración.

Cuadro 22
Tasa de resolución, pendencia, congestión y duración
Promedio de la materia laboral según instancia, 2010

Fuente: Ciudad (2010), p. 51.

Este cuadro, tomado fielmente del texto original, evidencia con diáfana claridad 
la situación que debe enfrentar una persona trabajadora en la región cuando su caso 

C
os

ta
 R

ic
a

E
l S

al
va

do
r

G
ua

te
m

al
a

H
on

du
ra

s

N
ic

ar
ag

ua

Pa
na

m
á

R
ep

 
D

om
in

ic
an

a

Tasa de 
congestión

Primer 
Instancia

2.2 1.9 n.d 3.1 n.d n.d n.d

Segunda 
instancia

1.4 1.1 n.d 2.7 n.d n.d n.d

Corte 
Suprema

1.2 1.4 n.d 2.1 n.d n.d n.d

Tasa de 
resolución

Primer 
Instancia

46.2 52.3 n.d 24.8 32.1 n.d 70

Segunda 
instancia

72.4 91.8 n.d 73.3 n.d n.d n.d

Corte 
Suprema

87 73.7 n.d 46.9 n,d n.d n.d

Tasa de 
pendencia

Primer 
Instancia

53.8 47.8 n.d 75.2 n.d n.d n.d

Segunda 
instancia

27.6 7 n.d 26.7 n.d n.d n.d

Corte 
Suprema

13.6 18.9 n.d 53.1 n.d n.d n.d

Durción 
promedio

Primer 
Instancia

2 años 3 años n.d 1,5 años n.d n.d  2 años

Segunda 
instancia

n.d n.d n.d 9 años n.d n.d n.d

Corte 
Suprema

5 meses y 
1 semana

n.d n.d n.d n.d n.d n.d


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

93

es llevado a las instancias judiciales, lo cual se resume en que tardará, solamente 
en la primera instancia, un promedio de 2 años para que le resuelvan el caso. Pero, 
si este caso permite una segunda instancia (apelación), deberá sumar alrededor de 
9 meses a los 2 años ya acumulados, para un total de dos años y nueve meses. Y si 
el caso es llevado a Casación, la duración bien podría superar los tres años desde la 
presentación de la demanda.

Este dato, por sí solo, demuestra la tragedia que debe pasar una persona 
trabajadora que, en caso de que su empleador no le respete sus derechos laborales, 
decida acudir a la vía judicial a demandarlo. Si a esto se le suma el hecho típico de 
que esta persona trabajadora en su mayoría habrá intentando previamente un intento 
fallido de conciliación ante los ministerios de trabajo, lo cual suele tardar al menos 
unos dos meses, tenemos entonces que en promedio, para una resolución de primera 
instancia con un intento previo de conciliación en sede administrativa, probablemente 
le tome unos dos años y medio en el promedio regional.

Visto desde el punto de vista estrictamente humano, en muchos casos 
nos estaremos refiriendo a casos de personas cuyo empleador, luego de finalizar 
la relación laboral, sea con o sin responsabilidad laboral, espera que le cancelen 
todos sus extremos laborales. Así, en caso de que un empleador no acepte cancelar 
inmediatamente estos derechos ni aún después de intentar la persona trabajadora un 
arreglo conciliatorio ante los ministerios de trabajo, la única opción que le queda a la 
persona trabajadora es someter el caso a los juzgados laborales, en donde tardará, como 
se mencionó, dos años en promedio de duración, con la probabilidad de que el juez 
no le conceda los derechos reclamados o al menos no todos los que le corresponde.

Adicionalmente, y para agravar la situación, posteriormente debe continuar 
con el procedimiento de ejecución de la sentencia, que puede tomar hasta un año, y 
con la probabilidad de que no pueda cobrarle nada al empleador, ya sea porque este 
ya no existe como persona jurídica o no tiene bienes del todo o suficientes, cuando 
no logra escapar del proceso estrictamente cobratorio.

De ahí la necesidad de realizar urgentes reformas a los procedimientos laborales 
para que los tiempos, debido a las innecesarias formalidades del proceso laboral, y 
pervertido por tramitaciones según la materia civil, sean razonables y se alcancen 
los promedios, por ejemplo, de países como Chile que son de apenas 58 días22 o en 
España que tardan 7 meses.

Para alcanzar estos niveles de decencia en la duración de los casos, y solamente 
para atender la mora judicial persistente en la materia laboral, se requiere que la primera 
instancia en la región duplique su tasa de resolución para así descongestionarse, cuando 
en la realidad apenas resuelve alrededor de la mitad de lo que recibe anualmente. Es 
decir que en la actualidad la primera instancia acumula para el próximo año alrededor 
de la mitad de lo que recibe anualmente. Esto significa que todos los años la primera 
instancia inicia con un saldo negativo de expedientes, los cuales, si no varían sus 
tasas, aumentará año a año.

22 El proceso monitorio en Chile, el cual se explicó más arriba en los problemas generales de la 
jurisdicción laboral, tarda apenas 29 días, resolviendo además casi la mitad de toda la materia 
laboral (Ciudad, 2010, pág. 51).


94

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Esta es la tragedia que debe enfrentar una persona trabajadora si su empleador 
no decide, voluntariamente, respetar sus derechos laborales de forma inmediata y 
automática, durante la vigencia de su relación laboral. Es decir, que cuando una 
persona trabajadora se ve forzada, o incluso decide voluntariamente ella misma 
optar por la vía judicial, estará de antemano condenado, si nada varía en la región, a 
sufrir un largo proceso con resultados inciertos en cuanto a ser declarada con lugar 
su demanda o incluso a la posibilidad real de cobrar, posteriormente en la vía de 
ejecución, el resultado favorable que hubiera podido obtener.

De sobra está mencionar, por lo tanto, que todo esfuerzo sistemático y sensato 
no debería, bajo ninguna circunstancia, promover el uso de la vía judicial para tutelar 
los derechos laborales. Incluso, ni siquiera la vía administrativa (la cual tarda, 
fácilmente unas diez veces menos que la judicial para satisfacer las necesidades de 
las personas trabajadoras), por lo que debería enfocar todas sus energías a informar, 
sensibilizar y convencer a los empleadores de que se pongan en los zapatos de sus 
empleados, cumpliendo así con sus obligaciones laborales como manda la ley.

IV.  Agenda básica para mejorar la gobernanza de lo laboral y crear una cultura 
de cumplimiento de los derechos laborales de los trabajadores migrantes

Luego de analizar en detalle el papel y capacidades actuales a nivel estatal 
en nuestra región para la protección efectiva de los derechos laborales en general 
y en particular de las personas migrantes, a continuación se ofrecen una serie de 
ideas y propuestas concretas para superar las limitaciones actuales y mejorar el 
cumplimiento de estos derechos por medio de una gobernanza regional basada en 
el cumplimiento voluntario.

Estos elementos a considerar se han clasificado en aquellos de orden regional, 
nacional y local, así como, finalmente, de cara a la acción articulada de la sociedad 
civil regional.

