
Dinámicas Migratorias
en Fronteras
de países de América del Sur

CUADERNOS MIGRATORIOS Nº 10

C
U

A
D

ER
N

O
S

M
IG

R
A

TO
R

IO
S

N
º

10

Las opiniones expresadas en las publicaciones de la Organización Internacional para las Migraciones
corresponden a los autores y no re�ejan necesariamente las de la OIM. Las denominaciones
empleadas en este informe y la forma en que aparecen presentados los datos que contiene no
implican, por parte de la OIM, juicio alguno sobre la condición jurídico de ninguno de los países,
territorios, ciudades o zonas citados o de sus autoridades, ni respecto de la delimitación de sus
fronteras o límites.

La OIM está consagrada al principio de que la migración en forma ordenada y en condiciones humanas
bene�cia a los migrantes y a la sociedad. En su calidad de organismo intergubernamental, la OIM
trabaja con sus asociados de la comunidad internacional para: ayudar a encarar los crecientes desafíos
que plantea la gestión de la migración; y velar por el respeto de la dignidad humana y el bienestar de
los migrantes.

Esta publicación fue posible gracias al apoyo �nanciero del Fondo de la OIM para el Desarrollo (IDF).

Editorial: Organización Internacional para las Migraciones
 O�cina Regional para América del Sur
 Av. Santa Fe 1460 5° Piso C.P. 1023AAD
 Tel: +54.11.4813 5414 Fax: +54.11.4816 6321
 Correo electrónico: robuepress@iom.int
 Internet: www.robuenosaires.iom.int

Esta publicación no ha sido editada formalmente por el Área de Publicaciones de la Sede de la OIM
en Ginebra

© 2018 Organización Internacional para las Migraciones (OIM)

Quedan reservados todos los derechos. La presente publicación no podrá ser reproducida íntegra o parcialmente, ni archivada
o transmitida por ningún medio (ya sea electrónico, mecánico, fotocopiado, grabado u otro), sin autorización previa del editor.

DINÁMICAS MIGRATORIAS

EN FRONTERAS

de países de América del Sur

CUADERNOS MIGRATORIOS Nº 10

2018

Cuadernos Migratorios

La producción de estudios e investigaciones y la generación de análisis, reflexiones y

propuestas han sido preocupaciones tradicionales de la Organización Internacional

para las Migraciones (OIM). El apoyo a la definición, clarificación y mejoramiento de

las políticas, los programas, la normativa y la gestión de las migraciones están en el

centro del trabajo de la OIM, junto con el fortalecimiento de las capacidades

institucionales de los gobiernos y de las organizaciones de la sociedad civil.

La Oficina Regional de la OIM para América del Sur emprende la publicación de estos

Cuadernos Migratorios confiando en que se conviertan en un instrumento útil para

formuladores de políticas y programas y funcionarios vinculados a las decisiones para

la implementación de esas políticas o para la preparación, aprobación y aplicación de

normas y regulaciones. Son también un insumo importante para los académicos,

investigadores y estudiantes, las organizaciones y los individuos involucrados en la

amplia temática migratoria, desde diferentes campos de intereses y acciones, y en

general para todos aquellos que perciben que el fenómeno migratorio es parte

esencial de los esfuerzos por el desarrollo económico y social, la integración regional,

la consolidación de una ciudadanía amplia y la defensa de los derechos de las

personas.

Los Cuadernos Migratorios cubren una pluralidad de temas que reflejan la diversidad

de áreas de trabajo de la Organización en la región y el mundo.

Los Cuadernos Migratorios forman parte del Programa Latinoamericano de Coo-

peración Técnica en Migraciones (PLACMI) de la OIM, cuyo objetivo es mejorar la

capacidad de los Gobiernos Latinoamericanos para la gestión de las migraciones,

teniendo como perspectiva el respeto y cumplimiento de los derechos humanos de los

migrantes, establecidos en las Convenciones y Acuerdos internacionales y regionales y

el fortalecimiento de las instituciones y los recursos humanos vinculados al

planeamiento, la formulación y puesta en marcha de políticas y programas de

migraciones internacionales.

ÍNDICE

Presentación

Equipo de trabajo

Introducción general

DINÁMICAS MIGRATORIAS DE FRONTERA ENTRE ARGENTINA

Y PARAGUAY

RESUMEN EJECUTIVO

INTRODUCCIÓN

CAPÍTULO I: Fronteras entre Argentina y Paraguay

CAPÍTULO II: Marco normativo de circulación y residencia de personas

CAPÍTULO III: Control y dinámica de los trámites fronterizos

CAPÍTULO IV: Movimientos de personas entre Asunción, José Falcón,

Nanawa (PY) y Clorinda (ARG)

CAPÍTULO V: Movimientos de personas entre Encarnación y Posadas

CAPÍTULO VI: Conclusiones

REFERENCIAS

ANEXO I: Mapa

ANEXO II: Pautas para la recolección de información

ANEXO III: En foco: la frontera a lo largo de los ríos

DINÁMICAS MIGRATORIAS DE FRONTERA ENTRE BRASIL

Y URUGUAY

RESUMEN EJECUTIVO

INTRODUCCIÓN

CAPÍTULO I: Fronteras entre Brasil y Uruguay

CAPÍTULO II: Marco normativo sobre movimientos de personas en Brasil

y Uruguay

………………….………………….………………….…………………..7

……………….………………….…………………………………...9

…………………………………………..………………………..11

…………………………………………..…………………………..19

…………………………………………..……………………21

…………………………………………..…………………………25

…………………………………31

……………39

……………………….59

…………………………………………..……………75

………………95

…………………………………………..………………115

…………………………………………..……………………………119

…………………………………………..…………………………121

..……………………………123

..………………………………127

…………………………………………..…………………………..143

…………………………………………..………………….145

…………………………………………..………………………149

……………..………………………151

……………..……………………………………..………………………163

CAPÍTULO III: Aspectos de la gestión migratoria

CAPÍTULO IV: Los movimientos migratorios en la frontera

Brasil - Uruguay

CAPÍTULO V: Dinámicas migratorias en la zona de frontera entre

Brasil y Uruguay

CAPÍTULO VI: Reflexiones Finales

ANEXO I: Cifras oficiales sobre los movimientos de personas en

frontera Brasil-Uruguay

ANEXO II: Guía para entrevista con representantes de autoridades

migratorias brasileñas

ANEXO III: Listado con los códigos de identificación de los entrevistados,

su pertenencia institucional, fecha y duración de la entrevista y breve

caracterización de los temas abordados

……………….…………………..169

……………….…………………..……………….…………………..187

……………….…………………..……………….………………….197

……………….…………………..………………219

……………….…………………..……………….…………225

……………….…………………..……………….……………275

……………….……………………………..279

Presentación | 7

PRESENTACIÓN

Los movimientos de personas a través de las fronteras constituyen una realidad presente

a lo largo de la historia de la humanidad. Así, la circulación entre los territorios que hoy

conforman los países de Suramérica son de larga data, no obstante, en las últimas décadas

estos procesos se han visto transformados y resignificados. La conformación del Mercado

Común del Sur (MERCOSUR) suma un actor más a considerar en la gestión de las

fronteras. En efecto, la movilidad territorial entre países vecinos se ha intensificado y

complejizado, definiéndose un nuevo escenario con intercambios de diversa naturaleza,

todo lo cual representa nuevos desafíos en materia de gobernanza migratoria.

Conscientes de esta realidad, en el marco del Memorando de Entendimiento firmado

entre el Mercado Común del Sur (MERCOSUR) y la Organización Internacional para las

Migraciones (OIM) en materia de cooperación técnica internacional (enero 2015), y a

solicitud del Alto Representante General del MERCOSUR y del Foro Especializado

Migratorio (FEM) del MERCOSUR y Estados Asociados, se desarrolla el proyecto

“Promoción del derecho a la libre movilidad en el Mercado Común del Sur

(MERCOSUR)”, donde se elabora un documento que analiza las dinámicas en fronteras

de países de América del Sur. El presente Cuaderno Migratorio reúne dos estudios de

las dinámicas de movilidad territorial en ciudades limítrofes de cuatro países (Argentina,

Brasil, Paraguay y Uruguay).

Se recoge el interés regional por mejorar la comprensión de la imbricación social,

cultural, laboral y económica entre ciudades vecinas que se encuentran separadas por un

límite internacional que marca su pertenencia a distintos países. En estas ciudades se

desarrolla una intensa trama institucional donde se solapan diversos niveles de los

Estados (nacional, sub-nacional y local). El desafío en estas zonas es mejorar la gestión

de la circulación de las personas que deseen cruzar fronteras internacionales por una

amplia gama de motivos (tránsito, turismo, residencia, etc.) de forma adecuada, eficiente

y segura.

8 | Dinámicas Migratorias en fronteras de países de América del Sur

Este documento pretende ser un aporte para los Estados de la región en la búsqueda de

respuestas comunes a las demandas suscitadas por los desplazamientos de personas

entre los países que requieren establecer mecanismos adaptados a la realidad compleja

de las zonas de frontera.

Agradezco al equipo de trabajo y a los/as consultores que han participado del proyecto.

 Diego Beltrand

Director Regional de la OIM para América del Sur

Equipo de trabajo OIM | 9

EQUIPO DE TRABAJO OIM

Coordinación general: Ezequiel Texidó

Asesoría técnica: Jorge Gurrieri y Vanina Modolo

Revisión de contenidos: María Eugenia Miranda y Chrystel Ocanto

Coordinación de diseño y diagramación: Juliana Quintero y Laura Dorin

Introducción General | 11

INTRODUCCIÓN GENERAL

La construcción y la demarcación de límites internacionales que separen con nitidez el

espacio físico y la jurisdicción política de los Estados Nación han sido preocupaciones

centrales de todas las formas de gobierno de los últimos siglos. Suele señalarse que las

fronteras internacionales como tales fueron “inventadas” en 1648 con la firma de los

tratados de Westfalia, que pusieron fin a la Guerra de los Treinta Años y reconfiguraron

las relaciones territoriales y de poder entre los principales reinos de Europa. En

consistencia con esta perspectiva, hacia fines del siglo XIX, el geógrafo y etnógrafo

alemán Friedrich Ratzel presentaba a la frontera como la epidermis de un Estado cuya

fortaleza yacía en su capacidad de expandirse (Benedetti, 2014).

En América del Sur, los estados nacionales se conformaron durante las primeras décadas

del siglo XIX, tras las guerras independentistas. Según Kralich et al (2012), en ese período

las delimitaciones entre los nuevos países conservaron las trazas establecidas durante la

Colonia: la preocupación por los límites recién cobró fuerza hacia fines del siglo XIX,

cuando las fronteras internas avanzaron sobre los territorios indígenas. Casi todos los

límites entre Argentina, Bolivia, Brasil, Chile, Paraguay y Uruguay se resolvieron por vía

diplomática entre 1880 y 1900. Unos pocos estuvieron vinculados a guerras o

enfrentamientos, tales como las disputas entre Chile y Bolivia por la salida al mar o la

Guerra del Chaco entre Bolivia y Paraguay hacia 1930. Argentina y Paraguay

establecieron el Río Pilcomayo como límite internacional en 1876, mediante el Tratado

de Límites firmado luego de la Guerra de la Triple Alianza (1865-1870).

Es decir que las fronteras, en tanto construcciones geopolíticas que demarcan territorios

estatales/nacionales, exhiben una historia compleja de la que son parte los gobiernos y

sus burocracias, las heterogéneas poblaciones que habitan esos territorios y los múltiples

y cambiantes dispositivos y tecnologías de control y fiscalización de personas y

mercaderías —que encuentran allí uno de sus despliegues preferenciales—.

Contemporáneamente, el cuadro se vuelve aún más complejo debido a la

multilateralidad: parte de las políticas y prácticas que se implementan en las fronteras

surgen en foros o ámbitos internacionales regionales (tales como el Mercosur) o globales

(como Naciones Unidas), donde se busca construir consensos que unifiquen perspectivas

e intervenciones en relación con las formas de movilidad permitidas y prohibidas de

personas y mercancías.

12 | Dinámicas Migratorias en fronteras de países de América del Sur

Finalmente, y en términos generales, las fronteras son también un topos o motivo clave

en los relatos de la Nación, que suelen enfatizar su protección, su in/vulnerabilidad, su

invasión, su perforación, su expansión, etcétera. La exaltación de las fronteras como

“guardianes” del territorio a menudo las convierte en un potente símbolo que amalgama

la demarcación geopolítica —que separa a los Estados Nación— con la demarcación

étnico-nacional —que separa al otros del nosotros.

Rey Balmaceda postula una distinción fundamental entre límite y frontera: “línea en un

caso; área en el otro” (1979:27). Avanzando sobre esta distinción Kralich et al (2012)

sostienen que “la construcción social de límites y fronteras es una condición para la

emergencia de un territorio” (2012:116), entendido a este último como un espacio

institucionalizado, atravesado y construido en tramas históricas de relaciones sociales y

de poder. Desde esta perspectiva, las fronteras no son única ni principalmente barreras

o muros, “ni áreas «vacías» de sociabilidad” (Benedetti 2014: 13). Más bien son territorios

donde las modalidades de contacto, movilidad, circulación e intercambio están signadas

por la discontinuidad política, jurídica y administrativa entre Estados Nación. Por ello,

Heyman propone pensar las fronteras de un modo tal que no las conciba “ni como

barreras ni como pasos abiertos, sino como un sistema de flujos diferenciados”

(2011:82). En la medida en que estos flujos (de personas y mercaderías) reciben

tratamientos desiguales o diferenciales al momento de cruzar la frontera, esta perspectiva

contribuye a pensar “los efectos que tiene esta clasificación [de movimientos de personas

y objetos] sobre la sociedad en la frontera, así como los efectos de la frontera sobre la

sociedad” (2011:82).

Entonces, como señalan Benedetti y Salizzi (2014) “la importancia de la frontera no radica

exclusivamente en su función material, como demarcadora de espacios determinados o

como dispositivo creado para impedir o facilitar la circulación de bienes y personas”

(2014: 130). Las fronteras constituyen ámbitos o territorios diferenciados, con dinámicas

propias y singulares que surgen de la vinculación y yuxtaposición de diversas dimensiones

(políticas, sociales, culturales) y diferentes escalas (interestatal, nacional, regional, local).

Si bien las fronteras internacionales aspiran a “inmovilizar todo lo que busque moverse

hacia o desde el interior del territorio (…) clasifica[ndo] qué puede salir o entrar y qué

no”, lo cierto es que aquello que les da sentido es justamente lo contrario —la

movilidad— y el hecho de que haya numerosos actores sociales interesados en cruzarlas

por gran variedad de motivos (Benedetti y Salizzi, 2014:133).

Introducción General | 13

A lo largo de las extensas fronteras entre los países del sur de América del Sur se

encuentran numerosos puntos de control migratorio y aduanero, muchos de los cuales

son solo tales —por ejemplo, los puestos entre Argentina y Chile sobre la Cordillera.

Otros puntos de control se ubican en poblaciones próximas o pegadas al límite

internacional, impactando su dinámica social y comercial y a menudo generando o

activando procesos demográficos y económicos a ambos lados de la frontera. Tal es el

caso de las denominadas ciudades “gemelas”.

Kralich et al (2012: 123) señalan veinticuatro pares y dos tríos de localidades enfrentadas

en las fronteras entre Argentina, Bolivia, Brasil, Chile, Paraguay y Uruguay. Los tríos o

triples fronteras se encuentran entre Argentina, Brasil y Paraguay (las ciudades de Puerto

Iguazú, Foz de Iguazú y Ciudad del Este) y entre Argentina, Uruguay y Brasil (Monte

Caseros, Bella Unión y Barra do Quaraí). En cuanto a los pares o ciudades “gemelas”,

cinco se ubican en la frontera entre Brasil y Argentina, cuatro entre Brasil y Uruguay,

cuatro entre Brasil y Paraguay, tres entre Bolivia y Brasil, una entre Bolivia y Chile, tres

entre Argentina y Uruguay, tres entre Argentina y Bolivia y dos entre Argentina y

Paraguay1.

En el presente documento se recoge el interés regional por mejorar la comprensión de

las dinámicas y los intercambios sociales y económicos entre ciudades vecinas pero

separadas por una frontera internacional. Suele hablarse de ellas como ciudades

“gemelas” a los efectos de enfatizar la proximidad geográfica y la imbricación social,

cultural, laboral y económica a pesar de la pertenencia a distintos países.

Las fronteras jurídicas internacionales pueden coincidir con una barrera física palpable

(por ejemplo un río) o puede existir una significativa continuidad topográfica y territorial.

En ambos casos se trata de localidades que crecieron y se desarrollaron a partir de

décadas de intensa y sostenida circulación de personas y productos, tanto para el

abastecimiento (humano y material) de las localidades a ambos lados de la frontera como

para la concentración y posterior distribución de hacia el interior de los respectivos

territorios nacionales.

1 Ver mapa en Anexo 1.

14 | Dinámicas Migratorias en fronteras de países de América del Sur

Las complejas y matizadas dinámicas del tráfico territorial de bienes y personas vuelven

a estas zonas de frontera puntos álgidos del control jurisdiccional, especialmente

migratorio y aduanero. En la medida en que estos controles corresponden al orden

federal, suele haber una intensa trama institucional donde la gestión nacional se solapa

con la municipal y provincial, abocadas estas últimas en parte a la atención de procesos

vinculados o que ocurren como consecuencia directa de la “fronterización”. Por ejemplo:

mayores desafíos para el ordenamiento del tráfico automotor y la prevención de

accidentes viales; demandas habitacionales y sanitarias por la circulación diaria o

estacional de personas; regulación de las modalidades de comercio callejero,

especialmente alimentos; conflictos o denuncias por cuestiones comerciales; ofertas

sexuales ligadas al tráfico y permanencia de camiones de transporte internacional de

cargas; entre otros.

Puesto que estas fronteras no son solo puntos de ingreso (como podría serlo un

aeropuerto) sino también de estadía, la gestión migratoria suele revestir singularidades:

además de las categorías de ingreso habituales en cualquier control migratorio, en los

casos de ciudades gemelas se destaca la figura de tránsito vecinal fronterizo, que registra y

regula los numerosísimos movimientos hacia ambos lados de la frontera que son más

que un ingreso pero menos que una permanencia temporaria.

Metodología

Mediante los estudios realizados se persiguieron los siguientes objetivos: a) caracterizar

brevemente las fronteras entre Argentina y Paraguay y Brasil y Uruguay, tomando en

cuenta su extensión, poblaciones próximas, aspectos topográficos, pasos habilitados para

el cruce internacional, rutas, etcétera; b) relevar y analizar los marcos normativos e

institucionales referentes a ingreso, permanencia y egreso de personas de los países

mencionados, así como la gestión migratoria que se despliegan en las zonas de frontera;

c) describir y analizar las características de los movimientos de personas en las zonas de

frontera; d) relevar y describir las actividades económicas que se desarrollan en las áreas

de las dos fronteras; e) indagar la situación socio-demográfica y ocupacional de la

población asentada en zonas de frontera.

A continuación, se indican de manera detallada las actividades que se llevaron adelante

para el logro de cada uno de los objetivos específicos.

Introducción General | 15

Objetivo 1: Caracterizar las fronteras seleccionadas.

Actividades

1. Se realizó una breve descripción política y administrativa de los países

seleccionados, con especial énfasis en las dimensiones geográficas, demográficas

y productivas de las respectivas provincias o departamentos lindantes a las

fronteras internacionales.

2. Se realizó una descripción geográfica de las fronteras fluviales y se identificó a las

poblaciones próximas a las fronteras y a las rutas o caminos que las comunican

entre sí y/o que conducen a la frontera internacional.

3. Se buscó ubicar los pasos de control migratorio de los países localizados a lo

largo de las fronteras internacionales.

Objetivo 2: Relevar y analizar los marcos normativos e institucionales y la gestión migratoria

que los países seleccionados despliegan en las zonas de frontera.

Actividades

1. Se compilaron y analizaron las normas de diversa jerarquía (acuerdos, leyes,

disposiciones, resoluciones, etc.) que regulan el egreso, ingreso y permanencia de

personas en los países seleccionados. Se prestó especial atención a las categorías

de ingreso y permanencia y a la existencia de programas o criterios especiales de

ingreso y radicación según nacionalidad (Mercosur), especialmente TVF.

2. Se analizaron cifras oficiales de regularización migratoria, distinguiendo según

nacionalidad y tipo de permanencia acordada según la legislación nacional vigente.

3. Se describió la estructura edilicia y tecnológica empleada en los puestos de

control migratorio.

4. Se describió el mecanismo de recolección, transmisión, consolidación,

sistematización y difusión de la información que se recoge en los puestos de

control migratorio al momento del ingreso o egreso de personas nacionales y

extranjeras.

16 | Dinámicas Migratorias en fronteras de países de América del Sur

5. Se indagó acerca de la existencia y disponibilidad de Manuales de Procedimientos

Operativos destinados a quienes realizan controles de ingresos y egresos en los

puestos de frontera.

6. Se relevaron, mediante entrevistas y observación in situ dentro de los puestos

de control migratorio, los usos, criterios y prácticas administrativas

efectivamente puestos en juego en los controles de egreso y de ingreso en los

pasos internacionales.

7. Se relevó la presencia de organismos nacionales no directamente ligados al

control aduanero o migratorio pero que están allí porque se trata de una

frontera internacional (tales como, juzgados federales, instituciones de

protección de la niñez, delegaciones de los organismos de control laboral, etc.).

Se comenzó trabajando con fuentes documentarias para posteriormente realizar

entrevistas institucionales a los Jefes de Puente o funcionarios migratorios con

competencia en la gestión diaria en las fronteras. Se prestó especial atención a la manera

en que las normas organizan el control migratorio y la distribución de funciones

concretas en el punto de control (especialmente entre funcionarios civiles y fuerzas de

seguridad). La información proveniente del análisis normativo y de las entrevistas

institucionales permitió establecer criterios sistemáticos para el trabajo de campo y la

observación etnográfica del movimiento de personas en los pasos fronterizos.

Objetivo 3: Describir y analizar las características de los movimientos de personas en la zona

de la frontera.

Actividades

1. Se solicitó a las áreas migratorias de los países seleccionados información

estadística específica correspondiente a 2015 respecto a tránsitos de personas

en los pasos de referencia.

2. Se realizó observación en los puestos de control migratorio de los puentes

internacionales.

3. Se solicitó a los Jefes de Puentes los rechazos de egreso o de ingreso ocurridos

en un período determinado (por ejemplo, los 3 meses anteriores) con el

propósito de indagar si y cuando dichos rechazos dieron lugar a la intervención

Introducción General | 17

de otros organismos, tales como Fuerzas de Seguridad u organismos de

protección de la niñez, etcétera.

Objetivos 4 - Relevar y describir las actividades económicas que se desarrollan en las áreas

de frontera.

Actividades

- Se relevó bibliografía y un conjunto de información procedente de fuentes

secundarias (estadísticas y documentos institucionales) actualizadas referidas la

estructura demográfica, la producción y el trabajo en las jurisdicciones fronterizas.

Se compulsaron los últimos censos de población, agropecuarios o de actividad

económica disponibles (o anuarios u otros documentos oficiales, con especial

énfasis en la caracterización socio-demográfica de las ciudades de frontera.

- Se realizaron entre 5 y 10 entrevistas a actores gubernamentales y de la sociedad

civil en cada país.

Objetivo 5: Indagar la situación socio-demográfica y ocupacional de la población asentada en

zonas de frontera.

Actividades

- Se desarrolló un trabajo de campo in situ para describir la dinámica social y de

movimiento de personas en los alrededores inmediatos de los pasos

seleccionados.

Se observó especialmente el tejido urbano que rodea a los pasos seleccionados:

medios de comunicación (caminos, paradas de ómnibus, remiserías, mensajerías,

botes o embarcaciones, amarraderos, etc.), existencia de viviendas (familiares,

hoteles o pensiones, etc.), comercios (estructura fija o móvil/ambulante y rubros;

quiénes los atienden, horarios), presencia de policías provinciales o comunales,

instituciones públicas tales como hospitales, salitas de atención primaria,

escuelas, centros de actividad comunitaria, etc.

Tanto a través de la observación como de la consulta a medios de comunicación locales

(periódicos, radios, sitios de internet, volantes, etc.) se procuró detectar la presencia de

gestores (en sentido amplio) dedicados a facilitar o gestionar el cruce de la frontera

(asesoría en documentación, permisos para menores de edad, certificaciones varias, etc.).

DINÁMICAS DE FRONTERA

ENTRE ARGENTINA Y PARAGUAY2

2 Este documento es el resultado de una investigación realizada entre octubre de 2016 y abril de 2017 por
María Inés Pacecca bajo la coordinación de un equipo técnico de la OIM.

Resumen Ejecutivo | 21

RESUMEN EJECUTIVO

La investigación llevada a cabo en las fronteras de Argentina y Paraguay arroja luz sobre

los movimientos de personas y los intercambios sociales y económicos entre ciudades

vecinas pero separadas por un límite internacional. Habitualmente denominadas ciudades

“gemelas”, su proximidad geográfica y su imbricación social y económica generan

complejas dinámicas de circulación territorial de bienes y personas y las vuelven puntos

álgidos del control jurisdiccional, especialmente migratorio y aduanero.

Con el propósito de contribuir al diseño y adecuación de las políticas destinadas a regular

el movimiento de personas en estos casos particulares, este estudio se centró en

observar las fronteras de las ciudades de Posadas y Encarnación (conectadas por el

puente internacional San Roque González de la Cruz), Clorinda y Asunción (unidas por

transporte fluvial regular), Clorinda y José Falcón (vinculadas por el puente internacional

San Ignacio de Loyola) y Clorinda y Nanawa (ligadas por la pasarela internacional La

fraternidad). Ubicadas en las fronteras de cada país, sobre las orillas de los ríos que operan

como límite internacional, estas localidades han adquirido parte de su singularidad por

su propia posición fronteriza.

La investigación se basa en fuentes estadísticas y documentales y en una semana de

trabajo de campo (realizado en noviembre de 2016) en los pasos que unen Posadas,

Encarnación, Clorinda, José Falcón y Nanawa.

En la introducción se plantea el tema de investigación y revisan, someramente, las

particularidades de las ciudades vecinas y sus modalidades de circulación. El capítulo 1,

“Fronteras entre Argentina y Paraguay”, describe el límite internacional fluvial entre

ambos países y caracteriza el territorio de la frontera. El capítulo 2, “Marco normativo

de circulación y residencia de personas”, reseña las disposiciones regionales y nacionales

(argentinas y paraguayas) relativas al ingreso, egreso y permanencia de personas

extranjeras, con especial atención a la figura del tránsito vecinal fronterizo (TVF), abocada

a la regulación del movimiento entre localidades próximas.

Por su parte, el capítulo 3, “Control y dinámica de los tránsitos fronterizos”, analiza cifras

provistas por las Direcciones de Migraciones de Argentina y de Paraguay y traza un

panorama general de los movimientos internacionales y de los movimientos vecinales.

Los dos capítulos siguientes analizan detalladamente la dinámica cotidiana de los pasos

22 | Dinámicas Migratorias en fronteras de países de América del Sur

que conectan Asunción, Clorinda, José Falcón y Nanawa (capítulo 4) y Posadas y

Encarnación (capítulo 5). Ambos incluyen una breve caracterización económica y

sociodemográfica de las localidades de referencia, que contribuye a comprender las

características de los movimientos internacionales y el impacto de los dispositivos de

frontera sobre las comunidades locales.

Finalmente, en las “Conclusiones” (capítulo 6) se reflexiona sobre las intersecciones entre

el límite internacional como área de control y regulación estatal y la zona de frontera como

espacio social y recurso económico para quienes allí residen.

El análisis de las características de las zonas de frontera, las regulaciones que establecen

las leyes migratorias nacionales y los acuerdos celebrados por el Mercosur, el volumen

de los movimientos de personas y la operatoria concreta y cotidiana de los agentes

fiscalizadores nacionales en los pasos seleccionados, permiten una descripción más

precisa del tránsito vecinal fronterizo. Esta modalidad de circulación, que alude tanto a un

patrón histórico de desplazamiento como a una categoría de la legislación migratoria,

constituye una de las singularidades de las zonas de frontera y uno de los grandes desafíos

regulatorios en territorios donde coexisten los niveles nacionales, provinciales y

municipales.

Las situaciones descriptas en los capítulos del informe en torno a las dinámicas de ciertos

pasos migratorios entre Argentina y Paraguay muestran las intersecciones entre el límite

internacional como área de control y regulación estatal y la zona de frontera como

espacio social y como recurso que provee de oportunidades varias —especialmente

comerciales—a quienes allí residen.

Las fronteras analizadas en esta investigación son zonas de circulación y de tránsitos

constantes de personas que residen de ambos lados del límite internacional. No es inusual

que quienes viven de un lado trabajen o concurran a la escuela del otro lado, o realicen

sus compras cotidianas en un país u otro según las fluctuaciones cambiarias y de precios

relativos. También son zonas de circulación y de movimientos frecuentes de personas

cuyos negocios e intereses radican en la frontera como recurso que permite (re)valorizar

determinados bienes. Ejemplos de ello son las paseras y quienes proveen servicios de

traslado internacional/local, tal como los remises, taxis o motos-taxi. La habitualidad y

penetración de estas prácticas económicas, sociales y de movilidad locales se da, sin

embargo, en ámbitos o territorios fuertemente regulados por dispositivos

federales/nacionales.

Resumen Ejecutivo | 23

A partir del trabajo de campo, se pudo observar que por este conjunto de dispositivos

federales de fiscalización, regulación y control circulan al menos dos tipos de flujos de

personas: quienes residen en las localidades vecinas y cruzan las fronteras con cierta

cotidianeidad y por períodos de tiempo reducidos, y quienes las cruzan con el propósito

de adentrarse en el territorio del otro país o permanecer por períodos de tiempo más

prolongados.

Movidos por distintas motivaciones, ambos flujos pueden circular entre uno y otro país,

donde su ingreso y permanencia resultan regulados de distinta manera, ya sea bajo la

figura del TVF o (si no son residentes del país al que ingresan) mediante el régimen turístico

único, que acuerda permanencias de hasta 90 días. Cada una de estas figuras regulatorias

muestra cómo la normativa y las prácticas de control fronterizo distinguen los propósitos

de los desplazamientos y acuerdan o no los permisos de cruce y permanencia.

Si bien tanto Argentina como Paraguay acuerdan ingresos bajo la categoría de régimen

turístico único en todos sus pasos de frontera (terrestres, fluviales y aéreos), no ocurre

lo mismo con el TVF, figura singular y específica vigente solo en determinados puntos y

no necesariamente de ambos lados.

Tanto en su funcionamiento actual como en los distintos intentos por ampliarlo, el TVF

expresa una de las diversas estrategias para atender a las tensiones entre las escalas

nacional/provincial/ municipal en las fronteras. Mediante el TVF, se busca reconocer la

circulación de personas que de hecho existe entre municipios vecinos, pero sin

desconocer o menoscabar el mandato de alcance nacional de las agencias federales. Al

igual que los Comités de Frontera, institucionalizados entre diversos países de la región

con el propósito de promover la integración bilateral entre localidades vecinas, el TVF

es una bisagra binacional no entre Estados sino entre municipios.

En un contexto de creciente movilidad de personas y de mayores inquietudes nacionales

e internacionales por la seguridad de las fronteras, este informe permite contar con

algunas caracterizaciones de quiénes se desplazan, cómo y por qué lo hacen. Esto

contribuirá a que los controles y fiscalizaciones sean adecuados y permitan la circulación

—no obstaculizada y por corredores seguros— de todas las personas que deseen cruzar

fronteras internacionales por una amplia gama de motivos legítimos.

Introducción | 25

INTRODUCCIÓN

Los capítulos a continuación se centran en las dinámicas fronterizas y en el movimiento

y control del movimiento de personas entre Argentina y Paraguay, con foco en las

ciudades enfrentadas de Posadas-Encarnación, Clorinda-Asunción y las localidades

paraguayas de Nanawa y José Falcón, vecinas a Clorinda. Estas ciudades (especialmente

Clorinda, Posadas y Encarnación), ubicadas en las fronteras físicas de sus propios Estados,

sobre las orillas de los ríos que operan como límite internacional, han adquirido parte de

su singularidad a raíz de su propia posición fronteriza.

Clorinda fue fundada en 1899, pero su expansión tuvo lugar a mediados del siglo XX.

Posteriormente, tanto Clorinda como Nanawa y José Falcón se desarrollaron a partir de

la década de 1970, cuando la construcción del Puente Internacional San Ignacio de Loyola

las convirtió en un nodo de transporte multimodal (ómnibus de media y larga distancia,

camiones, transportes urbanos) que distribuye personas y mercaderías en ambas

direcciones. Posadas y Encarnación, fundadas en el siglo XVII, crecieron y se consolidaron

a distintos ritmos, conectadas regularmente por vía fluvial y, a partir de 1990, por el

Puente Internacional San Roque González de la Cruz (nombre del fundador de ambas

ciudades) que aceleró la movilidad y los intercambios comerciales entre ambas urbes.

Estas localidades deben parte de su crecimiento al comercio entre ellas —comercio de

diversos productos y en ambos sentidos—. Si bien buena parte del comercio

internacional está regulado por normas específicas y fiscalizado por dispositivos

aduaneros e impositivos ubicados en los puntos de cruce, en los espacios de frontera

suelen darse, de manera conjunta, flujos de intercambio lícitos e ilícitos, permitidos o

prohibidos (Medina García 2006). Puesto que las mercaderías no cruzan las fronteras

por sus propios medios, las modalidades y escalas de su traslado dependen de los

movimientos internacionales de distintas personas (desde transportistas formales hasta

informales, tales como las paseras3) regulados y controlados por las autoridades

migratorias.

Es decir que parte de las dinámicas sociales y económicas que ocurren en las zonas de

frontera están inextricablemente ligadas a la existencia del límite internacional, a la

3 Paseras es la denominación coloquial que se utiliza para aludir a las mujeres que, por encargo de terceros o
por cuenta propia, cruzan distinto tipo de productos entre las ciudades de Posadas y Encarnación.

26 | Dinámicas Migratorias en fronteras de países de América del Sur

densidad institucional que conlleva (organismos de control aduanero, migratorio,

impositivo, fito-sanitario; fuerzas de seguridad; cámaras de comerciantes; en ocasiones

consulados y jueces federales), al acatamiento o evasión de las regulaciones y a las

fiscalizaciones federales que éstas imponen.

Por estos motivos, en la escala local, la frontera como tal deviene un recurso, concreto y

en sentido amplio, para quienes allí residen. Corolario de esto suelen ser las tensiones y

las preocupaciones o intereses divergentes o directamente contrapuestos entre los

actores locales (municipales o provinciales) y del Estado Nacional: la visión de la frontera

—y de sus dilemas— suele ser bien distinta según se la mire desde lejos o desde cerca.

Para atender estas singularidades, en 1985 se instituyeron los primeros Comités de

Frontera entre Argentina y Paraguay. Surgidos de acuerdos bilaterales y presididos por

los Cónsules de las regiones contiguas de cada país, los Comités se reúnen anualmente

con el propósito de tratar temas de interés mutuo vinculados a la problemática

fronteriza. Es decir que se trata de espacios binacionales (en los que están involucrados

los respectivos ministerios de relaciones exteriores) donde se discuten temáticas locales

vinculadas a la integración de las localidades vecinas. Los primero Comités (inaugurados

en 1985 y 1986) articularon el diálogo entre Posadas y Encarnación, entre Clorinda y

José Falcón, entre Formosa y Alberdi, entre Puerto Bermejo y Pilar y entre Itatí e Itacorá.

De la variedad de dinámicas que ocurren en estas fronteras, este informe se detiene

especialmente en los movimientos de personas entre Argentina y Paraguay a través de

los pasos migratorios que conectan Posadas y Encarnación, Clorinda y José Falcón (unidas

respectivamente por sendos puentes internacionales), Clorinda y Asunción (conectadas

por vía fluvial a través de servicios de lanchas y balsas que cruzan el Río Paraguay) y

Clorinda y Nanawa (conectadas por una puente o pasarela de uso estrictamente

peatonal). En estos puntos de control migratorio, ubicados propiamente sobre el límite

internacional (en las cabeceras de los puentes y sobre las orillas del río) y, a la vez, en

zonas o áreas de frontera sumamente pobladas, el Estado Nación despliega visiblemente

su presencia a través de los dispositivos de control de personas, mercaderías y vehículos.