1. A nivel regional

El SICA: lo primero que ocupa la región es un SICA relevante, enfocado en 
mejorar el capital humano regional y menos en mercadotecnia (fundraising) de la 
seguridad. Si seguimos con la misma calidad y efectividad de la institucionalidad 
regional (exceptuando básicamente a la integración económica y la materia ambiental), 
la región seguirá con la misma inconsistencia, irrelevancia e inefectividad que ha 
evidenciado en los últimos años. El SICA debe ser muy fuerte, pero especialmente 
relevante, en este caso para promover y asegurar la libre movilidad de las personas, 
el acceso a empleos decentes y productivos, y, finalmente, para el respeto de sus 
derechos laborales, al margen del país y la nacionalidad.

El Gobierno y la toma de decisiones regionales: las agendas de los presidentes, 
los cancilleres, los ministros de Defensa, Seguridad, Gobernación y Trabajo, así como 
de las direcciones de Migración deberían estar enfocadas en lo relevante para la 
región, como lo es el empleo decente y productivo, y la cultura de cumplimiento de 
los derechos laborales de todas las personas. Y en ello, debería existir una estrecha 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

95

colaboración efectiva con la sociedad civil (CC-SICA), de tal forma que se pueda 
consensuar a nivel regional una visión y políticas sensibles a las necesidades de las 
personas trabajadoras, especialmente de las migrantes.

Análisis y prospección de los mercados laborales: la región debe avanzar 
hacia el análisis y la prospección de las necesidades de los mercados laborales, con 
énfasis en los empleos de baja y media calificación. No puede ser que los observatorios 
de los mercados laborales se limiten a un ejercicio desde los ministerios de trabajo 
que básicamente “observen” los movimientos de los mercados laborales. Es urgente 
que estos observatorios realicen mayor análisis, pero por sobre todo prospección de 
mediano y largo plazo, de tal forma que se identifiquen las principales tendencias 
de estos mercados para que tanto las personas que buscan o buscarán trabajo se 
preparen para ello (perfiles y competencias), así como los centros de formación. De 
esta forma, se podrá generar una respuesta regional articulada, ya no solo nacional, 
a las demandas de los mercados laborales, de tal forma que los empleadores tengan 
disponible, de forma ágil y sencilla, la fuerza laboral que requieran en cantidad y 
calidades, sin importar su nacionalidad. En esta labor, el papel de los gobiernos 
locales es fundamental, ya que estos observatorios deberían tener una clara conexión 
con este nivel, ya que es ahí donde finalmente se desarrollan las dinámicas laborales.

Facilitar la libre movilidad: debe existir un claro compromiso regional, que 
parta desde las máximas autoridades (presidentes) y que se manifieste en el conjunto 
de las autoridades regionales para que de forma decidida se facilite la libre movilidad 
de la fuerza laboral intrarregional. Obviamente esto debe realizarse de acuerdo a 
las condiciones del mercado, para lo cual la recomendación anterior (análisis y 
prospección de los mercados laborales) se torna fundamental. Los Gobiernos de 
la región deben entender y comprometerse por un óptimo de política regional que 
reconozca el derecho de las personas de buscar su felicidad donde mejor les parezca 
y cuenten con mejores condiciones para ello, lo cual supone que las personas que 
busquen trabajo y este se encuentre disponible en otros países, tengan el pleno derecho 
de acceder alpleno ejercicio de derechos y obligaciones. Esto, junto al derecho de los 
empleadores de buscar la fuerza laboral que mejor requieran (perfiles y competencias) 
y en las cantidades que demande el mercado, para así acercarnos cada vez más al 
óptimo del pleno empleo decente en la región.

Estrategia regional para el cumplimiento y la productividad: es fundamental 
contar con una estrategia regional, liderada por el Consejo de Ministros de Trabajo pero 
inteligentemente articulada y alineada con todo el sistema regional, para determinarse 
a crear una cultura de cumplimiento de los derechos laborales en general y en especial 
de las personas migrantes. Esta estrategia, basada en un equilibrio inteligente a favor 
de la prevención, la información y la sensibilización, pero que a la vez contemple 
la inspección focalizada y efectiva en donde se den las violaciones más frecuentes, 
debería estar sistemáticamente vinculada con acciones para aumentar la productividad, 
la mejora de la empleabilidad y las competencias laborales de una fuerza de trabajo 
regional que esté en la formalidad. Es claro que el Consejo de Ministros de la región ha 
dado un primer paso importante en este sentido con su Agenda Estratégica, pero esta 
debe diferenciarse de todo lo que en su momento y hace ya casi una década planteó 


96

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

el Libro Blanco y que, luego de muchos años y muchos más millones de dólares 
de la cooperación internacional, no logró avanzar todo lo que hacía falta. Además, 
esta Agenda debe priorizar el óptimo de sustentar una cultura de cumplimiento en 
donde los derechos laborales de las personas migrantes sea una clara prioridad no 
solo discursiva sino especialmente política.

2. A nivel nacional

En general:
Mejorar la calidad del debate democrático sobre las migraciones y el 

acceso al trabajo: nuestras sociedades tienen que avanzar aún mucho para lograr una 
plena integración social, en donde la libre movilidad y la igualdad de derechos de las 
personas que habitamos la región sea la norma. Si los políticos siguen identificando 
resabios xenófobos en nuestros países, seguirán aprovechándose de ellos para sus 
plataformas político-electorales, reflejándose esto en la legislación que se produzca, 
así como en las políticas públicas tanto del Poder Ejecutivo como en la misma praxis 
judicial.

Facilitar trabajo de migrantes de baja y media calificación: esto, eliminando 
al máximo los requisitos para buscar mejores oportunidades de vida (trabajo), 
especialmente de las personas de media y baja calificación. No es justo ni igualitario 
que los países tengan sendas estrategias y oficinas encargadas de facilitar el ingreso 
de altos ejecutivos de grandes corporaciones, dándoles todas las facilidades posibles 
para que puedan laborar en nuestros países, mientras que las personas más humildes, 
las más necesitadas de trabajo para sobrevivir, tengan que enfrentar sistemáticas e 
ingratas barreras para acceder a un trabajo formal y decente.

Legislación y permisos de trabajo no discriminatorios: es urgente eliminar, 
de una vez por todas, el sesgo xenófobo que existe en la legislación de la región, la 
cual también se manifiesta en los estudios que se realizan para determinar la cantidad 
de permisos de trabajo a otorgar. Bajo un principio de igualdad y libre movilidad para 
buscar mejores condiciones de vida, la legislación, así como toda la acción estatal y 
gubernamental debería ser sensible y afín a los libres flujos migratorios, priorizando 
en todo momento la facilitación del acceso a trabajos decentes y productivos, sin 
importar la nacionalidad y estado de regularidad migratoria.