Los operadores migratorios, aduaneros, impositivos, fitosanitarios y de transportes

funcionan, efectivamente, como sistemas de esclusas que regulan flujos, autorizando

algunos y deteniendo otros. Tanto la presencia de estos dispositivos como su función

reguladora vuelven al límite internacional y a la frontera en un recurso (frecuente u

ocasional) para muchas de las personas que residen en las ciudades de la zona. Así, la

Introducción | 27

movilidad de personas (y también de mercaderías) entre localidades vecinas conforma un

patrón de movimiento internacional/local con características específicas, que utiliza los

mismos pasos que las personas y mercaderías que cruzan la frontera pero no

permanecen en ella. Es decir que entre estas díadas y conjuntos de ciudades próximas

pero separadas por un límite internacional ocurren dos grandes tipos de movimientos

internacionales de personas.

Los primeros consisten en los cruces que realizan personas cuyos puntos de origen y de

destino se encuentran distantes de la frontera: por ejemplo, quienes van desde Asunción

hasta Buenos Aires, desde Córdoba hacia Encarnación o desde localidades del interior

de Paraguay a localidades del interior de Argentina (y viceversa). Para estas personas, el

límite internacional y la frontera en sí son solamente una etapa o un momento de su

traslado y no permanecen allí más que el tiempo que requieren los trámites para

sortearlos.

El segundo tipo de cruces está compuesto por movimientos frecuentes (diarios o

semanales) y de corta duración (por unas horas o por el día) que realizan muchas de las

personas que residen habitualmente en alguna de las localidades ubicadas en la zona de

frontera. Estas personas se trasladan en uno y otro sentido por motivos vinculados a la

singular cotidianeidad de la vida en zonas de frontera. Algunas personas que residen en

Asunción pueden cruzar a Clorinda con el solo propósito de comprar determinados

productos (por ejemplo un medicamento); quienes residen en Posadas pueden ir a

Encarnación por algunas horas para adquirir un repuesto, ropa o pintura de paredes. En

muchos casos, estas compras pueden ser para consumo personal o familiar, pero

también pueden tratarse de encargos para terceros o para revendedores.

Ambos tipos de movimientos, históricos y de larga data, han contribuido a la

estructuración económica, social y cultural de las regiones de frontera. En las localidades

de pequeña o mediana escala (tales como Clorinda, José Falcón o Nanawa) buena parte

de la dinámica urbana enlaza directamente con la posición en la frontera. En las ciudades

grandes (Asunción, Encarnación, Posadas) la frontera logra menor impacto en el

conjunto de la población; ello, no obstante, no deja de ser un recurso central o habitual

para ciertos actores sociales, tales como las paseras o los comerciantes de ciertas zonas

o de determinados productos.

En la medida en que ambos tipos de cruces utilizan la misma infraestructura física (los

puentes internacionales, la pasarela peatonal, los medios de transporte fluviales y sus

puntos de amarre) —que además suele incluir los dispositivos de control vehicular, de

28 | Dinámicas Migratorias en fronteras de países de América del Sur

personas y de mercaderías4— su fiscalización presenta desafíos que no se encuentran en

sitios que no están signados por la vecindad. En estos contextos, las distintas autoridades

federales con responsabilidad en el control de fronteras, deben manejar grandes flujos

compuestos por pasajeros internacionales (que se trasladan en ómnibus de larga distancia

o en vehículos particulares) y por quienes se desplazan vecinalmente a pie, en micros

locales, en lanchas o en automóviles —pero cruzando una frontera internacional.

Así, una de las primeras tareas de la fiscalización federal consiste en distinguir o

diferenciar estos flujos y regular su paso por las esclusas que les permitan la circulación

en uno y otro sentido. La primera distinción o diferenciación surge de las normas

nacionales abocadas a regular el ingreso, egreso y permanencia de personas extranjeras

en el territorio nacional, es decir: de la legislación migratoria. La segunda distinción surge

cuando, en los dispositivos fiscalizadores concretos, los agentes federales ponen en

práctica lo que establece la normativa. Las interdicciones o permisos que emiten resultan

de un conjunto de rápidas evaluaciones documentarias y no documentarias (perceptivas)

que realizan los operadores migratorios y aduaneros a medida que se presentan ante

ellos las personas que se trasladan en distintos medios y por diferentes motivos.

El propósito de este informe consiste en aportar a la comprensión de los modos de

circulación vecinales/internacionales entre ciertas localidades de Argentina y Paraguay,

mediante el análisis combinado de las características de las zonas de frontera, las

regulaciones que establecen las leyes migratorias nacionales y los acuerdos Mercosur, el

volumen de los movimientos de personas y la operatoria concreta y cotidiana de los

agentes fiscalizadores nacionales en los pasos seleccionados.

El capítulo 1 describe los principales aspectos del límite internacional fluvial entre ambos

países y caracteriza el territorio de la frontera. El capítulo 2 reseña las disposiciones nacionales

y regionales relativas al ingreso, egreso y permanencia de personas extranjeras en los

respectivos países, con especial atención a la figura de tránsito vecinal fronterizo, abocada a la

regulación del movimiento entre localidades próximas. El capítulo 3 analiza cifras provistas

por las Direcciones de Migraciones de ambos países y traza un panorama general de los

movimientos internacionales y de los vecinales. Los dos capítulos siguientes analizan

4 Por supuesto que existen casos de cruces de personas y mercaderías donde se eluden los controles ubicados
en el límite internacional. En los capítulos de este informe dedicados a analizar qué ocurre en el conjunto
conformado entre Clorinda, Asunción, José Falcón y Nanawa por un lado, y entre Posadas y Encarnación por
el otro, se analizan las singularidades de cada paso internacional.

Introducción | 29

detalladamente la dinámica cotidiana de los pasos que conectan Asunción / Clorinda y

Clorinda / José Falcón / Nanawa (capítulo 4) y Posadas / Encarnación (capítulo 5).

Cada capítulo incluye una breve caracterización económica y sociodemográfica de las

localidades de referencia que contribuye a comprender tanto las características de los

movimientos internacionales como el impacto de los dispositivos de frontera sobre las

comunidades locales. Finalmente, en las “Conclusiones” (capítulo 6) se retoman las

singularidades de la figura de tránsito vecinal fronterizo y se destaca su relevancia para

regular la circulación en ciertas zonas de fronteras.

Capítulo I. Fronteras entre Argentina y Paraguay | 31

CAPÍTULO I
Fronteras entre Argentina y Paraguay

Aspectos generales

Según el Censo Nacional de Población realizado en 2010, Argentina cuenta con poco

más de 40 millones de habitantes que residen en un vasto territorio de casi 2.800.000

km2 (excluyendo la zona antártica), dividido en 23 provincias y un distrito federal: la

Ciudad Autónoma de Buenos Aires (en adelante, CABA). El 40% de la población (16

millones de personas) se concentra en la Provincia de Buenos Aires, cuya densidad de

50,8 habitantes por km2 contrasta fuertemente con el promedio nacional de 14,6

habitantes por km2.

Le siguen las provincias mediterráneas de Córdoba y Santa Fe, con poco más de 3

millones de residentes cada una, y densidades de 20 y 24 habitantes por km2

respectivamente. Luego se ubican un conjunto de provincias que rondan entre 1.000.000

y 1.700.000 habitantes: Mendoza, Tucumán, Entre Ríos, Salta, Misiones y Chaco (en

orden decreciente). Por su parte, en CABA, en una superficie de 200 km2 residen casi 3

millones de personas y su densidad es de 14.450 habitantes por km2. De las 14

jurisdicciones restantes, ninguna supera el millón de residentes. Es decir que

prácticamente el 60% de la población total del país se concentra en zonas del centro del

territorio, alejadas de las fronteras internacionales con los países limítrofes.

Argentina tiene aproximadamente 15 mil km. de límites continentales. De este total, 9.376

km. corresponden a límites con los países vecinos y 5.100 al litoral fluvial del Río de la Plata

y el Mar Argentino.5 El límite continental más extenso corresponde al límite con Chile

(5.308 km). Le siguen los límites con Paraguay (1.699 km), Brasil (1.132 km.), Uruguay (887

km) y Bolivia (742 km).

Gran parte de estas fronteras políticas coinciden con límites geográficos: hacia el oeste,

el límite con Chile sigue la traza la línea que une las cumbres más altas de la Cordillera

de los Andes, en tanto que los límites con Paraguay, Uruguay y Brasil6 son

5 La información geográfica correspondiente a Argentina proviene del sitio web del Instituto Geográfico
Nacional (www.ign.gob.ar).
6 En la provincia de Misiones hay 30 km. de frontera seca con Brasil, a la altura de la localidad de Dionisio
Cerqueira.

32 | Dinámicas Migratorias en fronteras de países de América del Sur

eminentemente fluviales y siguen el curso de grandes ríos, navegables en gran parte de

sus tramos. La demarcación con Bolivia combina límites geográficos (la Cordillera de los

Andes, los ríos San Juan del Oro, Bermejo y Pilcomayo) y geodésicos en el norte de la

provincia de Salta.

Paraguay7 cuenta con una población de 6.500.000 de personas distribuidas en una

superficie de 406.700 km2 dividida en 17 departamentos político-administrativos. El Río

Paraguay, que atraviesa el país de norte a sur, separa la región oriental (con 14

departamentos y las principales ciudades) de la región occidental, de mayor superficie

pero escasamente poblada. Los departamentos Central y Asunción concentran casi

2.500.000 de habitantes y su densidad poblacional supera las 690 personas por km2. Le

siguen los departamentos de Alto Paraná (760.000 personas), Itapúa (570.000) y

Caaguazú (530.000), cuya densidad oscila entre 30 y 60 personas por km2 y también

contrasta con el promedio nacional de 16 hab/km2. Los departamentos de Boquerón y

Alto Paraguay, los más extensos, más al oeste y escasamente irrigados, cuentan con

menos de 1 hab/km2. Igual que en el caso de Argentina, 60% de la población se concentra

en unos pocos departamentos, tres de los cuales limitan con Argentina (Asunción,

Central, Itapúa) y un cuarto con Brasil (Alto Paraná).

Los límites internacionales de Paraguay con sus países vecinos se extienden a lo largo de

3.425 kilómetros. El tramo más extenso corresponde a la frontera con Argentina (1.699

km), seguido de la frontera con Brasil (945 km) y finalmente la frontera con Bolivia (770

km). Tal como se indicó más arriba, el límite con Argentina es fluvial, al igual que dos

tercios de la demarcación con Brasil, trazada sobre los cursos de los ríos Paraná, Paraguay

y Apá. El tercio restante corresponde a frontera montañosa: las cordilleras de Mbaracayú

y Amambay. El límite con Bolivia también es mixto: 31 km. corren sobre el Río Negro,

en tanto que el resto es frontera seca, trazada geodésicamente luego de los tratados

firmados al finalizar la Guerra del Chaco en 1935.

Los 1.700 km de frontera fluvial entre Argentina y Paraguay siguen el curso de tres

grandes ríos: el Pilcomayo, el Paraguay y el Paraná (en sentido oeste – sureste). El Río

Pilcomayo conforma el tramo más extenso (835 km), seguido por el Paraná (590 km) y

finalmente el Paraguay (274 km).

7 La información relativa a Paraguay proviene del Anuario Estadístico del Paraguay – 2014, disponible en
www.dgeec.gov.py/

Capítulo I. Fronteras entre Argentina y Paraguay | 33

El Pilcomayo, de casi 2.500 km de longitud total, nace en la cordillera de los Andes, en

el límite entre los departamentos bolivianos de Oruro y Potosí. A partir del paralelo 22º

S, su recorrido sinuoso deviene límite internacional, primero entre Argentina y Bolivia y

luego entre Argentina y Paraguay, donde separa las provincias argentinas de Salta y

Formosa de los departamentos paraguayos de Boquerón, Presidente Hayes y Asunción.

Desde hace unas pocas décadas, la cuenca del Pilcomayo enfrenta un conjunto de

problemas derivados de la contaminación de las mineras de Potosí en su curso superior

y del gran volumen de sedimentos que ha arrastrado siempre, y que se halla en la base

de la inestabilidad de su cauce, que en ciertas regiones combina zonas de esteros con

tramos secos. Estas cuestiones han afectado significativamente la pesca de subsistencia

que practicaban los pueblos originarios de la región hasta mediados del siglo XX.

La población es escasa a lo largo del primer tramo del Río Pilcomayo que opera de límite

entre Argentina y Paraguay. En los Departamentos de Boquerón y Presidente Hayes

predominan un extenso parque nacional y grandes estancias (muchas de ellas

especializadas en producción láctea) conectadas entre sí por caminos de tierra. En el

territorio argentino se encuentra un cordón de pequeñas localidades (de entre 1.000 y

3.000 habitantes) y parajes conectados por una ruta de tierra (Nº 86) que corre paralela

al límite internacional. Este paisaje, rural y muy escasamente poblado, cambia en el último

tramo del Río Pilcomayo. Allí se ubican las ciudades de José Falcón (Paraguay) y Clorinda

(Argentina), casi en la desembocadura en el Río Paraguay8. Ambas ciudades se encuentran

unidas por el Puente Internacional “San Ignacio de Loyola” y por la Pasarela Peatonal “La

fraternidad”, que exhiben anualmente alrededor de 2,5 millones de cruces de personas

en ambas direcciones.

8 En el capítulo 5 se analiza en detalle la dinámica transfronteriza entre las ciudades de Clorinda (Argentina) y
Nanawa y Puerto Falcón (Paraguay).

34 | Dinámicas Migratorias en fronteras de países de América del Sur

Mapa 1-Provincias Limítrofes con Paraguay

Formosa: 530.000 hab.

1000 km de frontera.

Corrientes: 1.000.000 hab.

350 km de frontera.

Misiones: 1.100.00 hab.

350 km de frontera.

Salta: 1.200.000 hab.

30 km de frontera.

Chaco: 1.000.000 hab.

30 km de frontera.

(valores aproximados)

Fuente: Instituto Geográfico Nacional. Disponible en

http://www.ign.gob.ar/AreaServicios/Descargas/Mapas

El Río Paraguay, que nace en el Mato Grosso brasileño, también tiene una extensión

imponente (2.600 km) y actúa como límite internacional en dos tramos. En su recorrido

hacia el sur, constituye primero la frontera internacional entre Brasil y Bolivia. Luego

atraviesa Paraguay, recorriendo casi 550 km norte a sur y bañando la ciudad de Asunción,

para devenir nuevamente frontera internacional –esta vez entre Argentina y Paraguay- a

partir del punto donde recibe las aguas del Río Pilcomayo y hasta que se une con el Río

Paraná.

El Río Paraguay oficia de límite internacional entre las provincias argentinas de Formosa

y Chaco y los departamentos paraguayos Central y Neembucú. Las ciudades más

importantes sobre sus márgenes son Asunción del Paraguay y Formosa (Argentina),

frente a la cual se encuentra, del lado paraguayo, la ciudad de Alberdi. En tanto que se

trata de un río ancho y de caudal constante, es navegable durante casi todo el año y

Capítulo I. Fronteras entre Argentina y Paraguay | 35

cuenta con tres puertos fluviales de intensa actividad en el tramo en que configura la

frontera entre Argentina y Paraguay: el puerto de Asunción, Puerto Pilcomayo (pocos

kilómetros río debajo de Asunción) y el puerto de la ciudad de Formosa.

La zona de frontera que yace sobre cada una de las márgenes del Río Paraguay presenta

fuertes contrastes. El lado argentino está dominado por bañados y zonas inundables y

poco productivas. Como correlato, las localidades ribereñas son pocas y de reducido

tamaño. Inversamente, la margen paraguaya presenta una considerable trama de

ocupación costera que comienza en la densamente poblada ciudad de Asunción y

continúa, alternando poblaciones medianas y pequeñas con numerosos sectores

productivos, especialmente entre Asunción y Puerto Alberdi. En tanto que no existen

puentes que salven el río, todos los controles migratorios se afincan en los puertos

fluviales, principalmente en los puertos paraguayos de Asunción, Alberdi e Itá Enramada,

y en los puertos argentinos de Pilcomayo y Formosa.

Mapa 2-Departamentos Limítrofes con Argentina

Boquerón: 60.000 hab.

270 km de frontera

Presidente Hayes: 115.000 hab.

340 km de frontera

Central: 2.000.000 hab.

Neembucú: 90.000 hab.

Misiones: 120.000 hab.

Itapuá: 570.000 hab.

Alto Paraná: 760.000 hab.

Ciudad de Asunción: 530.000 hab.

Fuente: Instituto Geográfico Nacional. Disponible en

http://www.ign.gob.ar/AreaServicios/Descargas/Mapas

36 | Dinámicas Migratorias en fronteras de países de América del Sur

El Río Paraná conforma el tercer tramo de frontera fluvial entre Argentina y Paraguay,

separando las provincias argentinas de Corrientes y Misiones de los departamentos

paraguayos de Ñeembucú, Misiones9, Itapúa y Alto Paraná. Desde su origen en el sur de

Brasil (en la confluencia de los Ríos Grande y Paranaíba) hasta su desembocadura en el

Río de la Plata, recorre casi 5 mil km y es el segundo curso de agua más extenso del

continente sudamericano, luego del Río Amazonas.

El Paraná es frontera internacional entre Brasil y Paraguay hasta su confluencia con el Río

Iguazú, que a su vez divide Argentina de Brasil. Allí se encuentra el punto de triple

frontera, con las ciudades “trillizas” de Puerto Iguazú (Argentina), Foz de Iguazú (Brasil)

y Ciudad del Este (Paraguay). La frontera entre Argentina y Paraguay continúa a lo largo

del Río Paraná, en su curso sureste, hasta la confluencia con el Río Paraguay a la altura

de la isla del Cerrito. Por su caudal, este río cuenta con varias represas hidroeléctricas:

tres en el tramo brasileño y dos binacionales.

Una de ellas es la de Itaipú (realizada entre Paraguay y Brasil) ubicada unos kilómetros al

norte de la triple frontera y en operaciones desde 1984. La otra es la de Yacyretá,

construida entre Argentina y Paraguay 500 km río abajo de la anterior y cuya primera

turbina fue puesta en funcionamiento en 1994. Esta represa cuenta con una esclusa para

navegación que salva el desnivel producido por el embalse y permite la circulación de

embarcaciones en ambos sentidos.