Promoción de una cultura de cumplimiento: como se demostró con datos 
simplemente dramáticos, nuestra región y nuestros Gobiernos deben priorizar la 
consecución de una cultura de cumplimiento de los derechos laborales, en donde 
el eje central sean los empleadores para facilitarles ese cumplimiento de carácter 
voluntario. Esta cultura de cumplimiento debe estar basada en:

• Facilitar el cumplimiento de la ley laboral (autocumplimiento) por parte 
de los empleadores, lo cual inicia por facilitar el acceso a los permisos 
de trabajo para las personas migrantes, ya que entre más difícil esto sea, 
más incentivos tendrán para intentar su inobservancia.

• Asegurar castigo rápido y relevante al que incumple: así, al tener la 
convicción de que se hizo todo el esfuerzo, y se logró ofrecer la mayor 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

97

facilidad para el cumplimiento, entonces el castigo a los empleadores 
por incumplir la Ley sea rápido y relevante. Aunque ya vimos que la 
jurisdicción laboral es una tragedia en la cual el perdedor será casi siempre 
la persona trabajadora, por eso mismo es que la prioridad por revolucionar 
esa materia es prioritaria, aunque en ningún país así lo esté a nivel de las 
prioridades políticas, con el caso más grave de Costa Rica, en donde el 
acuerdo que existía entre los sectores al respecto simplemente se vino al 
suelo con motivo de un desliz gubernamental en la tramitación legislativa 
del proyecto de Reforma Procesal Laboral.

A nivel del Legislativo:
Calidad de legislación y enfoque de derechos humanos: como ya se ha 

reiterado, el debate democrático manifestado en los parlamentos debe subir, y mucho, 
especialmente en lo que se refiere a los derechos de las personas migrantes. Los 
parlamentos deben hacer un alto en el camino y procurar una mínima visión común, 
al margen de diferencias políticas y electorales, con respecto a la libre movilidad 
de las personas.

Control Parlamentario sobre los derechos de las personas migrantes: en 
la región el control parlamentario es técnicamente nulo. Cuando los parlamentos no 
están técnicamente cooptados por el Ejecutivo, de forma voluntaria renuncian a su 
primera obligación de control político, para apenas entretenerse en una producción 
legislativa de baja calidad. Los parlamentos deben recordar y luego acometer su 
propósito vital de control político no sólo sobre el Ejecutivo, sino, y probablemente 
con urgencia, del Poder Judicial. Es claro que debe controlar lo que hace o deja de 
hacer el Ejecutivo para cumplir la legislación que dicta, pero se olvida en el debate 
democrático que también debería controlar la forma en que el Poder Judicial gasta 
el presupuesto que le asignan. Es evidente que la independencia judicial prohíbe 
cualquier intervención en la resolución judicial de los casos (como ya se ha visto en 
los peligrosos casos de El Salvador y Costa Rica con el nombramiento y reelección de 
magistrados), siendo en nuestros países, con un legado autoritario aún latente, un gran 
riesgo y amenaza a la estabilidad democrática y el Estado de derecho. Sin embargo, 
en democracias maduras y con Estados de derecho mínimamente funcionales, los 
poderes legislativos son los llamados a pedir cuentas públicas y transparentes a los 
poderes judiciales acerca de su efectividad y los resultados de la inversión de los 
fondos públicos que ejecutan. La independencia judicial no significa impunidad o 
“non-responsiveness” sobre su actuación administrativa. Finalmente, siendo que 
es simplemente impensable e inadecuado que el Poder Ejecutivo le pida cuentas al 
Judicial sobre el uso de sus fondos, esta tarea le corresponde al Poder Legislativo, 
quien decide el presupuesto público, como el único llamado a realizar esta necesaria 
tarea democrática.

A nivel del Ejecutivo:
Efectividad de su actuación: es urgente que las diferentes agencias del Poder 

Ejecutivo que tienen relación con los derechos de las personas migrantes, y en especial 
de los laborales, integren sus esfuerzos para lograr su pleno respeto. Esto conlleva 
sumar los esfuerzos y recursos de los ministerios de Trabajo, Salud, Seguridad y 


98

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Gobernación, junto a la Seguridad Social, para, de manera conjunta, luchar por la 
protección de los derechos de estas personas. Esto significa, por ejemplo, que si un 
inspector de salud o de la Seguridad Social tiene conocimiento de una violación a 
un derecho laboral de cualquier persona, y en este caso de una migrante, active un 
protocolo interinstitucional para que se verifique esta condición y se conmine al 
empleador para que se ponga pronto a derecho. No puede seguir sucediendo que 
cada institución llegue a verificar los derechos de su interés, siendo insensible a otras 
violaciones asociadas, especialmente de personas en situaciones de vulnerabilidad.

Equidad y reciprocidad: no debería continuar la práctica de que los ministerios 
de trabajo verifican todas las faltas relacionadas con las relaciones laborales, como 
por ejemplo las que tienen que ver con la seguridad social y el no pago de estas 
obligaciones, cuando estas instituciones tienen su propio cuerpo inspectivo. Peor aún, 
no debería continuar la costumbre de que la Seguridad Social en sus inspecciones 
solamente verifique las infracciones de su interés, sin prestar colaboración y compartir 
recursos (vehículos o bases de datos) con las inspecciones laborales cuando estas, 
con muchos menos recursos comparativos, deben verificar toda la gama de faltas 
laborales, incluyendo las “propias” de la Seguridad Social. Debe haber equidad y 
reciprocidad en el conjunto de la acción gubernamental.

Incentivos y “premios” correctos dentro de lo público: uno de los aspectos 
urgentes de corregir, tiene que ver con el hecho de que los ministerios de trabajo 
desplieguen un gran esfuerzo institucional con sus pocos recursos para el cobro de las 
multas por infracciones a las leyes laborales, sin que reciban, justamente, los recursos 
que por ese concepto se recauden una vez que la sentencia esté firme. El caso más 
claro de esta injusticia se da en Honduras, donde el Ministerio de Trabajo hace todo 
este esfuerzo desde recibir la denuncia, gestionarla, visitar los centros de trabajo 
hasta verificar el incumplimiento, preparar todo el expediente para el cobro judicial, 
para de ahí remitirlo a la Procuraduría General, la cual solamente presenta el caso 
ante la instancia judicial, pero dejándose todo el dinero que se recaude por concepto 
de multas. Bajo este esquema, ¿qué incentivo sistémico se ofrece al Ministerio de 
Trabajo para promover el cobro de multas si al final todo su esfuerzo no recibe ninguna 
compensación pecuniaria a nivel de presupuesto institucional? El sistema debería 
operar como en el caso de Costa Rica en donde la Inspección Laboral hace toda la 
gestión hasta el cobro judicial, pero recibedirectamente los montos correspondientes a 
las multas recaudadas, lo cual le permite fortalecer su cuerpo y actuación inspectiva.