El Río Paraná es y ha sido una de las más importantes vías de comunicación entre Brasil,

Paraguay, Argentina y Uruguay. En ambas márgenes del tramo que conforma la frontera

entre Argentina y Paraguay se encuentran numerosas poblaciones de larga data,

frecuentemente asentadas una frente a otra a 500 o 1.000 metros de distancia. A las ya

mencionadas Ciudad del Este y Puerto Iguazú pueden agregarse las localidades

“enfrentadas” de Eldorado y su par paraguayo Mayor Otaño, Puerto Rico y Puerto

Triunfo, Wanda e Itá Verá, así como Posadas y Encarnación. El Puente Internacional de

la Amistad une Ciudad del Este con Foz de Iguazú (Brasil), en tanto que aguas abajo, el

Puente Internacional San Roque González se extiende desde Posadas hasta Encarnación.

Por tratarse de un río de intenso movimiento fluvial, por la productividad y accesibilidad

de los territorios en ambas orillas y por la continuidad y contigüidad histórica y cultural

9 Ambos países cuentan con jurisdicciones homónimas (Misiones) que tomaron su nombre de las misiones
jesuíticas que durante la colonización española (especialmente durante el siglo XVII) redujeron y dominaron a
las poblaciones de habla guaraní de la región.

Capítulo I. Fronteras entre Argentina y Paraguay | 37

de las poblaciones paraguayas y argentinas, se trata sin duda de la frontera más ocupada

y más transitada entre ambos países.

De hecho, los movimientos internacionales sobre el Río Paraná son controlados en 37

puestos migratorios, 35 de los cuales son fluviales mientras que dos se ubican en puentes

terrestres. La Dirección General de Migraciones de Paraguay gestiona diez puestos,

mientras que la Dirección Nacional de Migraciones de Argentina opera 27 puestos, 20

de los cuales se ubican en la margen fluvial correspondiente a la provincia de Misiones.

Uno de los pasos terrestres es el Puente Internacional San Roque González, que une

Posadas con Encarnación y exhibe más de 8 millones de cruces anuales.

En síntesis, la frontera internacional entre Argentina y Paraguay es eminentemente fluvial.

Dos de los tres ríos que la conforman (el Paraguay y el Paraná) son navegables durante

buena parte de sus recorridos, aun cuando su ancho, su profundidad y su caudal de agua

presentan significativas variaciones. El Pilcomayo, de cauce mucho más inestable y variable

debido a los sedimentos que arrastra, no permite la navegación de manera consistente:

algunos tramos pueden reducirse a un pequeño hilo de agua o directamente secarse, en

tanto que en otros generan bañados.

Entonces, aunque la demarcación internacional sigue centralmente el curso de los tres

ríos, no se trata de una frontera homogénea donde los movimientos de personas o

cruces sean similares –de puerto a puerto o de embarcadero a embarcadero–. Existen

además varios pasos terrestres que vinculan caminos zonales, rutas provinciales o

grandes carreteras de un lado y de otro, y cuyas diversas estructuras físicas permiten el

cruce combinado o separado de peatones, vehículos particulares, vehículos de transporte

colectivo y vehículos de carga.

Concretamente, a partir de la década de 1970, con la inauguración de los tres grandes

puentes (San Ignacio de Loyola en 1971, Tancredo Neves en 1985 y San Roque González

en 1991) se fue modificando la dinámica de los movimientos, facilitando y aumentando

los cruces terrestres, que se convirtieron en la principal modalidad en detrimento de los

históricos desplazamientos fluviales mediante lanchas o balsas.

Por otra parte, la clase de movimientos que se presentan en estas fronteras son variados

y se vinculan con las características de las poblaciones de ambos lados. Cuando hay

ciudades o poblaciones en ambas márgenes del río, y se trata de márgenes próximas o

unidas por puentes, suelen existir fuertes lazos sociales, comerciales y familiares que

generan intensos movimientos transfronterizos de personas, vehículos y mercaderías.

38 | Dinámicas Migratorias en fronteras de países de América del Sur

Ejemplos conocidos son las ciudades de Clorinda y Puerto Falcón sobre el Rio Pilcomayo;

las ciudades de Posadas y Encarnación sobre el Río Paraná; y Ciudad del Este, Puerto

Iguazú y Foz de Iguazú en la confluencia de los ríos Paraná e Iguazú10. En este sentido, la

regulación y el control de los movimientos entre ambos países deben tomar en cuenta

tanto las características fluviales o terrestres de los cruces como los diferentes medios

de transporte que conectan ambos países. Los dos capítulos a continuación analizan la

normativa que regula estos movimientos internacionales, así como los mecanismos de

control que emplean Argentina y Paraguay.

10 El anexo 2“En foco: la frontera a lo largo de los ríos”, siguiendo el curso de los tres ríos, describe con mayor
detalle las características físicas y poblacionales de la zona de frontera entre ambos países.

Capítulo II. Marco normativo de circulación y residencia de personas | 39

CAPÍTULO II
Marco normativo de circulación y residencia de personas

I. Circulación y residencia de personas en Acuerdos bilaterales y del

MERCOSUR

Argentina, Brasil, Paraguay y Uruguay cuentan con una larguísima historia de intercambio

comercial y movilidad poblacional que antecede a sus respectivas conformaciones como

estados nacionales y puede retrotraerse a las colonizaciones española y portuguesa en

el Cono Sur. Ya hacia fines del siglo XIX, y mucho más notoriamente a lo largo del siglo

XX, los cuatro países llevaron adelante profundos procesos de institucionalización social

y política, y de desarrollo y especialización económica que en numerosos casos

redundaron en acuerdos comerciales bilaterales. En 1960, varios países de América

Latina11 firmaron el Tratado de Montevideo mediante el que se creó la Asociación

Latinoamericana de Libre Cambio (ALALC), con el propósito de negociar rebajas de

aranceles (y eventualmente eliminarlos) para ciertos bienes.

Por diversos motivos, el proceso no prosperó y en unos pocos años el Tratado cayó en

desuso. Ello no obstante, a lo largo de la década de 1970 se firmaron numerosos

acuerdos comerciales entre Argentina y Uruguay, entre Brasil y Paraguay y entre Brasil

y Uruguay12. En 1980, mediante un nuevo tratado (también firmado en Montevideo), se

creó la Asociación Latinoamericana de Integración (ALADI) con vistas a la eventual

creación de un mercado común latinoamericano. Integrada por trece países13 y aún

vigente, la ALADI ha brindado un marco regional que albergó a las numerosas instancias

de integración sub-regional surgidas desde entonces, entre ellas el MERCOSUR” (OIM

2012). Hacia mediados de la década de 1980, con el retorno de las democracias a la

región, Argentina y Brasil comenzaron a establecer acuerdos comerciales y arancelarios

11 Inicialmente, la Asociación Latinoamericana de Libre Comercio (ALAC) estuvo integrada por Argentina,
Brasil, Chile, México, Paraguay, Perú y Uruguay. Más adelante se incorporaron Bolivia, Colombia, Ecuador y
Venezuela (OIM 2012: 21).
12 Argentina y Uruguay firmaron la Declaración del Río Uruguay en 1970, el Convenio Argentino – Uruguayo de
Cooperación Económica en 1974 y el Estatuto del Río Uruguay en 1975. En 1973, Brasil y Paraguay firmaron el
acuerdo para la construcción de la represa de Itaipú. Finalmente, Brasil y Uruguay firmaron en 1975 el Protocolo
de Expansión Comercial.
13 En la actualidad, la ALADI está integrada por Argentina, Bolivia, Brasil, Chile, Colombia, Cuba, Ecuador,
México, Panamá, Paraguay, Perú, Uruguay y Venezuela.

40 | Dinámicas Migratorias en fronteras de países de América del Sur

sectoriales14 y a llevar adelante reuniones en pos de la integración, de las que surgieron

(entre otras) la Declaración de Iguazú y el Acta para la Integración Argentino – Brasileña,

ambas suscriptas en 1985 por los presidentes Raúl Alfonsín y José Sarney. En 1988,

mediante la firma del Acta de Alvorada, Uruguay se sumó a este proceso de integración,

que culminó en marzo de 1991 con el Tratado de Asunción (piedra fundacional del

Mercado Común del Sur – MERCOSUR) rubricado por los presidentes de Argentina,

Brasil, Paraguay y Uruguay.

Tal como indica el Tratado de Asunción, el MERCOSUR se propuso promover “la libre

circulación de bienes, servicios y factores productivos entre los países a través, entre

otros, de la eliminación de los derechos aduaneros y las restricciones no arancelarias a

la circulación de la mercadería, y de cualquier otra medida equivalente”. Ello conlleva “la

coordinación de políticas macroeconómicas y sectoriales entre los Estados Parte: de

comercio exterior, agrícola, industrial, fiscal, monetaria, cambiaria y de capitales, de

servicios, aduanera, de transportes y comunicaciones y otras que se acuerden” (Art. 1).

Esta primera etapa de unión aduanera, que se desarrolló entre 1991 y 1994, culminó con

la firma del Protocolo de Ouro Preto (en diciembre de 1994), que estableció la estructura

institucional del MERCOSUR. En 1996, el bloque firmó acuerdos complementarios con

Bolivia y Chile mediante los cuales ambos países se integraron como Estados Asociados

al MERCOSUR.

Es interesante destacar que las temáticas referidas a migraciones o movimientos de

población no aparecen especificadas en el Tratado de Asunción ni fueron parte de las

conversaciones previas a la gestación del MERCOSUR. Si bien las personas —los

trabajadores— son parte de los “factores productivos”, como señala Nicolao (2015:6),

“la dimensión social de la integración quedó en gran medida excluida de la agenda

regional, y por ende la cuestión migratoria no fue fruto de un tratamiento especializado”

hasta inicios del siglo XXI.

En este contexto, en el año 2000, con la Conferencia Suramericana sobre Migraciones

(CSM)15 se inauguró una instancia regular (anual) de diálogo entre los gobiernos de la

región, cuyas preocupaciones e intereses ante las dinámicas migratorias han sido

14 Entre 1985 y 1990, Argentina y Brasil firmaron 24 protocolos sectoriales para la reducción de barreras
arancelarias en ciertas áreas (Alfonso 2013).
15 La Conferencia Suramericana sobre Migraciones es un foro no vinculante que reúne anualmente a los
gobiernos de la región con el propósito de generar y coordinar iniciativas destinadas a promover políticas
migratorias vinculadas a la integración y el desarrollo regional.

Capítulo II. Marco normativo de circulación y residencia de personas | 41

históricamente bien diversos. En 2003, a partir de la creación del Foro Especializado

Migratorio del MERCOSUR (FEM), se articuló un espacio de intercambio

intergubernamental del que participan todos los países del bloque y donde se construyen

consensos que, al trasladarse al Consejo del Mercado Común (CMC)16, se vuelven

vinculantes —más allá de su dispar internalización posterior en las normas y prácticas

administrativas de los Estados Parte y Asociados17.

La Declaración de Santiago sobre Principios Migratorios (suscripta en mayo de 2004 por

Argentina, Brasil, Paraguay, Uruguay, Bolivia, Chile y Perú) estableció los lineamientos

rectores del MERCOSUR en lo que refiere a movilidad de personas y devino la hoja de

ruta del FEM. Dicha Declaración enfatiza el diálogo multilateral como canal para abordar

la temática migratoria y fortalecer el proceso de integración. También destaca la

importancia de los trabajadores migrantes como “valioso capital social que dinamiza y

potencia diversos sectores económicos y sociales de los países de acogida” y se

compromete a fortalecer las iniciativas tendientes a “facilitar y regularizar los flujos

migratorios entre los países de la región”18.

Apoyándose en la importancia de implementar “una política de libre circulación de

personas en la región” a los efectos de fortalecer y profundizar los procesos de

integración en curso, el Acuerdo estableció al criterio de nacionalidad como pilar del

tratamiento migratorio diferencial entre los Estados Partes (y posteriormente entre los

Asociados que lo firmaron). Con una visión realista respecto de la creciente movilidad

migratoria intrarregional, se consagra el criterio de “nacionalidad MERCOSUR”,

facilitando la regularidad migratoria de los “mercosureños” y fortaleciendo, desde lo

social, el proceso de integración regional (Alfonso, 2012:48). A este motivo migratorio19

se lo denomina el criterio de “nacionalidad MERCOSUR” y junto con la carencia de

antecedentes penales y la presentación de cierta documentación personal constituirían

16 El Consejo del Mercado Común, integrado por los Ministros de Relaciones Exteriores y los Ministros de
Economía de los Estados Parte, es el órgano superior del MERCOSUR y funge como conductor político del
bloque.
17 Para mayor información consultar Capítulo 3 de OIM (2012).
18 La Declaración de Santiago también reafirma los compromisos internacionales relativos a la protección de
refugiados, destaca la importancia de la reunificación familiar y reconoce “el derecho de los Estados a ejercer
el adecuado control de sus fronteras pero sin tratar la irregularidad migratoria como hecho punible de derecho
penal”.
19 Es sencillo en comparación a cualquiera de los que usualmente deben tramitarse para obtener visas y
residencias, tales como trabajo, estudio, reunificación familiar, entre otros.

42 | Dinámicas Migratorias en fronteras de países de América del Sur

los requisitos básicos para tramitar las residencias20. De este modo, la nacionalidad se

erige como la principal, ̶aunque no única̶̶̶̶ condición para obtener el status de migrante

regional en situación administrativa regular, y así “cumple un papel de inclusión originaria

en el espacio regional” (Pérez Vichich, 2011:340).

Así, los nacionales de un Estado (o los extranjeros naturalizados luego de 5 años de

haber adquirido la nacionalidad) que deseen residir en el territorio de otro Estado Parte

podrán solicitar la residencia temporaria por dos años presentando documentación que

acredite identidad, nacionalidad, estado civil, carencia de antecedentes judiciales, penales

y/o policiales (internacionales y en el país de origen o de residencia de los últimos cinco

años), certificado médico y pago de tasa retributiva de servicios. Es decir que a partir del

Acuerdo se apuntó a que los contratos de trabajo o de alquiler, los comprobantes de

ingresos o los depósitos de dinero en el sistema bancario dejaran de figurar entre los

requisitos exigibles para solicitar la primera residencia temporaria por dos años.

El Acuerdo también establece que la residencia temporaria podrá convertirse en

permanente si la solicitud es interpuesta 90 días antes del vencimiento de la primera y

acreditando identidad, nacionalidad, carencia de antecedentes judiciales, penales o

policiales en el país de recepción, constancia de residencia temporaria en los términos

del acuerdo y “medios lícitos de vida que permitan la subsistencia del peticionante y su

grupo familiar conviviente”.

Quienes hayan obtenido residencias temporarias o permanentes en el marco del Acuerdo

(arts. 4 y 5) tienen derecho a entrar, salir, circular y permanecer libremente en el

territorio del país de recepción y a “acceder a cualquier actividad, tanto por cuenta

propia como por cuenta ajena, en las mismas condiciones que los nacionales de los países

de recepción, de acuerdo con las normas legales de cada país” (Art. 8). Un último aspecto

del Acuerdo que amerita destacarse consiste en su retroactividad: es decir que quienes

ya se encontraban viviendo en el país de destino también podrían solicitar su residencia.

20 Se consideraron “nacionales” a quienes tuvieran nacionalidad originaria de uno de los Estados Parte o
Asociados o la nacionalidad adquirida por naturalización pero, habiéndola adquirido al menos cinco (5) años
previos a la solicitud.

Capítulo II. Marco normativo de circulación y residencia de personas | 43

Si bien el Acuerdo entró en vigor en el año 2009, su implementación ha sido dispar, ya

que no todos los países incorporaron el criterio de nacionalidad de manera equivalente

ni establecieron las mismas facilidades administrativas para su tramitación21.

En esta lógica de avance progresivo hacia criterios de residencia relativamente unificados

vale la pena señalar que los primeros acuerdos sobre la movilidad de las personas no se

enfocaron en las residencias sino en los tránsitos. Efectivamente, en diciembre de 1999 (es

decir 3 años antes de la suscripción del Acuerdo sobre Residencia) los Estados Parte y

Asociados (solo Bolivia y Chile en ese momento) suscribieron un Entendimiento sobre

tránsito vecinal fronterizo (CMC/DEC Nº 18/99 y 19/99) donde se señala la necesidad de

“acordar soluciones jurídicas comunes con vista al proceso de integración” y se destaca la

importancia de plasmar dichas soluciones en “instrumentos jurídicos de cooperación en

áreas de intereses comunes como resulta el control migratorio”.

El tránsito vecinal fronterizo (un criterio de ingreso y permanencia preexistente en las

normativas nacionales) apunta a regular y registrar los cruces vecinales entre localidades

separadas por la frontera internacional. Se trata de un permiso de ingreso y permanencia

triplemente acotado: a) sólo se otorga en determinados puestos de control fronterizo

(y no en todos, como suele ser lo habitual con los demás permisos); b) limita el

movimiento en el territorio del país del que no se es nacional a un radio máximo de 50

km contados desde el puesto de control que autorizó la entrada; y c) limita la

permanencia a 72 horas.

Es decir que se trata de una figura que regula movimientos internacionales transitorios, de

muy corto plazo, entre ciertas localidades vecinas pero separadas por la frontera

internacional y, por lo general, no autoriza a realizar actividades lucrativas. Puede pensarse

que se trata de una figura de control migratorio que buscó articular las lógicas estatales de

regulación y control de poblaciones con dinámicas históricas regionales (y puntuales) de

movilidad e intercambio entre localidades vecinas, ligadas social y comercialmente pero

pertenecientes a distintos estados nacionales.

Desde esta perspectiva, el TVF (que en Argentina ya aparece como categoría de ingreso

en el Decreto 4418/1965, reglamentario de la Ley 817/1876) puede pensarse como una

figura federal o nacional de aplicación estrictamente local: regula el movimiento en un

nivel municipal a la vez que lo limita y conserva en ese nivel mediante el accionar de

21 Para mayor información ver OIM (2017).

44 | Dinámicas Migratorias en fronteras de países de América del Sur

fuerzas de seguridad federales que vigilan su cumplimiento en el perímetro de los 50 km

que establece la norma.