Falta de enfoque: finalmente, en el contexto de nuestra institucionalidad 
regional que parece condenada a una situación de indigencia técnica de los ministerios 
de trabajo y de sus inspectorías, la salida realista de corto y mediano plazo no pasa, 
lamentablemente, por el fortalecimiento de los presupuestos reales (aunque debería 
ser así). Por ello, la principal acción dentro del margen de acción de los ministerios 
debería ser el enfoque y priorización estratégica de sus recursos escasos. Y esto pasa, 
en primer lugar, por priorizar cuáles son los sectores económicos, las áreas geográficas 
y los derechos de mayor violación a las personas migrantes, para entonces concentrar 
ahí sus escasos recursos. En una condición como la prevaleciente de falta crónica de 
recursos humanos, técnicos y financieros, no es justificable que se sigan desarrollando 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

99

las mismas prácticas de planificación, organización y gestión. Es necesario innovar 
en las formas de trabajo, lo cual incluya la planificación y focalización estratégica 
como un ejercicio permanente, en donde, a partir de la información recabada en 
los sistemas electrónicos de manejo de casos, y analizadas y procesadas a partir de 
cuadros de mando integral de ahí derivados, se diseñen estrategias para planificar y 
focalizar los recursos, especialmente las visitas inspectivas. El caso de Costa Rica 
con la campaña de salario mínimo demuestra que es una excelente práctica y toda 
una historia de éxito, en donde, entre cosas, no sólo se logró disminuir en un 10% el 
incumplimiento, sino que además se aumentó la cobertura inspectiva, superándose el 
promedio histórico de inspecciones de la última década, siempre con la misma cantidad 
de inspectores (Gindling, Mossaad y Trejos, 2013). Con base en esta experiencia, 
debería existir un consenso para realizar una focalización estratégica en los derechos 
laborales de las personas migrantes, en donde se haga un análisis en profundidad del 
incumplimiento (como se hizo con la campaña de salario mínimo en Costa Rica), 
lo cual permita construir perfiles de infraccionalidad tanto de las ocupaciones más 
frecuentes, como de los empleadores en cuanto a sectores y áreas geográficas.

Agilizar y facilitar el acceso a los servicios: es necesario superar las debilidades 
estructurales de recursos, por medio de una visión, estilo y gestión más moderna, 
basada en el uso de modernas tecnologías. Esto supone promover una adecuación 
de la cultura organizacional y en especial la cultura de servicio, para, por ejemplo, 
usar sistemáticamente los sistemas electrónicos de manejo de casos cotidianamente 
por todos los inspectores y en todas las oficinas, permitiendo así generar reportes 
estadísticos en tiempo real, y utilizando esa misma información, adecuadamente 
procesada en cuadros de control muy dinámicos y sencillos de usar, en la toma de 
decisiones ordinaria para la planificación de la acción inspectiva. Incluye también 
el uso sistemático de mapas georreferenciados para la planeación operativa de las 
inspecciones (como se hizo en la campaña de salario mínimo en Costa Rica), lo cual 
permita ubicar con absoluta precisión los centros de trabajo donde se presentan estas 
violaciones, para así darles el seguimiento debido.

Para ello es vital que los inspectores cuenten con moderno equipo tecnológico, 
lo cual les permita no sólo levantar el acta inspectiva en el mismo centro de trabajo, 
sino que además les permita imprimir el acta y notificar en ese mismo acto a los 
empleadores, generando de una vez una base de datos georreferenciadas, siempre que 
su dispositivo móvil para llevar los casos se lo permita. Esto, debería complementarse 
con el uso de herramientas web, entre otras cosas, para recibir denuncias en línea, 
así como también darle seguimiento, por parte tanto de las personas trabajadoras 
que denuncian como de los mismos empleadores, de los casos en los cuales están 
interesados, esto no sólo a nivel del trámite a lo interno del Ministerio, sino incluso 
integrando bases de datos con los tribunales laborales, para que así la persona 
trabajadora que pone la denuncia ante la inspección pueda saber que su caso pasó 
a la instancia judicial, e incluso conocer el estado de su caso judicial, la resolución 


100

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

y el eventual cobro en la etapa ejecutiva23. Este cambio de formas y métodos de 
trabajo generará una mejora sustancial del servicio, de su acceso a los usuarios, así 
como facilitará la labor cotidiana de los inspectores, haciendo más fácil y ágil el 
trabajo cotidiano.

Acceso telefónico a los servicios: si bien el Internet es una plataforma que de 
manera creciente facilita el acceso a los servicios públicos, con un enorme potencial 
en materia inspectiva aún no explorada en la región, lo cierto es que no hay nada 
más democrático en términos de telecomunicaciones en la región que la telefonía 
móvil. En Centroamérica esto supone tener la posibilidad técnica de alcanzar a toda la 
población, debido al nivel de penetración y tenencia de teléfonos celulares. Por ello, 
es fundamental utilizar esa vía no solo para ofrecer asesoría e interponer denuncias 
por medio de centros de llamadas, sino que además constituye una herramienta 
privilegiada para ofrecer asesoría directa a las personas trabajadoras por medio de 
líneas gratuitas y de mensajes de texto. No obstante, y a pesar del esfuerzo del 
Proyecto Cumple y Gana por instalar, equipar y capacitar centros de llamadas en los 
ministerios de la región, estos no han tenido en general la visión ni la determinación 
de fortalecerlos ni potenciarlos, salvo excepciones muy puntuales. Todavía existe una 
visión arcaica del servicio público en donde la persona usuario tiene que ir donde se 
ofrece el servicio, en lugar de facilitar a las personas el mayor acceso físico, virtual 
o teléfono para así satisfacer pronta y oportunamente sus necesidades. Un ejemplo 
de ello es la necesidad de ofrecer la posibilidad de que los usuarios de Inspección y 
Relaciones Laborales especialmente, en lugar de hacer filas desde tempranas horas 
para ser atendidos, puedan sacar su cita por medio de una página de Internet, desde 
la comodidad de su casa, y definiendo el mejor día y hora para ser atendido24.

Asesoría efectiva e inmediata: como ya se mencionó, el mayor servicio 
que se solicita a los ministerios de trabajo, y que se cuenta por decenas y cientos de 
miles anualmente, consiste en la asesoría laboral y el cálculo de prestaciones. Sin 
embargo, aún prevalece un enfoque poco amigable y moderno en los ministerios de 
trabajo, el cual parte del supuesto de que las personas trabajadoras deben apersonarse 
a las oficinas de los ministerios, aun cuando están sean muy pocas, distantes, mal 
acondicionadas o incluso carentes de personal suficiente y adecuado. Por ello, es 
urgente que, ante la falta de recursos e incluso de oficinas regionales suficientes, los 
ministerios cambien radicalmente su visión sobre el servicio público que ofrecen, el 

23 El Departamento de Trabajo de los Estados Unidos abrió durante el segundo semestre del 2013 
un concurso internacional para integrar las bases de datos de los ministerios de trabajo con 
los juzgados laborales en Honduras y El Salvador, con el propósito de darle seguimiento a la 
totalidad de los casos por parte de las personas trabajadoras. Lamentable, y paradójicamente, 
decidió cancelar el proceso, luego de recibir todas las ofertas, debido a la no disponibilidad de 
fondos para el proyecto. Esto, lamentablemente, privó a miles de personas trabajadoras en esos 
países de conocer el trámite y estado de sus casos, obligando a los ministerios y a los tribunales 
a ser más ágiles, oportunos y transparentes en su gestión. Además, se perdió la oportunidad de 
desarrollar historias de éxito, lecciones aprendidas y buenas prácticas en la materia, las cuales 
hubieran podido impulsar y nutrir otras experiencias regionales al respecto.

24 Este proyecto está siendo desarrollado de forma pionera en Costa Rica, en el marco del Proyecto 
Dialogando	que	financia	el	Programa	Laboral	de	Canadá,	conllevando	una	transformación	en	
las formas de trabajo ordinarias.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

101

cual pase de obligar a la persona trabajadora a trasladarse a sus oficinas, más bien 
se obligue a sí mismo a trasladarse, física, telefónica o virtualmente adonde están 
las personas trabajadoras necesitadas de esa información, asesoría y servicio en 
general. Esto supone no solo fortalecer los centros de llamadas creadas a mitad de 
la década anterior en los ministerios de trabajo, los cuales trabajan con muy pocos 
funcionarios y bajo estándares de servicio y calidad aún deficientes, sino que además 
debe complementarse con una visión más proactiva de los, ministerios, especialmente 
de sus oficinas de Relaciones Laborales, de tal forma que vayan donde están las 
mayores concentraciones de personas trabajadoras urgidas de sus servicios.

Esto pasa también por diseñar, administrar y mantener páginas web muy 
dinámicas y útiles, en donde las personas trabajadoras encuentren información sencilla, 
relevante y oportuna, teniendo incluso la posibilidad de interactuar o consultar de 
forma dinámica con los servidores públicos. Incluso una medida muy sencilla es que 
los mismos ministerios promuevan, en caso de que sus páginas web no cuenten con 
todos los parámetros mínimos, el uso de la página www.leylaboral.com, y que cuenta 
con muy valiosa información en toda la región, siendo su mayor virtud, además de 
ser pública y gratuita, que sus contenidos fueron validados tripartitamente en todos 
los países, asegurando que la información y respuestas ahí contenidas son fieles y 
legítimas para todas las partes, evitando así asesorías sesgadas o inviables.

Conciliación laboral: uno de las pocas herramientas vitales que realmente 
tienen disponibles las personas trabajadoras para hacer valer sus derechos es la 
conciliación. Y de forma especial cuando se trata de personas migrantes, esta 
herramienta se torna aún más valiosa, debido a que la confidencialidad es, junto a la 
voluntariedad, una de sus mayores virtudes. La confidencialidad del procedimiento, 
aunado a su informalidad, le permite ser una herramienta muy versátil y accesible 
para que, de manera conjunta, las personas trabajadoras y los empleadores logren 
de forma directa un acuerdo mutuamente satisfactorio a sus intereses, siempre en el 
marco de la legalidad y en particular del principio de irrenunciabilidad. Por ello, los 
Estados deberían priorizar el acceso a los servicios voluntarios de conciliación, lo 
cual se podría hacer con varias estrategias. La primera de ellas, consiste en facilitar 
su acceso material, ofreciendo más conciliadores en las oficinas regionales de los 
ministerios de Trabajo de todo el país, ya que en la gran mayoría de ellas no existe 
este servicio de forma especializada, siendo el servicio nominalmente proveído por 
los inspectores, violando la recomendación claramente hecha por la OIT para que 
los inspectores no realicen tal función (por desvirtuar tanto la naturaleza de la labor 
conciliadora, como del mismo inspector).

Es fundamental que exista mayor cantidad de conciliadores disponibles en 
todas las oficinas regionales de los ministerios de trabajo, con la adecuada formación 
especializada, así como con las condiciones mínimas y elementales para ofrecer un 
buen servicio, lo cual pasa, obligatoriamente, por contar con salas de conciliación 
debidamente acondicionadas. Adicionalmente, es urgente eliminar toda formalidad 
innecesaria a los servicios de conciliación, especialmente aquellos que imponen a 
las personas trabajadoras que procura conciliar con su exempleador, una serie de 
requisitos que no sólo son ilegales, sino además insensatos e insensibles. Así, por 


102

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

ejemplo, y sopretexto de proteger a la persona trabajadora en caso de un eventual 
incumplimiento por parte del empleador, se le solía exigir en El Salvador y Guatemala 
una certificación del Registro Mercantil de la personería del empleador para tan 
siquiera iniciar la gestión conciliatoria, o casos donde la misma persona trabajadora 
debe notificar a su exempleador sin que el Estado sea capaz de realizar una función 
tan básica y finalmente sencilla como hacer una notificación formal. O también la 
exigencia de que tanto la persona trabajadora como la empleadora, en caso de nombrar 
un representante para la audiencia de conciliación, se apersonen con un poder con todas 
las formalidades exigidas para un proceso judicial cuando claramente la naturaleza 
y formalidades de ambos procesos son totalmente distintas. Todo esto, junto a otras 
barreras físicas como las filas que deben hacer o los tiempos de espera para ser 
atendidos cuando se apersonan o luego de otorgárseles una cita, se constituyen en 
obstáculos materiales para un servicio público fundamental para intentar el respeto 
de sus derechos laborales.

Y si todo esto se le exige a una persona migrante en condición irregular, 
significa en la práctica, invitarlo a desistir de cualquier gestión ante una autoridad 
pública, ya que le hará pensar que por su condición de irregularidad no es sujeto de 
derecho ni siquiera para hacer la gestión, y mucho menos de hacer valer sus legítimos 
derechos. Adicionalmente, los Estados deberían invertir fuerte e inteligentemente 
en campañas que promuevan la asistencia de los empleadores a las audiencias de 
conciliación, ya que 4 de cada 10 convocados no asisten (Arias, 2008). Esta inversión, 
si se hace de forma efectiva, generaría un enorme ahorro para el fisco, ya que la 
no asistencia y voluntad de cumplir del empleador le cuesta al Estado millones de 
dólares anuales por los altísimos costos que tiene la justicia en nuestros países, con 
el agravante social de que, en muchas ocasiones, no sólo por lo tedioso y largo del 
proceso judicial, sino incluso por sus resultados típicos, la persona trabajadora se 
habrá visto al final de casi tres años a un proceso desgastante, a haber tenido que 
pagar honorarios de abogados y trámites formales, para finalmente encontrarse que 
por motivos de fondo o meras formalidades su caso no terminará con una sentencia 
favorable, cuando no es que aun lográndola, no le será posible cobrar los derechos 
adeudados.