Al igual que los Comités de Frontera, institucionalizados entre diversos países de la región

a partir de 1985 con el propósito de promover la integración bilateral entre localidades

vecinas (Valenciano 1990), el TVF es una bisagra binacional no entre Estados sino entre

municipios.

Un ejemplo de la aplicación de la figura de tránsito vecinal fronterizo puede encontrarse

en un convenio bilateral firmado entre Argentina y Uruguay en 1986: el Acuerdo relativo

al control único de frontera y de documentación unificada en sus tres pasos fronterizos,

aplicable a los tránsitos entre las localidades de Colón y Fray Bentos, Paysandú y Puerto

Unzué, y Salto y Concordia. Entre otras cuestiones, este acuerdo establecía la modalidad

de obtención, el formato y los datos contenidos en las “tarjetas de habilitación para el

Tránsito Vecinal Fronterizo” (Cap. IV), válidas por tres años. Respecto al mecanismo de

registro, indicaba que “se llevará una Planilla de Registro de Tránsito Vecinal Fronterizo,

por duplicado, donde se consignará el movimiento de entrada y salida, asentándose

únicamente el número de código asignado al extranjero, quedando una en poder de cada

autoridad”.

Es decir que el Acuerdo de Entendimiento firmado en 1999 llevó, al ámbito más amplio del

MERCOSUR, una modalidad de habilitación y control de cruces fronterizos de larga data

y de aplicación específica y singular en ciertas localidades contiguas pero pertenecientes

a dos Estados distintos. El Acuerdo establece que los ciudadanos naturales, naturalizados

o residentes legales de un Estado Parte o Asociado domiciliados en localidades contiguas

(pero separadas por la frontera internacional) podrán obtener credenciales de Tránsito

Vecinal Fronterizo (TVF) de modo de permitir una modalidad de cruce ágil y diferenciada

de las demás categorías migratorias. La solicitud de la credencial de TVF es voluntaria y

no reemplaza a los documentos de identidad. En el marco de este Acuerdo, los Estados

Parte o Asociados con fronteras comunes están habilitados para “definir el área de

cobertura geográfica de la credencial, así como el plazo de permanencia habilitado por

la misma”.

En junio de 2000, mediante las CMC/DEC. Nº 14/00 y 15/00 se reglamentó (para los

Estados Parte y Asociados) el Régimen de Tránsito Vecinal Fronterizo suscripto el año

anterior y se establecieron las siguientes cuestiones:

Capítulo II. Marco normativo de circulación y residencia de personas | 45

• definición sobre quiénes podrán beneficiarse con el Régimen de TVF (en lo que

respecta a nacionalidad o situación migratoria en el país de residencia) y cuáles

serán las localidades fronterizas comprendidas en cada caso se resolverá

mediante acuerdos bi o trilaterales entre los Estados Parte o Asociados

interesados;

• las tarjetas TVF otorgarán un plazo máximo de 72 horas de permanencia en el

territorio del país vecino, salvo que se establezcan plazos mayores mediante

acuerdos bi o tri laterales;

• las tarjetas TVF serán emitidas por el Estado Parte o Asociado de ingreso, previa

consulta con el Estado de egreso;

• se establecen los requisitos que deben cumplir las personas mayores y menores

de edad para obtener la tarjeta TVF (documento de identidad, comprobante de

domicilio, autorización de los padres o tutores);

• la tarjeta tendrá validez por tres años;

La reglamentación incluye un facsímil del anverso y reverso de la tarjeta, que indica entre

qué localidades es válida y cuáles son los pasos autorizados para el cruce de la frontera

internacional con dicha tarjeta.

En años posteriores, diversos convenios o acuerdos bilaterales apuntaron a la

implementación, en pasos puntuales, del régimen de Tránsito Vecinal Fronterizo

expresado en el acuerdo del MERCOSUR.

En 2005, Argentina y Brasil suscribieron el Acuerdo sobre Localidades Fronterizas Vinculadas

(que Argentina aprobó en 2009 mediante la Ley 26.523). Dicho acuerdo bilateral

establece un régimen de tránsito vecinal fronterizo que regula el movimiento de personas

y de mercaderías de subsistencia entre ocho localidades ubicadas a lo largo de unos 500

km: Puerto Iguazú y Foz de Iguazú; Andresito y Capanema; Bernardo de Irigoyen y

Dionísio Cerqueira; Alba Posse y Porto Mauá; San Javier y Porto Xavier; Santo Tomé y

São Borja; Alvear e Itaquí; Paso de los Libres y Uruguaiana; y Monte Caseros y Barra do

Quaraí.

En lo que respecta al tránsito de personas, la tarjeta TVF amplía el espectro del acuerdo

de MERCOSUR ya que tiene una validez de 5 años y habilita explícitamente para el

trabajo, el ejercicio profesional, el acceso a la enseñanza pública y la atención en los

servicios públicos de salud (ambos en condiciones de gratuidad y reciprocidad).

46 | Dinámicas Migratorias en fronteras de países de América del Sur

Asimismo, permite una identificación rápida de los vehículos particulares de los

poseedores de la tarjeta y —tal vez su aspecto más novedoso— brinda acceso a un

régimen especial de “comercio fronterizo de mercaderías o productos de subsistencia”

no sujeto a gravámenes ni registros de importación o exportación. Estos productos

comprenden “artículos de alimentación, higiene y cosmética personal, limpieza y uso

doméstico, piezas de vestuario, calzados, libros, revistas y periódicos destinados al uso y

consumo personal y de la unidad familiar, siempre y cuando no revelen, por su tipo,

volumen o cantidad, destino comercial” (Anexo II – Art. 2).22

Según información provista por la Dirección Nacional de Migraciones de Argentina23, el

Acuerdo sobre Localidades Fronterizas Vinculadas no se encuentra operativo en la actualidad

(2017). Si bien fue firmado por ambos países, la implementación de sus aspectos más

novedosos (vinculados al trabajo, educación y cruce de mercaderías) exige adecuaciones

normativas que involucran gran cantidad de organismos – no sólo los de control

migratorio. No obstante, sí se encuentra vigente el TVF como categoría de ingreso, con

permiso de permanencia por 72 horas, sin que se hayan emitido tarjetas especiales para

agilizar el cruce.

En 2009, Argentina y Chile acordaron comenzar con la implementación de la tarjeta TVF

entre las localidades de Río Turbio y 28 de noviembre (Argentina) y Natales (Chile),

unidas por los pasos Dorotea y Laurita-Casas Viejas. Esta tarjeta presentaba dos

singularidades en relación al acuerdo marco de MERCOSUR (CMC/DEC. N º 14 y 15

/2000): primero, la tarjeta sería emitida por el país de residencia de la persona; y segundo,

la permanencia máxima sería de hasta siete días corridos. Nuevamente según información

provista por la DNM (Argentina), efectivamente existe TVF entre estos pasos, aunque

no se hayan implementado las tarjetas para facilitar los cruces. Los siete días de

permanencia que contempla aquí esta figura se deben a las condiciones climáticas (fuertes

nevadas en invierno) que pueden bloquear los pasos por varios días.

En 2010, los Directores de Migraciones de Argentina y Paraguay rubricaron un Acuerdo

Operativo sobre tránsito vecinal fronterizo para implementación de tarjeta TVF entre las

ciudades de Posadas (Argentina) y Encarnación (Paraguay). La tarjeta, de tres años de

validez, será emitida por el Estado Parte donde se encuentre domiciliado el beneficiario

y permitirá el ingreso al territorio de país vecino por un lapso de hasta 72 horas. Los

22 No hay mención a límite temporal de permanencia.
23 Comunicación personal con el Director de Control Fronterizo de la Dirección Nacional de Migraciones de
Argentina.

Capítulo II. Marco normativo de circulación y residencia de personas | 47

niños y niñas que detenten la tarjeta podrán cruzar la frontera acompañados de uno de

sus progenitores, ya que se interpreta que el otro otorgó permiso tácito al firmar la

solicitud de TVF para su hijo o hija. En el capítulo dedicado al paso entre Posadas y

Encarnación se brindan más detalles sobre el funcionamiento del TVF en el Puente

Internacional y en el ferrocarril.

En agosto de 201324, los Directores de Migraciones de Argentina y de Bolivia firmaron

un acuerdo bilateral operativo sobre tránsito vecinal fronterizo que alcanzará a las

localidades de Salvador Mazza y Yacuiba; Aguas Blancas y Bermejo; Puerto Chalanas y

Bermejo; El Condado y La Mamora; y La Quiaca y Villazón. Vale la pena destacar que en

estos pasos se puso en marcha el control integrado con cabecera del lado argentino (es

decir que en una misma locación física y en un mismo puesto de control se hace la salida

de Bolivia y el ingreso a Argentina, y en otros puestos de control —ubicados en el mismo

espacio— se hace la salida de Argentina y el ingreso a Bolivia). En 2016 se realizaron

operativos destinados a la emisión de tarjetas TVF, de modo que quienes realicen estos

tránsitos de manera habitual puedan realizar la entrada y la salida con mayor agilidad. Sin

embargo, cabe destacar que aún no se han implementado carriles vehiculares exclusivos

para tarjeta TVF.

Vale la pena señalar que tanto el Acuerdo de Entendimiento de 1999 como los posteriores

convenios bilaterales hicieron hincapié en la emisión de una tarjeta TVF para uso

cotidiano en ciertos pasos puntales. Esto no significa que sólo puedan solicitar ingreso

por TVF quienes detenten la tarjeta, sino que quienes la tengan se beneficiarán con un

trámite más rápido ya que en el control migratorio no será necesario registrar todos sus

datos sino únicamente su número de tarjeta TVF, que remite a un padrón (en posesión

de ambos países) donde figuran la información completa del portador. Quienes no

cuenten con una tarjeta TVF podrán solicitar ese mismo criterio de ingreso, pero su paso

por el control migratorio llevará más tiempo.

Los acuerdos o convenios a los que nos hemos referido en lo párrafos anteriores aluden

a dos tipos de situaciones: a) cruces de corta duración vinculados al tránsito vecinal

fronterizo, y b) las regularizaciones de residencia con permiso de trabajo y opción a

residencia permanente. Sin embargo, en el marco del MERCOSUR también se

suscribieron otros tres instrumentos que contribuyen a configurar, regular y controlar la

multiplicidad de situaciones que pueden ocurrir en las fronteras.

24Según http://www.migraciones.gov.ar/accesible/indexN.php?mostrar_novedad=2013

48 | Dinámicas Migratorias en fronteras de países de América del Sur

El primero fue el Acuerdo contra el tráfico ilícito de migrantes, suscripto en 2004 por los
Estados Parte con el propósito de “promover la cooperación e intercambio de
información” tendiente a prevenir y combatir el tráfico ilícito. En el Acuerdo (que
complementa la Convención de las Naciones Unidas contra la Delincuencia Organizada
Transnacional y su Protocolo contra el tráfico ilícito de migrantes) se menciona especialmente
el intercambio de información relativa a lugares de embarque y de destino, rutas,
transportistas y medios de transporte a los que se sepa o se sospeche que recurran grupos
delictivos organizados. Asimismo, se enfatiza en la necesidad de asegurar la calidad, la
integridad y el control de los documentos de viaje expedidos por los Estados Parte.

El segundo instrumento, datado en 2006, fue la Decisión 10/06 CMC donde se acordó
unificar en 90 días la duración de los permisos de ingreso otorgados en calidad de turistas
a los nacionales de los Estados Parte y Asociados. Finalmente, dos años más tarde, en
2008, los Estados Parte y también los Asociados acordaron el reconocimiento mutuo de
los documentos de identidad nacionales como documentos de viaje hábiles para el
tránsito de nacionales y residentes regulares por los territorios de los distintos países
que conforman el bloque (CMC/DEC Nº 18/08).

Es decir que los diálogos y los intercambios desplegados en el marco del MERCOSUR
(ya sea antes o después de la creación del Foro Especializado en Migraciones) se
enfocaron en la construcción de consensos para el control y la regulación de los
desplazamientos de personas en los siguientes casos:

a. movimientos transfronterizos breves pero frecuentes y de desplazamiento
territorial acotado (presentes desde por lo menos mediados del siglo XX en las
legislaciones migratorias nacionales y englobados en la figura de tránsito vecinal
fronterizo);

b. movimientos transfronterizos de duración variable, con desplazamiento dentro
de la totalidad del territorio del país de destino y con opción a residencia
(regulados mediante la documentación de ingreso, el tiempo de permanencia en
la categoría “turista” y el tratamiento preferencial para obtener la residencia
temporaria o permanente);

c. movimientos transfronterizos irregulares, clandestinos o fraudulentos con
propósitos de lucro o beneficio y presuntamente asociados a organizaciones
criminales (corporizados en las figuras legales del tráfico ilícito de migrantes y la
trata de personas)25.

25 Entre el segundo y el tercer tipo de movimientos podríamos colocar los cruces de niños, niñas y adolescentes,
cuyo control se mejoró mediante el Acuerdo de para la verificación de la documentación de egreso e ingreso
de menores entre los Estados Parte y Asociados del Mercosur (RMI/ Acuerdo 02/06), que apuntó a reforzar

Capítulo II. Marco normativo de circulación y residencia de personas | 49

Con mayor o menor precisión y con ciertas diferencias de matices, estos tres tipos de

movimientos ya se encontraban tipificados y regulados en las normativas nacionales

vigentes con anterioridad a la creación del MERCOSUR. Desde esta perspectiva, el

trabajo conjunto se centró en la unificación de criterios entre los Estados Parte y

Asociados y en la homogeneización y homologación de los mecanismos de control e

implementación de esos criterios —tanto en la frontera internacional como en el

territorio nacional—.

La excepción a esta regla fue, sin lugar a dudas, la introducción del criterio de nacionalidad

como pilar del tratamiento diferencial para la obtención de la residencia. Por un lado,

este criterio se encontraba ausente entre las vías habituales establecidas en las normas

nacionales; y por el otro, las veces que estuvo presente en los tratamientos de excepción

(habitualmente conocidos como “amnistías”) fue solo de manera retrospectiva –es decir:

accesible únicamente a quienes ya se encontraban en el territorio nacional. El Acuerdo

sobre residencia buscó convertir el criterio de nacionalidad en una vía de acceso ordinaria

(y no de excepción) de alcance retrospectivo y futuro: para quienes ya residían y para

quienes aún no habían ingresado al territorio.

En la sección a continuación, revisaremos brevemente las normativas nacionales de

Argentina y Paraguay y analizaremos su compatibilidad o adecuación al Acuerdo sobre

Residencia y a los acuerdos sobre Tránsito Vecinal Fronterizo del MERCOSUR.

 II. Las normativas migratorias nacionales

En términos generales, la normativa migratoria de cualquier país está orientada a regular,

como mínimo, sobre la admisión, ingreso, egreso (voluntario o forzoso) y permanencia

de personas nacionales y extranjeras al territorio nacional. Además, suelen incluir

disposiciones relativas a los derechos, obligaciones, restricciones o prohibiciones de

quienes no son nacionales (especialmente en lo que atañe al trabajo, la salud, la educación

y las prestaciones sociales), así como un sistema de sanciones para quienes infrinjan la

ley migratoria.

En términos más específicos, en lo que refiere al ingreso, la normativa migratoria suele

establecer cuáles son los pasos habilitados y qué documentación es exigible en el cruce

los procedimientos de control de documentación en los pasos fronterizos a los efectos de comprobar
fehacientemente la autorización parental para el cruce internacional.

50 | Dinámicas Migratorias en fronteras de países de América del Sur

a) según el motivo por el que se realice (turismo, estudio, trabajo, tránsito vecinal

fronterizo, entre otros) y b) según las distintas categorías de personas: nacionales,

extranjeros –según país de origen o existencia de convenios específicos- niños y niñas,

personas peticionantes de refugio, tripulantes de medios de transporte, etcétera. En

cuanto a la permanencia, la legislación migratoria tiende a distinguir distintos tipos en

función de su motivo y su duración (transitoria, temporaria y permanente suelen ser los

más frecuentes). A su vez, los distintos tipos de ingreso y de permanencia delimitan qué

es lo que las personas extranjeras pueden y no pueden hacer en el lugar de destino.

Es decir que la normativa migratoria establece un complejo sistema de regulaciones

conformado por permisos, derechos, obligaciones y prohibiciones que se articulan de

acuerdo a distintos criterios (tales como nacionalidad, edad, motivación, etc.). Lo que

suele denominarse regularidad migratoria es la suma de tres permisos: autorización de

ingreso (haber ingresado por un paso habilitado portando toda la documentación exigible

según el caso); autorización de permanencia (que establece el tiempo que se puede

quedar la persona extranjera) y autorización para la realización de determinadas

actividades.

Un ejemplo servirá para ilustrar esta combinatoria: una persona extranjera puede

ingresar a un país del que no es residente por un paso migratorio habilitado, con los

documentos que corresponden según la normativa vigente en el país de destino (por

ejemplo, pasaporte, o cédula si hay convenios binacionales). Si ingresa como turista,

probablemente se le acordará una categoría de permanencia transitoria (entre 15 días y

tres meses suele ser lo más habitual).

Si su permanencia excede el plazo acordado, se convertirá en una persona en situación

migratoria irregular. Lo mismo ocurrirá si realiza actividades lucrativas –trabajar– sin

contar con un permiso especial, incluso estando dentro del plazo temporal acordado en

su permiso de ingreso como turista. Por supuesto, su estatus migratorio también será

irregular si la persona ingresó por un paso no habilitado, sin cumplir los controles

migratorios, o con documentación falsa o adulterada. Es decir que una persona

extranjera puede devenir en residente irregular si infringe las regulaciones establecidas

para el ingreso, para la permanencia o para la realización de ciertas actividades en el país

de destino.

Estos conjuntos de regulaciones además pueden revestir características singulares según

se apliquen a personas específicas o en circunstancias específicas. Por ejemplo, los países

pueden firmar acuerdos bi o multi-laterales por los cuales establecen mecanismos o

Capítulo II. Marco normativo de circulación y residencia de personas | 51

requisitos diferenciales para sus nacionales, tales como autorizar el ingreso con

documentos de identidad (cédulas), y no únicamente con documentos de viaje

(pasaportes). También pueden implementar facilidades especiales para la obtención de

residencias que autoricen a estudiar o trabajar. Tal como se mencionó más arriba, el

Acuerdo sobre Residencia para los nacionales de los Estados Parte del Mercosur, Bolivia y Chile

(firmado en 2002 y al que después adhirieron otros países de la región) estableció

facilidades especiales para la obtención de residencias temporarias con permiso de

trabajo para los nacionales de países del Mercosur que desearan residir en otro país del

Mercosur. Así, en varios de los países del Mercosur, los requisitos de ingreso y

permanencia que deben cumplir los nacionales de otros países del Mercosur son distintos

(y menores) que los que deben quienes provienen de países de Asia, África, Europa o

América Central y del Norte26.

a. La normativa nacional de la República Argentina

En 2003, Argentina aprobó la Ley de Migraciones Nº 25.87127, que implicó grandes

cambios en relación con las perspectivas dominantes durante todo el siglo XX. En

términos muy sintéticos, esta ley reconoce a la migración como un derecho “esencial e

inalienable de la persona, y la República Argentina lo garantiza sobre la base de los

principios de igualdad y universalidad” (Art. 4). La ley asegura a los inmigrantes28 y a sus

familias el acceso igualitario a servicios sociales, bienes públicos, salud, educación, justicia,

trabajo, empleo y seguridad social (Art. 6); y especifica que no podrá negarse el acceso

a la educación, a la salud a la asistencia social o a la atención sanitaria por irregularidad

migratoria. La norma establece cuatro categorías de admisión y residencia: residente

permanente; residente temporario (con 14 sub-categorías); residente transitorio (con 8

sub-categorías); y residente precario29. Los residentes temporarios y permanentes

cuentan con autorización para trabajar, igual que los residentes precarios (en

determinadas condiciones).

26 A su vez, en estos últimos casos cada país establece los requisitos de admisión que considera adecuados.
Estos pueden incluir visa de ingreso acordada en el país de origen (como exige Argentina a nacionales de
República Dominicana, República Popular China y República de Corea entre otros), visas en arribo (Paraguay
con nacionales de China, Australia, Nueva Zelanda, EE.UU, Canadá y Rusia), o exención de visa (visa-waiver).
27 Esta ley derogó el Decreto Ley 22.439/1981 (Ley General de migraciones y fomento de la inmigración)
puesto en vigencia por la dictadura militar.
28 Según el Art. 2: “A los fines de la presente ley se entiende por “inmigrante” todo aquel extranjero que desee
ingresar, transitar, residir o establecerse definitiva, temporaria o transitoriamente en el país conforme a la
legislación vigente”.
29 Esta categoría es una autorización de permanencia que se otorga mientras se encuentra en curso un trámite
de solicitud de residencia permanente o temporaria.

52 | Dinámicas Migratorias en fronteras de países de América del Sur

En cuanto a los residentes transitorios, sólo pueden trabajar (y en condiciones

específicas) quienes ingresan en la categoría de “trabajadores migrantes estacionales”.

Además, y fuera del ámbito de la ley, se incluyen 4 categorías de reciprocidad para

agentes diplomáticos o funcionarios de organizaciones internacionales. Las personas que

reciben residencias temporarias o permanentes obtienen simultáneamente el

Documento Nacional de Identidad argentino.

Para ciudadanos nativos de Estados Parte del Mercosur y Asociados, el artículo 23 inc. l)

incorpora la nacionalidad como criterio para solicitar la residencia temporaria por dos

años, prorrogable, con entradas y salidas múltiples. En virtud de este criterio, en poco

más de diez años se concedieron 2 millones de residencias (temporarias y permanentes)

a nacionales provenientes principalmente de Paraguay, Bolivia y Perú (IOM, 2017). Este

artículo de la Ley de Migraciones incorpora al ordenamiento jurídico nacional el principio

preferencial basado en la nacionalidad establecido en el Acuerdo sobre Residencia del

MERCOSUR. Las personas que solicitan la residencia temporaria por esta vía deberán

presentar la siguiente documentación30: documento que acredite identidad o certificado

de nacionalidad; certificado de antecedentes penales argentinos (solo exigible a personas

mayores de 16 años); certificado que acredite carencia de antecedentes o procesos

penales en trámite en los países donde la persona haya residido en los tres años

anteriores; declaración jurada de carencia de antecedentes penales internacionales;

comprobante de ingreso al país estampado en el documento de viaje o en la tarjeta

migratoria; y certificado de domicilio o factura de servicio público a nombre de la persona

interesada. Además, deberá abonar la tasa de radicación y el monto correspondientes a

la expedición del Documento Nacional de Identidad. Para iniciar el trámite de residencia,

las personas menores de edad deberán contar con la autorización de alguno de sus

padres. Luego de dos años continuos de residencia temporaria, y antes de que ésta se

venza, pueden solicitar la residencia permanente.

Quienes provienen de países Extra-Mercosur debe solicitar la residencia temporaria por

algún otro criterio (trabajador migrante, rentista, pensionado, inversionista, científicos y

personal especializado, deportistas y artistas, religiosos, pacientes bajo tratamiento

médico, académicos, estudiantes, asilados y refugiados, razones humanitarias, razones

especiales o reunificación familiar temporaria), cumplir con los requisitos específicos y

abonar una tasa migratoria. La duración de las residencias temporarias puede oscilar

entre uno o dos años, según el criterio. Las personas nacionales de países Extra-Mercosur

30 Según se informa en http://www.migraciones.gov.ar/accesible/indexP.php?mercosur_temporaria

Capítulo II. Marco normativo de circulación y residencia de personas | 53

pueden solicitar la residencia permanente luego de haber tenido residencia temporaria

por 3 años continuos.

Entre 2004 y 2015, la Dirección Nacional de Migraciones otorgó aproximadamente

1.200.000 residencias temporarias y 1.000.000 de residencias permanente (muchas de

ellas a personas que previamente habían obtenido una residencia temporaria). Como

muestra el Cuadro 1., el 94% de las residencias temporarias y el 93% de las residencias

permanentes fueron obtenidas por personas nacionales de países del Mercosur.

Cuadro 1. Residencias temporarias y permanentes según nacionalidad

(2004-2015)

Nacionalidad
Residencias

Temporarias

Residencias

Permanentes

Paraguaya 436.000 403.000

Boliviana 288.000 282.000

Peruana 174.000 150.000

Colombiana 69.000 27.000

Chilena 25.000 20.000

Uruguaya 19.000 20.000

Brasileña 12.000 30.000

Ecuatoriana 13.000 6.000

Venezolana 13.000 6.000

Total países del

Mercosur 1.049.000 944.000

Otras nacionalidades 131.000 73.000

TOTAL 1.180.000 1.017.000

Fuente: Fuente: Fuente: Fuente: Tabulado propio en base a datos de la Dirección Nacional de Migraciones.

Nota:Nota:Nota:Nota: Los valores fueron redondeados para facilitar la lectura.

En lo que respecta al tránsito vecinal fronterizo, se encuentra regulado en el artículo

24 de la Ley de Migraciones, que establece las sub-categorías correspondientes a

54 | Dinámicas Migratorias en fronteras de países de América del Sur

“residentes transitorios”: turistas; pasajeros en tránsito; tránsito vecinal fronterizo;

tripulantes del transporte internacional; trabajadores migrantes estacionales;

académicos; tratamiento médico; especiales (sic). Los requisitos específicos para los

ingresos correspondientes a TVF se establecen mediante acuerdos entre las localidades

fronterizas que aplican dicho régimen.

En 2002, mediante la Disposición DNM Nº 12.167, se incorporaron a la normativa

migratoria nacional las Decisiones del CMC Mercosur Nº 18/99, 19/99, 14/00 y 15/00,

que aprueban y reglamentan el Acuerdo de Tránsito Vecinal Fronterizo rubricado por los

Estados Parte y Asociados. Unos años más tarde, en 2007, la Disposición DNM Nº

70.571 aprobó los modelos unificados para la emisión de la Tarjeta de Facilitación

Fronteriza (para tránsitos entre Argentina, Brasil y Paraguay a través del Puente

Internacional Tancredo Neves) y de la Tarjeta de Tránsito Vecinal Fronterizo (para otras

localidades). Además, los ingresos TVF entre Argentina y Brasil se regulan mediante ley

26.532 – Localidades fronterizas vinculadas (reseñada más arriba y parcialmente

implementada) y los que se ocurren entre Argentina y Chile mediante el Acuerdo sobre

Tránsito Vecinal Fronterizo. Es decir que la categoría de ingreso y permanencia TVF no rige

en todos los pasos de frontera, sino solamente en aquellos donde efectivamente existe

una lógica de vecindad entre dos (o en algunos casos tres) localidades. Por el criterio de

reciprocidad, se trata de una categoría que, en algunos casos, suele aplicarse en las

localidades a ambos lados de la frontera31.

b. La normativa nacional de la República del Paraguay

La Ley de Migraciones Nº 978, aprobada en 1996, regula la admisión, el ingreso, la

permanencia y el egreso de extranjeros, así como “la emigración y repatriación de

nacionales, a los efectos de promover la corriente poblacional y la fuerza de trabajo que

el país requiere” (art. 1). La ley establece dos grandes categorías de admisión y

permanencia: residentes (quienes tengan intención de radicarse en el país) y no

residentes (quienes no aspiren a radicarse). Los residentes podrán solicitar radicación

temporaria o permanente (en la medida en que cumplan los requisitos que corresponden

a cada una de ellas), en tanto que los no residentes pueden ser admitidos en diversas

31 A título de ejemplo de reciprocidad, tanto en Posadas como en Encarnación se otorga TVF a los nacionales de
uno y otro país. En Puerto Pilcomayo y en Clorinda (Argentina) se otorga TVF a quienes ingresan desde Paraguay,
pero en ni en el Puerto de Asunción (frente a Pilcomayo) ni en José Falcón se otorga TVF a quienes ingresan
desde Argentina.

Capítulo II. Marco normativo de circulación y residencia de personas | 55

categorías, entre las que se destacan turista, tránsito vecinal fronterizo y trabajadores

migrantes fronterizos32.

Podrán solicitar residencia permanente las siguientes personas: inversores, jubilados,

pensionados y rentistas, los cónyuges, hijos menores y padres de ciudadanos paraguayos,

y los inmigrantes que cumplan ciertos requisitos (art. 14, Ley 978). En cuanto a la residencia

temporaria, podrá solicitarse en las siguientes categorías, algunas de las cuales deben

cumplir condiciones de contratación específicas: científicos, empresarios, estudiantes

secundarios, terciarios o de posgrado, periodistas, deportistas, becarios, personal de

organizaciones internacionales, religiosos, asilados políticos y refugiados, así como sus

cónyuges, hijos menores de edad o padres (Art. 25). A los residentes temporarios se les

acordarán plazos de permanencia de un año, renovables hasta un máximo de 6 años. Los

plazos de permanencia para no residentes oscilan entre los 3 días acordados por Tránsito

Vecinal Fronterizo y los seis meses en el caso de tratamientos médicos.

La ley también establece cuál es la documentación que deberán presentar las personas

extranjeras para solicitar la residencia permanente o temporaria. A partir de 2008,

mediante las leyes 3565/08 y 3578/08 que recogen los términos del Acuerdo sobre

Residencia del Mercosur, Paraguay estableció requisitos diferenciados para quienes son

nacionales de Argentina, Brasil y Uruguay (Estados Parte del Mercosur), Bolivia, Chile,

Perú, Colombia y Ecuador (Estados Asociados). Para solicitar residencia temporaria, las

personas nacionales de países del Mercosur deben presentar la siguiente documentación:

documento de identidad vigente del país de origen, certificado de nacimiento, constancia

de estado civil (si corresponde), comprobante de ingreso al país, certificado de

antecedentes penales para extranjeros emitido por la Policía Nacional de Paraguay,

certificado de antecedentes policiales, judiciales o penales del país de origen o de

residencia previa, declaración jurada de carencia de antecedentes penales internacionales

y certificado de buena salud expedido por autoridad sanitaria de Paraguay. Además,

deben abonar una tasa o arancel. Esta residencia puede renovarse por dos años más.

Para solicitar residencia permanente, las personas nacionales de países del Mercosur

deberán presentar su Carnet de Residencia Temporaria, el documento de identidad

vigente de su país de origen y certificado de antecedente para extranjeros expedido por

32 Las restantes categorías de no residentes incluyen tripulantes de medios de transporte internacionales,
integrantes de espectáculos, pasajeros en tránsito, inversores, profesionales de medios de comunicación vinculados
al registro de un evento especial, personas que vienen a someterse a tratamientos médicos (Art. 29).

56 | Dinámicas Migratorias en fronteras de países de América del Sur

la Policía Nacional. Asimismo, mediante diversos medios de prueba, deberán acreditar

medios lícitos de vida, y pagar el arancel33.

Los nacionales de países Extra–Mercosur que soliciten residencia temporaria deben

presentar —además de la documentación mencionada para los ciudadanos del

Mercosur— información sumaria de testigos expedida por Juzgado, certificado de vida y

residencia expedido por la comisaría jurisdiccional de Paraguay y certificado de Interpol

vigente (que reemplaza a la declaración jurada de carencia de antecedentes penales

internacionales para las personas nacionales del Mercosur).

Asimismo, a través alguno de varios medios de prueba posible, deben demostrar

solvencia económica34. Las personas extra – Mercosur que soliciten residencia

permanente deben cumplir los mismos requisitos los Mercosur, con el agregado de una

declaración jurada ante escribano público de cumplimiento del artículo 23 de la ley 978

(respetar y cumplir los mandatos de la Constitución Nacional, las Leyes, Decretos y

demás disposiciones legales que rijan en el territorio de la República).35

Según se indica en el Perfil Migratorio de Paraguay (OIM, 2011), a partir de la ratificación

del Acuerdo sobre Residencia del Mercosur, el país avanzó notablemente en lo que

respecta a la regularización de migrantes, especialmente brasileños. A título de ejemplo,

se menciona que de los 6.000 residentes brasileños regularizados en 2010, 34% llevaban

más de diez años viviendo en Paraguay en situación migratoria irregular (OIM, 2011: 67).

El Cuadro 2 a continuación muestra las residencias permanentes otorgadas por la

Dirección General de Migraciones entre 2007 y 2014. Del total, 70% corresponde a

personas provenientes de países del Mercosur36. A su vez, 65% de todas las residencias

MERCOSUR corresponde a personas brasileñas.

33 La acreditación de medios de vida lícitos se encuentra regulado por cada país, que en algunos casos puede
constituir un requisito difícil de cumplimentar. Para mayor información ver OIM (2017).
34 El otorgamiento de la residencia temporaria o permanente conlleva el otorgamiento de un carnet de
residencia. La ley 978 establece que los residentes permanentes están obligados a tramitar la cédula de identidad
paraguaya (Art. 22).
35 Información disponible en http://www.migraciones.gov.py/index.php/tramites-1
36 Para este informe, la Dirección General de Migraciones de Paraguay facilitó datos parciales relativos a
residencias temporarias otorgadas entre 2009 y 2015, de donde se desprende que personas de nacionalidad
brasileña obtuvieron casi 21.000 residencias temporarias. Para el resto de las nacionalidades, la información
provista no cubre el período completo.

Capítulo II. Marco normativo de circulación y residencia de personas | 57

Cuadro 2. Residencias permanentes según nacionalidad (2007-2014)

Nacionalidad Residencias permanentes

Brasileña 21.540

Argentina 8.053

Uruguaya 1.163

Chilena 551

Peruana 547

Boliviana 527

Colombiana 369

Venezolana 117

Ecuatoriana 106

Total países del Mercosur 33.009

Otras nacionalidades 13.812

TOTAL todas las nacionalidades 46.821

Fuente:Fuente:Fuente:Fuente: Tabulados propios a partir de datos de los Anuarios Estadísticos 2009, 2012 y 2014.

En lo que respecta a los ingresos, en virtud del acuerdo MERCOSUR para la concesión

de un plazo de 90 días, quienes ingresan como turistas obtienen ese plazo de

permanencia. Además, mediante dos resoluciones de la Dirección General de

Migraciones (RES. DGM 417/2008 y RES. DGM 228/2010), Paraguay incorporó el

Acuerdo de Tránsito Vecinal Fronterizo entre los Estados Parte del Mercosur y

Asociados, y estableció los requisitos para la obtención de la tarjeta de tránsito vecinal

fronterizo válida para los cruces entre Encarnación (Paraguay) y Posadas (Argentina).

En síntesis, este breve repaso por una serie de acuerdos forjados en el marco del

Mercosur y por las normativas nacionales de Argentina y Paraguay muestra que, por lo

menos desde mediados del siglo XX, se han puesto en práctica entre ambos países

lógicas de control diferencial dirigidas al tránsito vecinal fronterizo.

Estos controles diferenciales reconocen la especificidad de ciertos cruces de frontera

entre dos localidades puntuales y ensayan distintas normas para regularlos, sin

58 | Dinámicas Migratorias en fronteras de países de América del Sur

obstaculizarlos, pero estableciéndoles limitaciones claras y a la vez promoviendo su

correcta registración en la contabilidad de los pasos.

La dispar y en ocasiones discontinua implementación de tarjetas identificatorias para los

usuarios habituales de la categoría de TVF ha apuntado a mejorar el registro, aunque no

haya necesariamente agilizado el acto del cruce en la medida en que esta medida no ha

ido acompañada de carriles físicos diferenciales o con acceso preferencial para dichos

usuarios. En la medida en que la obtención de la tarjeta TVF no brinda ventajas claras e

inmediatas a sus portadores, es posible que solo sea solicitada por una fracción de

quienes habitualmente cruzan la frontera bajo dicha categoría.

Por otra parte, interesa destacar los intentos de ampliar el núcleo duro de la categoría

TVF (cruces de personas por no más de 72 horas, con límite de internación en el

territorio, y con prohibición de trabajar y estudiar). El Acuerdo sobre localidades

fronterizas vinculadas, firmado entre Argentina y Brasil en 2005 es un ejemplo en este

sentido. A la vez, las dificultades para su implementación son ilustrativas de los desafíos

que plantea la articulación entre los municipios (que son quienes efectivamente se

vinculan mediante el Acuerdo) y las respectivas jurisdicciones nacionales/federales, que

tienen competencia sobre la gestión de fronteras y sobre la regulación de ingresos,

egresos y permanencias (y derechos) de todas las personas extranjeras en el territorio

nacional. En este sentido, cabe pensar que las modalidades de control de personas más

focalizadas o segmentadas (tales como las que requiere la expansión del núcleo duro del

TVF) se volverán más viables y confiables desde el punto de vista de los Estados a medida

que aumente la sofisticación —y por lo tanto la customización o personalización— de

los dispositivos tecnológicos que son el efectivo soporte material del control de los

movimientos.