Valor y calidad de los acuerdos de conciliación: un aspecto vital promover por 
parte de los Estados, tanto por parte del Ejecutivo como del Judicial, consiste en darle 
el valor que por ley le corresponde a los acuerdos de conciliación, especialmente los 
extrajudiciales. Lamentablemente prevalece en la región una visión que oscila entre 
la soberbia y el elitismo jurídico de parte de los jueces, especialmente laborales, en 
cuanto a negarle el valor que le corresponde a los acuerdos de conciliación logrados 
ante los ministerios de trabajo (por no mencionar siquiera los acuerdos que legítima 
y legalmente se puedan generar fuera de la sede administrativa). En muchos casos 
este no reconocimiento de tal valor se basa en argumentos formales escudados bajo 
el pretexto de proteger a la persona trabajadora, como por ejemplo la no exigencia 
de los ministerios de un poder formalizado a los empleadores a la hora de suscribir el 
acuerdo, el cual además conste en el expediente que el Ministerio le deba certificar.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

103

Esa aberración jurídica se basa en una visión que va desde el excesivo 
formalismo hasta el desconocimiento profundo de los principios que orientan el 
Derecho. Si se quiere proteger a la persona trabajadora, precisamente no se debería 
hacer especial caso a los alegatos temerarios y faltos de ética de los empleadores 
de que el acuerdo no es válido, especialmente cuando se basan en banalidades 
como que no conste el poder formalizado, como si para manifestar la voluntad no 
bastara jurídicamente con la manifestación hecha ante un funcionario público que 
en este caso funge como conciliador. Más bien el tan solo hecho de atender estas 
infundadas peticiones del empleador denota un evidente afán de incumplimiento, 
además de una clara violación a los principios de buena fe negocial y al genérico del 
pacta suntservanda que orienta todo negocio jurídico. Al actuar así muchos jueces 
simplemente generan un incentivo perverso para los empleadores en cuanto a buscar 
formas sutiles y si se quiere finas de incumplir sus obligaciones, ya que les manda 
el mensaje directo de que si a pesar de haber suscrito el acuerdo conciliatorio aún 
mantienen su intención de no honrar sus obligaciones, tendrán una última oportunidad 
al objetarla validez del acuerdo, por cuanto el juez les otorgará las indulgencias 
necesarias para buscar formalidades rebuscadas para no honrar su palabra. Además, 
y en especial en los acuerdos en sede judicial, es fundamental mejorar la calidad de 
la actividad de los jueces actuando como conciliadores, ya que sus acuerdos dejan 
mucho que desear, si no es que presentan en no pocas ocasiones serias y evidentes 
violaciones a principios elementales del Derecho Laboral, como el de disponibilidad, 
auspiciando acuerdos con evidentes y gravísimas renuncias de derechos.

3. A nivel local

Elegir autoridades locales afines a flujos migratorios: aunque esta es una 
recomendación claramente política, no por ello deja de ser importante, ya que la 
transformación de nuestras sociedades debería iniciar desde lo local. En este caso, 
eligiendo a autoridades de los Gobiernos Locales que marquen una diferencia con 
respecto al abordaje de la temática migratoria, en el sentido de que sean realmente 
convencidos del respeto a esta libertad y el resguardo de su igualdad de derechos.

Prospección de necesidades de los mercados laborales locales: es necesario 
que los gobiernos locales descubran el potencial que tiene para mejorar su gestión y la 
calidad de vida de sus territorios, el análisis sistemático de los fenómenos migratorios, 
y especialmente de los mercados de trabajo (en términos de oferta y demanda), así 
como del cumplimiento de sus derechos laborales. Ya es hora de que los gobiernos 
locales asuman un rol protagónico en los temas laborales, complementando su labor 
con la que realizan los ministerios de Trabajo.

Asesorar a trabajadores y empleadores: los gobiernos locales deben ser 
más relevantes en el quehacer cotidiano de sus habitantes, y pocas cosas son tan 
relevantes como el empleo. En este sentido, no solo deberían ser mucho más proactivos 
en la promoción del empleo decente en sus territorios, sino que además deberían 
apoyar y asesorar tanto a las personas trabajadoras como a los empleadores para 
que tengan mejores relaciones entre ellos, brindando apoyo para que el trabajo sea 


104

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

más productivo, armonioso y respetuoso de los derechos laborales. Como ya hemos 
visto, los ministerios de trabajo cuentan con serias limitaciones para contar con 
suficientes oficinas y personal en todos los países para atender la gran demanda que 
existe de asesoría laboral, por lo cual los gobiernos locales deberían contribuir en el 
ofrecimiento de este servicio.

Enfoque en productividad local y formalización del empleo: de igual forma 
los gobiernos locales deberían enfocarse en la promoción de la productividad local, 
así como en la formalización del empleo, ya que la precariedad tanto de la producción 
como del empleo significa mayores probabilidades de condiciones de pobreza para 
sus habitantes. Debe superarse la visión de que estas tareas son exclusivas de los 
Gobiernos nacionales, para lo cual los gobiernos locales deben dar señales claras 
de visión y voluntad de sumarse a este esfuerzo, priorizando las luchas locales en 
sus propias comunidades y obligando así a los Gobiernos nacionales a desarrollar 
acciones y políticas públicas más efectivas.

4. Sociedad Civil

Es urgente que la sociedad civil, de forma organizada, articulada y alineada, 
mejore sus capacidades de incidencia pero basada en su capacidad propositiva 
conjunta. Para ello, se recomienda trabajar en varios niveles:

Regional: es fundamental fortalecer las capacidades de análisis e incidencia 
del CC-SICA en materia de cumplimiento laboral, así como de las dinámicas 
migratorias y los mercados laborales. Esto supone desarrollar una mayor capacidad 
de concertación a lo interno del CC-SICA para superar la marcada diferencia entre 
los sectores “sociales” y el “empresarial” a lo interno del SICA. El espacio que ahí 
existe es uno privilegiado para empezar a construir consensos entre los actores de las 
relaciones laborales, superando las conductas basadas en el maniqueísmo ideológico, 
para avanzar y aprender a construir consensos sobre visiones, valores y principios 
comunes. En la medida en que las recomendaciones de políticas públicas regionales 
y nacionales surjan del consenso entre empleadores y trabajadores, en esa medida 
serán más fuertes y con probabilidad de incidir efectivamente. Si se continúa con la 
lógica del disenso “natural” entre ambos sectores, seguirá siendo el planteamiento de 
los “sectores sociales” el que incida menos. Una oportunidad que podría ser valiosa 
para procurar este consenso, sería la constitución de un observatorio regional de los 
mercados laborales, pero desde la perspectiva de procurar la libre movilidad de la 
fuerza laboral para que satisfaga las necesidades en donde estas realmente existan, 
sin importar el país o la región específica donde se den, y, por supuesto, con el 
“factor nacionalidad” como un elemento secundario. Es fundamental además que el 
CC-SICA articule sus esfuerzos con el Consejo de Ministros de Centroamérica, de 
tal forma que la capacidad propositiva en materia laboral se enfoque en incidir ahí. 
Aunque también es necesario que estas estrategias sean articuladas para incidir tanto 
en el Consejo de Ministros, como en la OCAM, en el SICA en general, así como en 
todas aquellas instancias regionales que tienen que ver con las dinámicas reales de 
los mercados laborales y el cumplimiento de los derechos.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

105

Ámbito Legislativo: es fundamental que la sociedad civil luche por un principio 
común de contar con sociedades más abiertas, en donde los parlamentos deben jugar 
un papel vital (aunque sabemos que, lamentablemente, no lo ha sido). Debe recordarse 
el poder que tienen los parlamentos para el control político, lo cual va desde la 
potestad de interpelar a las autoridades públicas, hasta el poder privilegiado que 
tienen para requerir información de las instituciones públicas. De forma concreta, 
este poder político debería orientarse hacia la rendición de cuentas de las instituciones 
públicas que tienen directa relación con los flujos migratorios y el respeto de sus 
derechos, como lo son las direcciones de Migración y los ministerios de Trabajo 
para el otorgamiento de los permisos de trabajo, o de estos últimos en cuanto a la 
verificación del cumplimiento de la legislación laboral. Un lugar privilegiado debería 
tener, como ya se mencionó, la presión de la sociedad civil para exigirle cuentas a los 
poderes judiciales acerca de la efectividad de su accionar, lo cual, como ya se explicó, 
no supone que informe sobre la motivación o fundamentación de casos o resoluciones 
concretas (lo cual violaría contundentemente el principio de Independencia Judicial), 
pero sí de la forma (eficiencia) con que invierten los recursos públicos asignados, así 
como sobre la efectividad de las medidas que tomen o dejen de tomar los Gobiernos 
de lo judicial para superar la tragedia legal arriba señalada.

Ámbito Judicial: es evidente que una de las mayores prioridades debe ser 
mejorar, urgentemente, el desempeño judicial, lo cual pasa, necesariamente, por la 
humanización de la justicia laboral. En este sentido hay demasiadas cosas por hacer, 
la mayoría de las cuales trascienden el debate sobre las reformas al proceso laboral. 
Esto no significa que reformas orientadas a simplificar los procedimientos laborales 
no sean, sin lugar a dudas, igualmente urgentes. Sin embargo, la experiencia de Costa 
Rica demuestra lo complejo de apostar “todo” a estas reformas, ya que es ampliamente 
reconocido que toda reforma que afecte directamente o indirectamente a las reglas 
contenidas en los códigos de trabajo conllevan profundos riesgos y amenazas, los 
cuales normalmente no se manifiestan en el ámbito de lo público. En el mediano 
y largo plazo esta es una meta fundamental. Sin embargo, mientras esto sucede, es 
igualmente urgente sensibilizar a las autoridades de las cortes supremas acerca de 
la tragedia de la jurisdicción laboral, para que finalmente entiendan que no es lo 
mismo tramitar un caso civil o comercial en donde se resuelven negocios que solo 
excepcionalmente deciden la comida diaria de las personas, como sí ocurre en la 
mayoría de los procesos laborales. Dentro de las acciones a promover se encuentran 
la creación de juzgados laborales especializados en la mayor cantidad de lugares del 
país, en lugar de estar creando cada vez más tribunales penales o creando plazas de 
fiscales para continuar con la lógica actual de “securitización”, que ha terminado 
por drenar los recursos del Estado en su conjunto y en particular de los poderes 
judiciales. Debería existir una campaña para ir convirtiendo poco a poco plazas de 
jueces penales y fiscales en plazas de jueces laborales especializados.

Ámbito del Ejecutivo: a nivel del Poder Ejecutivo, es fundamental concentrar 
los esfuerzos para que los ministerios de Trabajo prioricen la lucha por el respeto de 
los derechos laborales de las personas migrantes, por medio de acciones concretas 


106

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

que faciliten el cumplimiento de esos derechos, lo cual va más allá de mejorar las 
capacidades de las inspecciones para ello tanto en términos de recursos humanos y 
técnicos, para que además incluya la disposición de mayores canales y espacios para 
asesorarse y utilizar los servicios de cálculo de prestaciones y conciliación, sin el 
temor de ser denunciados en caso de encontrarse en condición de irregularidad, así 
como evitando al máximo la exigencia de formalidades para atender sus solicitudes, 
ya que al Derecho Laboral las formas le son secundarias.

Ámbito Local: la acción principal debe estar enfocado a volver relevantes a 
los gobiernos locales en materia laboral, especialmente en lo que ya se mencionó 
de análisis y prospección de sus mercados laborales, así como en el objetivo de 
mejorar el cumplimiento de los derechos de las personas trabajadoras migrantes. 
Se debe, primero, convencer a las autoridades locales de que deben incorporarse en 
esta lucha, y, luego, promover que realicen acciones concretas como por ejemplo 
establecer convenios con los ministerios de trabajo para que en las mismas sedes 
de los gobiernos locales se ofrezca orientación y asesoría laboral, ya sea por sus 
propios funcionarios, por los del Ministerio o incluso por personas voluntarias de la 
comunidad, pero debidamente capacitadas para ello.

Campaña regional para el cumplimiento de los derechos laborales de 
las personas migrantes: es muy necesario ejecutar una campaña regional para el 
cumplimiento de los derechos laborales de las personas migrantes, la cual esté dirigida 
a los empleadores, especialmente a quienes incumplen, para que se pongan en el lugar 
de las personas migrantes y decidan, voluntariamente, cumplir sus obligaciones. 
Aquí es importante mencionar que como toda decisión, existen varias opciones de 
enfoque para desarrollar la campaña, siendo la opción de promover la denuncia una 
de las más fuertes. Si bien es una opción totalmente válida, se recomienda que se 
priorice siempre la prevención y el cumplimiento voluntario, en donde el empleador 
es el protagonista, ya que será quien decida, finalmente, si quiere o no quiere cumplir 
voluntariamente. Esto, partiendo de lo elemental de que si no cumple por las buenas, 
el Estado debe obligarlo a realizarlo de manera forzosa, con las sanciones económicas 
suficientes para así adecuar sus conductas según manda la ley.

Observatorio de los derechos laborales de las personas migrantes: como 
acción específica se propone la creación de un Observatorio Regional de los derechos 
laborales de las personas migrantes, el cual, gestionado por la sociedad civil organizada 
en torno a valores y principios comunes, observe concreta y sistemáticamente lo 
siguiente:

• Identificación y caracterización de las violaciones más frecuentes a los 
derechos de las personas migrantes, lo cual permita, entre otras cosas, 
precisar los sectores económicas donde más se dan, el perfil de los 
empleadores que más los incumplen así como los que más los cumplen 
(“champions”), las zonas geográficas específicas donde esto se da, entre 
otros indicadores.

• Análisis cualitativos de las causas tanto del incumplimiento como del 
cumplimiento: lo cual permita realizar investigaciones en profundidad, 
que incluyan, por ejemplo, grupos focales con empleadores acerca 


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

107

de los incentivos y facilidades para el cumplimiento, así como del 
incumplimiento en los casos contrarios.

• Duración de los procesos judiciales: esta observación es vital para así 
generar una gran presión de opinión pública acerca de este flagelo, 
para que así las cúpulas de los poderes judiciales tomen las acciones 
administrativas y gerenciales correctas para mejorar la gestión judicial.