Capítulo III. Control y dinámicas de los tránsitos fronterizos | 59

CAPÍTULO III
Control y dinámicas de los tránsitos fronterizos

I. El control migratorio de la frontera fluvial internacional

Tanto Argentina como Paraguay cuentan con una institución administrativa específica

para la regulación, control y registro del movimiento de personas a través de sus

fronteras internacionales. La Dirección Nacional de Migraciones (DNM – Argentina) y la

Dirección General de Migraciones (DGM - Paraguay) funcionan en el ámbito del Poder

Ejecutivo y dependen de los respectivos Ministerios del Interior. Ambas Direcciones son

el organismo de aplicación de la legislación migratoria nacional y entre sus incumbencias

se encuentra la de autorizar ingresos y egresos de personas nacionales y extranjeras, así

como autorizar y controlar la permanencia de personas extranjeras en el territorio

nacional. Los principales lineamientos que, en la actualidad, regulan la actividad de la

Dirección Nacional de Migraciones de la República Argentina se establecieron en la Ley

de Migraciones Nº 25.871/2004 y en su decreto reglamentario Nº 616/2010. Por su

parte, la Dirección General de Migraciones de la República del Paraguay se rige por la

Ley General de Migraciones Nº 978/1996 (con las modificaciones incorporadas por la

ley 3858/2009) y por su decreto reglamentario 18.295/1997. Además, a través de

distintas normas, ambas agencias de control incorporaron los aspectos de los acuerdos

de Mercosur relativos a facilidades de radicación, tránsito vecinal fronterizo y verificación

de documentación de ingresos y egresos, entre otras cuestiones.

Entre las responsabilidades de las Direcciones de Migraciones, se encuentra

expresamente la habilitación de los pasos de ingreso y egreso al país, el registro de

entradas y salidas de personas nacionales y extranjeras y el otorgamiento, en frontera,

de los permisos de ingreso según las categorías de admisión establecidas en la normativa

migratoria. Parte de esta tarea se lleva adelante en los puestos de control migratorio

ubicados a lo largo de la frontera fluvial entre Argentina y Paraguay37, y es realizada tanto

por personal propio de las Direcciones de Migraciones como (en el caso de Argentina)

por la Prefectura Naval, que puede cumplir funciones auxiliares por delegación38. La

37 Naturalmente, estas tareas también se realizan en los aeropuertos internacionales, en todos los otros pasos
fronterizos y, en el caso de Argentina, en los puertos marítimos.
38 En Argentina, la ley migratoria ha autorizado, históricamente, a que las fuerzas de seguridad federales (Policía
Federal, Gendarmería Nacional, Prefectura Naval y Policía de Seguridad Aeroportuaria) cumplan funciones de
control migratorio por delegación.

60 | Dinámicas Migratorias en fronteras de países de América del Sur

imagen a continuación ilustra la distribución aproximada de los 39 pasos habilitados

ubicados del lado argentino y de los 15 puestos de control en territorio paraguayo.

Mapa 3. Distribución de los Pasos

Fuente: Fuente: Fuente: Fuente: Instituto Geográfico Nacional. Disponible en

http://www.ign.gob.ar/AreaServicios/Descargas/Mapas

Como puede observarse, la mayor parte de los controles se concentra sobre el Río

Paraná, y en menor medida sobre los ríos Paraguay y Pilcomayo. Vale la pena señalar que

gran parte de estos pasos son fluviales y el control de personas se realiza en los puertos

de embarque y en los puertos de desembarque.

Además, existen dos importantes pasos terrestres conformados por grandes puentes que

unen ambas márgenes del río. Sobre el Río Pilcomayo se encuentra el Puente San Ignacio

de Loyola, de 70 metros de longitud e inaugurado en 1971 para conectar Clorinda, en

Argentina, con José Falcón, en Paraguay. El Puente San Roque González de la Santa Cruz,

de 2.500 metros de largo, se halla sobre en Río Paraná. Inaugurado en 1990, une a las

densamente pobladas las ciudades de Posadas y Encarnación. Debido a que estos puentes

además conectan importantes rutas regionales, son el paso obligado de camiones y

Capítulo III. Control y dinámicas de los tránsitos fronterizos | 61

ómnibus de larga distancia, además de vehículos particulares. Entre ambos, concentran

alrededor del 85% de todos los tránsitos fronterizos entre Argentina y Paraguay.

Argentina - Dirección Nacional de Migraciones

Argentina cuenta con 236 pasos habilitados para el cruce de fronteras internacionales39

en los que se realizan los controles de egreso e ingreso al territorio nacional de personas

nacionales y extranjeras40. De ellos, 38 son aeropuertos, 15 son puertos marítimos sobre

el Mar Argentino, 88 son puertos fluviales y los 95 restantes son pasos terrestres. Dos

tercios de todos los pasos se ubican en zonas de frontera de contacto: 74 se encuentran

en la frontera con Chile41, 39 en la frontera con Paraguay, 22 en la frontera con Brasil,

14 en la frontera con Uruguay y 5 en la frontera con Bolivia. A excepción de Bolivia,

donde todos los pasos habilitados son terrestres, en los demás se combinan los

terrestres con los fluviales –incluso en Chile, a través de la Isla de Tierra del Fuego y por

los ríos que conectan lagos a ambos lados de la cordillera.

La Dirección Nacional de Migraciones controla directamente las entradas y salidas de

personas en el 65% de los pasos. Controla 37 de los 38 aeropuertos (uno es controlado

por la Policía de Seguridad Aeroportuaria) y 40 de los 43 pasos fluviales y terrestres de

más alto tránsito. La Prefectura Naval Argentina realiza los controles de ingresos y

egresos en 25% de los pasos (en los fluviales y marítimos únicamente, y en los de más

alto tránsito esta tarea la lleva adelante con la supervisión directa del personal civil de la

Dirección Nacional de Migraciones), en tanto que la Gendarmería Nacional Argentina

controla los tránsitos en el 10% de los pasos –siempre terrestres, y varios de ellos de

escaso movimiento en la frontera con Chile.

39 La Disposición Nº 4456/2015 de la Dirección Nacional de Migraciones incluye el listado de todos
los pasos habilitados, así como sus principales características.
40 Según Página web de la DNM: “El control migratorio se aplica en los 236 pasos habilitados en el territorio.
La DNM controla con personal propio de manera directa 150. Los 86 pasos restantes -por delegación de
Migraciones-, son gestionados por las Policías Migratorias Auxiliares (Gendarmería Nacional, Prefectura Naval
y Policía de Seguridad Aeroportuaria) y concentran un bajo movimiento de personas ya que en general están
habilitados para casos muy puntuales y/o se encuentran ubicados en lugares de difícil accesibilidad. Del total de
pasos habilitados donde se efectúa el control de ingreso y egreso de personas, 95 son terrestres, 103
marítimos/fluviales, 38 aéreos. Del total, existen 74 pasos con Chile, 39 con Paraguay, 22 con Brasil, 14 con
Uruguay, 5 con Bolivia y los 82 restantes no poseen correlativo limítrofe ya que se trata de puertos o
aeropuertos.

41 Varios de estos pasos están abiertos sólo de noviembre a abril (cuando no hay nevadas) y son para uso
exclusivo de los arrieros de la zona.

62 | Dinámicas Migratorias en fronteras de países de América del Sur

Según datos de la Dirección Nacional de Migraciones42, durante 2015 hubo

aproximadamente 60 millones de tránsitos (entradas hacia y salidas desde Argentina)

realizados por personas nacionales y extranjeras43. Para el año 2016, estos movimientos

ascendieron a casi 73 millones. El paso fronterizo donde se registró mayor número de

tránsitos fue el de Posadas-Encarnación44 con 11.603.901 movimientos (15,94% del

total), le siguió el de Iguazú-Foz de Iguazú con 10.775.891 tránsitos (14,80%) y, en tercer

lugar, el Aeropuerto de Ezeiza con 9.642.696 movimientos (13,25%).

4.621.372 6,35%

En lo que refiere específicamente a los 39 pasos entre Argentina y Paraguay, 30 son

fluviales y 9 terrestres que operan durante todo el año (algunos durante las 24 horas) y

pueden otorgar todas las categorías de ingreso que establece la ley migratoria45. La

Dirección Nacional de Migraciones controla los ingresos y egresos en cuatro pasos

fluviales y en otros dos supervisa los controles que realiza la Prefectura Naval Argentina

(PNA). La Prefectura Naval Argentina controla los 24 pasos fluviales restantes, todos

ellos de escaso tránsito. Los ocho pasos terrestres se encuentran en las provincias de

Misiones (1), Corrientes (1), Salta (1) y Formosa (6). Cinco de ellos los controla

directamente la Dirección Nacional de Migraciones, en tanto que tres (muy pequeños y

ubicados en parajes formoseños) son operados por Gendarmería Nacional Argentina.

Durante el año 2016 se registraron aproximadamente 15 millones y medio de tránsitos

entre todos los pasos fluviales y terrestres que unen Argentina con Paraguay (ver Tabla

1)46. La provincia de Misiones, con 20 pasos, exhibe el mayor volumen de tránsitos (casi

12 millones), 97% de los cuales se concentran en el único paso terrestre de la jurisdicción:

el Puente Internacional San Roque González que une las ciudades de Posadas y

Encarnación.

42 Disponibles en http://www.migraciones.gov.ar/accesible/indexP.php?estadisticas.
43 Vale recordar que los tránsitos representan movimientos y no personas físicas. Una misma persona física
puede realizar varios ingresos y egresos, cada uno de los cuales se computa individualmente como un nuevo
registro en el sistema de captura de datos. En este sentido, no se debe suponer una equivalencia entre la
cantidad de tránsitos registrados y la cantidad de personas que efectivamente realizaron esos tránsitos.
44 Incluye PTE. San Roque González de Santa Cruz y Posadas - Encarnación (FFCC – Tren Binacional).

45 En los pasos se otorgan los permisos de ingreso a personas extranjeras, pero no los permisos de residencia,
que deben tramitarse ante las delegaciones jurisdiccionales de la Dirección Nacional de Migraciones. La
excepción son los permisos de ingreso bajo Régimen Turístico Único (RTU) que se otorgan en el puesto
de control migratorio y autorizan una permanencia de 90 días, o el Tránsito Vecinal Fronterizo
(TVF), que se otorga solo en algunos pasos.
46 http://www.migraciones.gov.ar/pdf_varios/estadisticas/panorama_mov_migratorios_2016.pdf

Capítulo III. Control y dinámicas de los tránsitos fronterizos | 63

El segundo gran volumen de tránsitos (más de 2 millones) también circula por un paso

terrestre y corresponde al Puente Internacional San Ignacio de Loyola (sito en la

provincia de Formosa) que conecta Clorinda con Puerto Falcón. En Clorinda se

encuentra además la Pasarela Peatonal “La Fraternidad”, que es el tercer paso terrestre

en cuanto a volumen de tránsitos. Es decir que, si bien la mayoría de los pasos entre

Argentina y Paraguay son fluviales, tres pasos terrestres concentran el gran parte de la

circulación de la frontera de contacto. Vale la pena recordar que dos de ellos son pasos

de gran porte por los que circulan numerosos vehículos, y son asimismo el cruce obligado

de los ómnibus internacionales.

En 2016, los pasos fluviales entre Argentina y Paraguay registraron aproximadamente 1

millón y medio de tránsitos (1.523.388), gran parte de los cuales se concentran en tres

puertos: el puerto de la ciudad de Formosa, Puerto Pilcomayo (ambos en la provincia de

Formosa) y Puerto Iguazú, en la provincia de Misiones. Vale la pena señalar que al igual

que en los pasos terrestres de gran movimiento, estos puertos reciben lanchas de

transporte colectivo de pasajeros, que a menudo se movilizan en el marco de las

relaciones de vecindad entre localidades próximas.

64 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 1. Movimientos 2016. Pasos terrestres y fluviales

Argentina - Paraguay, por provincia

Prov. Nombre del paso
Tipo de

paso
Controla

Movimientos

2016

M
 I
 S
 I
 O
 N
 E
 S

Posadas – Encarnación Terrestre DNM 11.603.901

Puerto Rico – Puerto Triunfo Fluvial DNM s/d

Puerto Iguazú – Puerto Tres Fronteras Fluvial DNM 105.699

Puerto Eldorado – Puerto Otaño Fluvial DNM 71.211

Puerto Montecarlo – Puerto Apé Aimé Fluvial PNA 94.359

Puerto Wanda – Puerto Itá Verá Fluvial PNA 75.768

Puerto Piray – Puerto 7 de agosto Fluvial PNA 20.023

Puerto Libertad – Puerto Martínez de Irala Fluvial PNA 4.977

Puerto Maní – Puerto Bella Vista Fluvial PNA 14.106

Puerto Posadas – Puerto Pacú Cuá Fluvial DNM s/d

Puerto Mado – Puerto Lomas Valentinas Fluvial PNA s/d

Puerto Victoria – Capitán Urbina Fluvial PNA s/d

Puerto Pinares - Carlos Antonio López Fluvial PNA s/d

Puerto Paranay – Colonia Alborada Fluvial PNA s/d

Puerto Garuhapá – Puerto 3 de mayo Fluvial PNA s/d

Puerto Leoni – Puerto Triunfo Fluvial PNA s/d

Puerto Oasis – Capitán Meza Fluvial PNA s/d

Puerto San Ignacio – Puerto Paraíso Fluvial PNA s/d

Puerto Candelaria – Campichuelo Fluvial PNA s/d

Puerto Santa Ana Fluvial PNA s/d

Total tránsitos por pasos fluviales y terrestres en Misiones 11.990.044

Capítulo III. Control y dinámicas de los tránsitos fronterizos | 65

F
O
 R
 M

 O
 S
 A

Clorinda – Puerto Falcón Terrestre DNM 2.229.924

Puerto Formosa – Puerto Alberdi Fluvial PNA +

DNM

914.558

Pasarela La Fraternidad Terrestre DNM 175.334

Puerto Pilcomayo – Puerto Itá Enramada Fluvial PNA +

DNM

144.558

Puerto Colonia Cano- Puerto Pilar Fluvial PNA 30.526

Colonia Gral. Belgrano – General Bruguez Terrestre DNM s/d

Isleta – Paraje Rojas Silva Terrestre GNA s/d

Paso El Remanso – La Verde Terrestre GNA s/d

Paso Lamadrid- Misión San Leonardo Terrestre GNA s/d

Total tránsitos por pasos fluviales y terrestres en Formosa 3.494.900

C
O
R
R
IE
N
T
E
S

Yacyretá – Yacyretá Terrestre DNM 12.300

Puerto Itatí – Puerto Itá Corá Fluvial PNA 25.335

Puerto Paso de la Patria Fluvial PNA 12.374

Puerto Yahapé – Puerto Cerrito Fluvial PNA 4.427

Puerto Itá Baté – Panchito López Fluvial PNA 1.767

Puerto San Antonio Apipé – Puerto Ayolas Fluvial PNA 1.723

Puerto Ituzaingó - Puerto Ayolas Fluvial PNA s/d

Total tránsitos por pasos fluviales y terrestres en Corrientes 57.926

CHACO
Puerto Las Palmas – Puerto Humaitá Fluvial PNA s/d

Puerto Bermejo – Puerto Pitar Fluvial PNA 1.977

SALTA Misión La Paz – Pozo Hondo Terrestre DNM 2.949

Total tránsitos por pasos fluviales y terrestres con Paraguay 15.547.796

Fuente:Fuente:Fuente:Fuente: Elaboración propia en base a DNM (2016)

66 | Dinámicas Migratorias en fronteras de países de América del Sur

Las delegaciones de la Dirección Nacional de Migraciones asentadas en el Puente San

Roque González, en el Puente San Ignacio de Loyola, en la Pasarela Internacional y en el

Puerto Pilcomayo otorgan ingresos en la categoría de Tránsito Vecinal Fronterizo (TVF).

Es decir que quienes residen en Paraguay e ingresan a Argentina por cualquiera de esos

pasos pueden ser admitidos como turistas (en todos los casos en que el cruce ocurra a

bordo de un micro internacional cuyo destino final es una ciudad argentina distante de

la frontera) o como TVF, con permiso de permanencia por 72 horas, si lo solicitan. Esto

es posible en los cruces peatonales, en balsa (desde el Puerto de Itá Enramada, en

Asunción, hasta Puerto Pilcomayo, en Formosa), en vehículos particulares y en el tren

binacional o los colectivos locales/internacionales que unen las ciudades de Posadas y

Encarnación.

¿Qué ocurre si las personas que ingresaron con autorización por TVF no cumplen con

las limitaciones propias de la figura? En estos casos, el principal dispositivo de control

apunta a restringir la internación en el territorio argentino —es decir: a asegurar que no

se exceda el límite de 50 km de distancia de la frontera. Para ello, en las rutas que

conducen desde el control migratorio hacia el interior del territorio se encuentran una

serie de controles viales permanentes que realiza la Gendarmería Nacional Argentina.

Como regla, en estos controles Gendarmería detiene a todos los ómnibus

internacionales, a todos los ómnibus de larga distancia que partieron de localidades

argentinas próximas a la frontera (Posadas, Clorinda, La Quiaca, etc.) y a numerosos

vehículos particulares.

El propósito del control consiste en verificar la documentación de las personas que se

trasladan en los vehículos, cerciorándose que quienes son extranjeras tengan residencia

en Argentina (prueba de ello es el DNI o el comprobante de residencia precaria) o en

su defecto cuenten con permiso de ingreso por 90 días bajo la figura de Régimen

Turístico Único (RTU). Si en estos controles se encuentra alguna persona extranjera que

carece de comprobante de ingreso al país o que ha ingresado con TVF (entre otras

irregularidades posibles), es devuelta al control migratorio —por lo general en móviles

propios de Gendarmería— para que efectúe el ingreso con la figura que corresponde.