• Acceso a los juzgados laborales: lo cual permita analizar la evolución de 
la cantidad de jueces laborales especializados, así como la cantidad de 
oficinas disponibles geográficamente.

• Acceso a los servicios de asesoría e inspección laboral: es esencial 
observar sistemáticamente el avance en el acceso a los servicios de 
asesoría e inspección laboral; en esto último en cuanto a la existencia 
de centros de llamadas efectivos, de consultas, preguntas y respuestas 
vía web, de la posibilidad de sacar citas para consultas y conciliaciones 
vía web, así como de denuncias ante la inspección por esa misma vía.

Reflexión final

Queda suficientemente demostrado, a la luz de todo lo desarrollado en este 
documento, que el camino por transitar para lograr el anhelo del pleno respeto de los 
derechos laborales de las personas migrantes en la región es aún largo y complejo. 
Si bien existen áreas en donde la situación es simplemente crítica, como lo referente 
a la tragedia judicial, lo cierto es que también existen elementos para tener mucha 
esperanza. Dentro de ellas destacan los crecientes esfuerzos de los ministerios de 
Trabajo, y en particular de las inspecciones laborales, para mejorar su capacidad de 
verificación, por medio de la focalización estratégica así como de la adopción de 
modernas formas y herramientas de trabajo. Además, se evidencia una tendencia, 
aunque no con la suficiente contundencia, a que las direcciones de migración tengan 
un enfoque más moderno y humano de los temas de las migraciones.

En este contexto, se concluye este documento con un planteamiento que insiste 
en que, para mejorar la situación actual, debemos entender mejor (bien) el fenómeno 
de las migraciones desde un óptimo de acción estatal basada en el reconocimiento y 
respeto al derecho de las personas de buscar mejores condiciones de vida, incluyendo, 
por supuesto, el acceso a un trabajo decente a lo interno de la región, con un Estado 
que le asegure el respeto de sus derechos fundamentales. Es decir, toda acción debe 
basarse en un enfoque de valores y principios democráticos de libertad e igualdad, que 
privilegie lo esencial y relevante (promover una cultura de cumplimiento voluntario 
por parte de los empleadores), que ataque el problema donde más duele (imponiendo 
multas de forma rápida, aunque no sean tan altas), y sumando los esfuerzos y recursos 
escasos (superando el pretexto histórico de ser Estados pobres, cuando en realidad 
somos Estados ineficientes).

De esta forma, si no acometemos el reto bajo un enfoque y visión correctas, 
seguiremos desplazando y reconfigurando el problema, pero siempre teniéndolo 
presente y probablemente en magnitudes mayores. Si no se revierte la cultura de 


108

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

incumplimiento que aún prevalece en la región, cualquier esfuerzo de los Gobiernos, 
de la sociedad civil o de la cooperación internacional estará destinado al fracaso. La 
gran cruzada debe dirigirse hacia la modificación de la cultura del incumplimiento, de 
las conductas y prácticas inadecuadas, creando los incentivos inteligentes y necesarios 
para ir modificando esa cultura, poco a poco pero de manera segura y sostenida, 
hasta lograr, en el mediano y largo plazo, el arraigo cultural en nuestra región de la 
convicción cultural de que es bueno y justo cumplir con las leyes.


El rol de los estados en la defensa de los  derechos laborales de la persona migrante

109

Bibliografía

Arias, Randall (2008). La mediación o conciliación laboral administrativa en 
Centroamérica, Panamá y República Dominicana. Funpadem, Proyecto Cumple 
y Gana.

Arias, Randall (2012). Gobernanza de la Seguridad Democrática. Manual del curso 
de Seguridad Democrática – SICA – CEDDET.

Basabe Serrano, Santiago (2011). Jueces sin toga: Políticas judiciales y toma de 
decisiones en el Tribunal Constitucional del Ecuador (1999-2007). Quito: 
FLACSO, Sede Ecuador.

Ciudad, Adolfo (2011). La Justicia Laboral en América Central, Panamá y República 
Dominicana. Oficina Regional de la OIT en San José.

Funpadem (2006). Plan de Acción para el Fortalecimiento del CC-SICA, 2006.

FUNPADEM (2013). Informe Proyecto Dialogando Panamá: Datos de la dirección 
de Inspección y la migración laboral en Panamá. Documento en PDF, s.r.

Gindling, Tomas H.; Mossaad, Nadwa y Trejos, Juan Diego (2013). Las consecuencias 
del aumento en la observación del salario mínimo legal en Costa Rica: 
una evaluación del impacto de la Campaña Nacional de salarios mínimos. 
– 1. ed. – San José, C.R. : Universidad de Costa Rica, IICE.

Instituto Nacional de Estadísticas y Censos de Panamá (s.f). Empleo informal 2010. 
Recuperado el día 26 de Julio del 2013 de la Contraloría General de la República 
de Panamá: http://www.contraloria.gob.pa/inec/

Ministerio de Trabajo y Seguridad Social (2012). Anuario Estadístico 2012. San 
José, C.R.

Mockus, Antanas; Murraín, Henry; Villa, María (2012). Antípodas de la violencia: 
desafíos de cultura ciudadana para la crisis de (in)seguridad en América Latina. 
Banco Interamericano de Desarrollo (BID).

Organización Internacional del Trabajo (2010). Los presupuestos de los Ministerios 
de Trabajo de Centroamérica. San José, C.R.


110

Migraciones en centroamérica: Estándares internacionales y capacidades estatales en materia de derechos humanos y laborales

Organización Internacional del Trabajo (2010). Balance de la implementación del 
Libro Blanco. Recuperado el día 26 de Julio del 2013, de: http://www.ilo.org/
wcmsp5/groups/public/—-americas/—-ro-lima/—-sro-san_jose/documents/
statement/wcms_180957.pdf

Organización Internacional del Trabajo (2011). Panorama Laboral 2011: América 
Latina y el Caribe. Recuperado el día 26 de Julio del 2013, de http://oit.org.
pe/WDMS/bib/publ/panorama/panorama11.pdf

Organización Internacional del Trabajo (2010). Indicadores anuales ILOSTAT: 
Lugares de trabajo registrados que pueden ser seleccionados para una inspección 
de trabajo 2009-2010. Recuperado el día 26 de Julio del 2013, de ILOSTAT: 
http://www.ilo.org/ilostat/faces/home/statisticaldata/data_by_subject?_adf.
ctrl-state=9psdiezpy_255&_afrLoop=2467912467767399

Organización Internacional del Trabajo (2010) Indicadores anuales ILOSTAT: Visitas 
de inspección del trabajo a lugares de trabajo durante el año 2009-2010. 
Recuperado el día 26 de Julio del 2013, de ILOSTAT: http://www.ilo.org/ilostat/
faces/home/statisticaldata/data_by_subject?_adf.ctrl-state=9psdiezpy_255&_
afrLoop=2467912467767399