Según datos de la Dirección Nacional de Migraciones correspondientes al período 2011-

2016,47 la mayor cantidad de ingresos acumulados en todo el país corresponde a personas

de nacionalidad paraguaya (alrededor de 29 millones), seguido de las brasileñas

47 En http://www.migraciones.gov.ar/pdf_varios/estadisticas/movimientos_migratorios_2011-2015.pdf y
http://www.migraciones.gov.ar/pdf_varios/estadisticas/panorama_mov_migratorios_2016.pdf

Capítulo III. Control y dinámicas de los tránsitos fronterizos | 67

(alrededor de 25 millones). Estas cifras son consistentes con los movimientos anuales

(ingresos y egresos) que se registran en los dos principales pasos con Paraguay (Posadas

– Encarnación y Clorinda – Ramón Falcón) y con los movimientos por el paso Iguazú –

Foz de Iguazú, que une con Brasil. Luego, con cantidades mucho más reducidas, se ubican

los nacionales de Uruguay, Chile y Bolivia. Es decir que una porción significativa de los

ingresos al país se concentra en unos pocos pasos terrestres.

Paraguay - Dirección General de Migraciones

Paraguay cuenta con 37 puestos de control migratorio, de los cuales 4 son aeropuertos

internacionales (Aeropuerto Mariscal Estigarribia, en Boquerón; Aeropuerto de

Encarnación, en Itapúa; Aeropuerto Guaraní, en Alto Paraná; y Aeropuerto Pettirossi, en

Departamento Central). De los restantes puestos, 17 son fluviales, 15 terrestres y uno

mixto fluvial y terrestre. En la frontera con Argentina se encuentran 17 puestos de

control, de los cuales 4 son terrestres y el resto fluviales. La frontera con Brasil cuenta

con 13 puestos: 5 fluviales, 7 terrestres y uno mixto. Finalmente, hay un único puesto en

la frontera con Bolivia y 2 controles mediterráneos: uno en Concepción y otro en

Boquerón, en las proximidades del Aeropuerto Internacional y sobre la ruta Transchaco,

que comunica con Bolivia.48

Todos los puestos están bajo el control de la Dirección General de Migraciones, que, a

diferencia de lo que ocurre en Argentina, no delega el control en ninguna fuerza de

seguridad. Según datos de 2016, los pasos de mayor tránsito (Categoría Todos49) son los

puentes internacionales de Puerto Falcón (más de 1 millón y medio de tránsitos), de

Encarnación (casi un millón y medio de tránsitos anuales), así como el Aeropuerto Silvio

Pettirossi (910.893 tránsitos); Ciudad del Este (522.897), el Puerto Itá Enramada

(133.635 tránsitos), y el paso en Saltos del Guayrá (70.126). Estos pasos operan las 24

horas los siete días de la semana. Los controles fluviales operan mientras está abierto el

predio portuario en el que funcionan y desde el que parten y al que arriban las

embarcaciones – generalmente de lunes a sábado, entre las 7 y las 19 horas. Algunos

pasos terrestres operan de lunes a viernes, o de lunes a sábado, durante el día.

48 Según información provista por la Dirección General de Migraciones de Paraguay.
49 Estadísticas de la “Categoría Todos” de nacionales y extranjeros que no incluye TVF.

68 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 2. Puestos de Control Paraguay - Argentina50

Departamento Nombre del paso Movimientos 2016

Alto Paraná Tres Fronteras (Presidente Franco) s/d

Itapúa

Encarnación (Puente San Roque González) 1.482.656

Puerto Carlos Antonio López s/d

Puerto Ape Aimé s/d

Puerto Triunfo s/d

Puerto Capitán Meza s/d

Puerto Campichuelo s/d

Puerto Mayor Otaño s/d

Ñeembucú

Puerto Pilar S/d

Puerto Alberdi (Lanchas) S/d

PC Ayolas s/d

Puerto Paso de la Patria s/d

Central Puerto Itá Enramada 133.635

Presidente

Hayes

Puerto Falcón (Puente Internacional) 1.648.387

Puerto Nanawa (Pasarela) s/d

TOTAL 3.264.678

Fuente:Fuente:Fuente:Fuente: Elaboración propia a partir de la Dirección General de Migraciones (Paraguay). Estas cifras no incluyen

movimientos bajo la categoría de Tránsito Vecinal Fronterizo.

Como puede observarse, los dos pasos con mayor cantidad de tránsitos (los puentes

internacionales en Encarnación y en José Falcón) combinan cruces de ómnibus

internacionales con el tráfico cotidiano entre ciudades vecinas.

Según el resumen de movimientos migratorios (Categoría Todos) correspondientes a

201651, durante ese año se registraron en Paraguay 715.000 entradas y 854.000 salidas

de nacionales, y 2.000.000 de entradas y 1.427.000 salidas de extranjeros. Estas cifras,

que arrojan un total de 2.700.000 entradas y 2.280.000 salidas no incluyen los

50 No hay cifras de algunos puestos para algunos meses. Sólo se contabilizaron las series completas.
Disponible en http://www.migraciones.gov.py/index.php/estadisticas/movimiento-migratorio-categoria-general
51 Disponible en http://www.migraciones.gov.py/application/files/8514/8430/9597/Resumen_de_MM_2016_-
_TODOS.pdf

Capítulo III. Control y dinámicas de los tránsitos fronterizos | 69

movimientos ocurridos bajo la figura de tránsito vecinal fronterizo. Según las cifras

disponibles para 2017, la mayor parte de ingresos y egresos de extranjeros corresponde

a argentinos, que dan cuenta de aproximadamente el 70% de los movimientos, seguidos

por los brasileños con el 17%52. Efectivamente, los ingresos registrados de argentinos

durante los primeros meses de 2017 rondan los 480.000 y los egresos los 435.000. En

el caso de los brasileños, los ingresos se aproximan a 120.000 y los egresos a 110.000.

Las delegaciones de la Dirección General de Migraciones asentadas en el Puente San

Roque González (Encarnación - Posadas) y en la Pasarela Internacional La Fraternidad

(Nanawa – Clorinda) otorgan ingresos en la categoría de Tránsito Vecinal Fronterizo

(TVF) a quienes ingresan desde y son residentes en Argentina. No ocurre lo mismo en

los controles del Puente San Ignacio de Loyola (José Falcón – Clorinda) ni en el Puerto

Itá Enramada, que conecta la Ciudad de Asunción con el Puerto Pilcomayo en Formosa.

En ambos pasos, quienes ingresan a Paraguay lo hacen con la categoría “turista”, con

permiso por 90 días.

Los movimientos a través de las fronteras entre Argentina y Paraguay

Las estadísticas producidas por las Direcciones de Migraciones de Argentina y Paraguay

muestran un incremento en el volumen de los movimientos entre ambos países en los

últimos años. El gráfico 1, construido sobre datos provistos por el organismo de control

de Argentina, ilustra esta tendencia creciente. Efectivamente, entre 2012 y 2015, la

cantidad total de movimientos en ambos sentidos (y por todos los pasos) creció de casi

9.000.000 en 2012 a poco más de 12.000.000 en 2015. Además, para todo el período,

fueron más los ingresos registrados que los egresos (dato consistente con las cifras de la

Dirección General de Migraciones de Paraguay, que registra más salidas que entradas de

nacionales).

52 En el sitio web de la Dirección General de Migraciones puede encontrarse información mensual relativa a
ingresos y egresos en categoría “turista” (únicamente) según nacionalidad y paso para 2015 y 2016. A la fecha
de elaboración de este informe, los datos disponibles para 2017 (meses enero a mayo) se presentaban con
otro criterio: por un lado, incluían los movimientos de personas paraguayas, y por el otro, los ingresos y egresos
de extranjeros responden a la categoría “general”, pero excluyen los tránsitos vecinales fronterizos. Los
porcentajes mencionados en el texto (70 % para argentinos, 17 % para brasileños) se calcularon a partir de los
registros de 2017, que incluyen turistas y residentes y permite una mejor comparación con las cifras
correspondientes a Argentina.

70 | Dinámicas Migratorias en fronteras de países de América del Sur

Gráfico 1

Evolución del Total Movimientos con Paraguay por dirección de tránsito

FuenteFuenteFuenteFuente:::: Elaboración propia en base a DNM.

A continuación se presenta la evolución de los movimientos en el paso fronterizo

Posadas-Encarnación, principal paso de movimientos del último quinquenio donde se

aprecia un constante crecimiento del número de tránsitos

Gráfico 2

Evolución de los Movimientos Migratorios Posadas-Encarnación

 Fuente:Fuente:Fuente:Fuente: Elaboración propia en base a DNM 2016.

Así, la mayor cantidad de tránsitos entre ambos países se registra en los grandes puentes

bi-nacionales (San Roque González y San Ignacio de Loyola), que son el punto de cruce

obligado de los ómnibus internacionales de larga distancia. Parecería entonces que una

7319959 7941180 8442461
9884290

11603901

0

5000000

10000000

15000000

2012 2013 2014 2015 2016

Capítulo III. Control y dinámicas de los tránsitos fronterizos | 71

porción significativa de los cruces de personas se realiza recurriendo a servicios de

transporte colectivo (y no mediante vehículos particulares), donde habitualmente —y

como veremos más adelante— el control de personas suele ser sistemático.

Recordemos también que, da acuerdo a la normativa de ambos países, las personas

extranjeras que no son residentes e ingresan ya sea a Argentina o a Paraguay en medios

de transporte de larga distancia lo hacen siempre, y sin excepciones, bajo la figura de

régimen turístico único (RTU), con permiso por 90 días. La figura de TVF, donde está

disponible, sólo rige para quienes ingresan en autos particulares, medios de transporte

de corta distancia o por pasos peatonales.

La Tabla 3 presenta los movimientos registrados en 2015 según categorías TVF y no TVF

(turistas y residentes) en los tres pasos más significativos: Posadas – Encarnación (Puente

San Roque González); Clorinda – José Falcón (Puente San Ignacio de Loyola) y Clorinda

– Nanawa (Pasarela peatonal La fraternidad). Como puede observarse, la proporción de

movimientos según categoría varía significativamente entre ellos.

Tabla 3

Movimientos según categoría TVF o no TVF. Pasos seleccionados, 2015

Paso Movimientos TVF
Movimientos No

TVF
Total

Pasarela peatonal

(Clorinda – Nanawa)
92% 8% 100%

Puente San Roque

(Posadas – Encarnación)
55% 45% 100%

Puente San Ignacio

(Clorinda – José Falcón)
15% 85% 100%

Fuente:Fuente:Fuente:Fuente: Elaboración propia en base a datos de la DNM.

Cada uno de estos pasos presenta características específicas que permiten comprender

las variaciones en los movimientos TVF y no TVF. La Pasarela, que solo permite cruces

peatonales, conecta directamente una calle de Clorinda (Argentina) con una calle de

Nanawa (Paraguay). Las personas que la atraviesan son, en su enorme mayoría, vecinos

que se desplazan de un lado a otro de la frontera varias veces al día o varias veces a la

72 | Dinámicas Migratorias en fronteras de países de América del Sur

semana. En los puestos de control migratorio del lado argentino, el ingreso que suele

otorgarse es TVF, salvo que las personas indiquen expresamente que no permanecerán

en Clorinda.

Por el Puente San Roque González, entre Posadas y Encarnación, circulan vehículos

particulares, taxis, motos, micros internacionales de larga distancia y colectivos

internacionales interurbanos locales o de corta distancia (que conectan los centros

comerciales de Posadas y Encarnación). Con excepción de los micros de larga distancia,

los demás medios de transporte trasladan pasajeros que se movilizan de una localidad a

otra por el día o por algunas horas.

Entre ellos, se destacan las motos, los taxis y los colectivos interurbanos, que operan

durante todo el día transportando en ambos sentidos a personas que ingresan al país del

que no son residentes en categoría TVF. Además, por el Puente Internacional también

cruzan alrededor de la mitad de los micros internacionales de larga distancia que unen

distintas ciudades de Paraguay (Encarnación y Asunción, entre otras) con numerosas

ciudades de Argentina. Estos dos tipos de movimientos (locales e internacionales)

explican los porcentajes relativamente parejos de ingresos en categorías TVF y no TVF

en este paso.

Finalmente, por el Puente San Ignacio de Loyola circulan principalmente micros

internacionales de larga distancia (cuyos pasajeros indefectiblemente ingresan con

categoría no TVF, ya que el destino final está a más de 50 km de la frontera) y vehículos

particulares, donde puede haber movimientos TVF y no TVF. Por este puente no circulan

colectivos interurbanos locales, por lo que la mayor parte del movimiento vecinal (por

TVF) circula por la Pasarela.

Es decir que las variaciones en los movimientos por TVF y no TVF por estos tres pasos

dan cuenta de las dos modalidades diferentes de circulación que presentan estas fronteras.

Una de ellas se caracteriza por entradas y salidas duraderas, donde las personas cruzan

ocasionalmente la frontera y se adentran en el territorio del otro país por períodos que

duran semanas, meses o años (ingresos no TVF).

La otra modalidad alude a formas de movilidad cotidianas, donde las personas habitan las

zonas de fronteras, desarrollando algunas de sus actividades en un país y otras en el otro.

Estas personas (ingresos TVF) circulan dentro de una región bi-nacional cuyos límites

sociales, comerciales, de movilidad e intercambio no coinciden con la frontera jurídica y

política. Más bien, el mapa social (construido a partir de relaciones sociales e intercambios

Capítulo III. Control y dinámicas de los tránsitos fronterizos | 73

múltiples) contiene dentro de sí a la frontera jurídica internacional, que se cruza

cotidianamente en ambos sentidos y según actividades, necesidades o decisiones

vinculadas a la estructuración de la vida cotidiana.

Esta vida cotidiana (ir a la escuela, trabajar, hacer compras, pasear, visitar parientes y

amistades, etc.) se desarrolla efectivamente de ambos lados de una frontera jurídico-

política que, a pesar de los mecanismos de control que despliega —que pueden ser

verdaderamente engorrosos— no llega a constituirse en un obstáculo tal que obligue a

la modificación de las prácticas y las costumbres. Como veremos en los capítulos

siguientes, esta modalidad de circulación es la que impone los verdaderos desafíos a la

regulación y al control jurisdiccional en zonas tales como Clorinda, Nanawa y Puerto

Falcón, o Posadas y Encarnación, donde los tránsitos regidos por las dos lógicas de

movilidad distintas coinciden en los mismos puestos de control.

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 75

CAPÍTULO IV
Movimientos de personas entre Asunción, José Falcón,

Nanawa (PY) y Clorinda (ARG)

I. El contexto

Las ciudades de Clorinda (Argentina), Asunción, José Falcón y Nanawa (Paraguay)

conforman un área de circulación bi-nacional de personas y mercaderías entre ambos

países. Se trata de cuatro localidades bien distintas entre sí, de diferentes tamaños y con

diversa gravitación en los movimientos de personas entre una y otra.

Fuente:Fuente:Fuente:Fuente: Disponible en https://www.google.com/maps/

El mapa ilustra sus posiciones relativas. Como se observa, Asunción está separada de las

otras tres localidades por el Río Paraguay, en tanto que José Falcón y Nanawa están

divididas de Clorinda por el Río Pilcomayo (demasiado angosto para destacarse en la

imagen satelital).

¿Cómo se producen los tránsitos de personas entre estas cuatro localidades? La manera

más rápida y directa para circular entre Asunción y Clorinda es mediante lancha de

pasajeros o balsa (vehicular y de pasajeros), partiendo del Puerto Itá Enramada (al sur de

Asunción) y arribando al Puerto Pilcomayo (unos diez kilómetros al sur de Clorinda). El

76 | Dinámicas Migratorias en fronteras de países de América del Sur

recorrido fluvial es de aproximadamente 1,5 km y no demora más de diez minutos (más

adelante se brindan más detalles sobre esta modalidad de cruce). Al Puerto de Itá

Enramada se arriba fácilmente mediante el transporte público urbano de Asunción, en

tanto que a la salida del predio donde se ubica el Puerto Pilcomayo (Argentina) hay

paradas de taxis, de remises y de una línea de ómnibus urbano de Clorinda.

La circulación entre Asunción y las localidades de José Falcón o Nanawa (las dos

últimas ubicadas en el Departamento Presidente Hayes) suele realizarse por tierra,

cruzando un puente que es parte de la Ruta Transchaco y que se encuentra unos 15 km

hacia el norte del centro de Asunción. Luego del puente, deben transitarse unos 25 km

hacia el sur, por la ruta que conduce a José Falcón. Es decir que el trayecto tiene forma

de “U”. Este mismo camino conduce hasta Nanawa, que dista unos pocos kilómetros de

José Falcón.

Los tránsitos entre José Falcón y Clorinda ocurren por el Puente Internacional “San

Ignacio de Loyola”, habilitado para el cruce de peatones, vehículos particulares, micros

internacionales y camiones. Finalmente, los cruces entre Nanawa y Clorinda se

realizan por la Pasarela Internacional “La Fraternidad”, que es estrictamente peatonal.

Es decir que el tránsito de personas entre las cuatro localidades es rápido y sencillo, y

puede ocurrir por tierra (recurriendo a los puentes y la pasarela) o por vía fluvial por el

Río Paraguay, a través de medios de transporte público o particulares53. Parte de estos

cruces tienen como destino lugares alejados de la zona de frontera (tal como Buenos

Aires, Córdoba u otra provincia argentina) en tanto que otros son cruces vecinales,

acotados en el tiempo (por algunas horas o un par de días) limitados a Clorinda o

Nanawa. Estos cruces vecinales son históricos y su volumen ha ido acompañando el

crecimiento de cada una de las localidades. La población de Clorinda creció

considerablemente hacia 1950, cuando miles de paraguayos se exiliaron luego de la

llegada de Stroessner al poder. A su vez, Nanawa creció y se urbanizó a partir de la

década de 1960, cuando se construyó la primera pasarela (a instancia de los comerciantes

clorindenses según algunas fuentes54).

Debe tenerse en cuenta que las personas transitan entre estas localidades por muy

diversos motivos. Por la propia historia de la zona, Clorinda, Nanawa y José Falcón

cuentan con población nacida en ambos lados de la frontera. Son comunes las familias

53 Recordemos que en esta zona el Rio Pilcomayo no es navegable, aunque en ciertas ocasiones puede cruzarse
de una orilla a otra en pequeños botes o canoas.
54 Ver https://tuclorinda.net/2015/01/19/clorinda-gran-deterioro-de-la-pasarela-de-clorinda-nanawa/

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 77

conformadas por personas paraguayas y argentinas, que viven en alguna localidad (por

ejemplo Nanawa) y trabajan en Clorinda, o que viven en Clorinda y realizan parte de sus

compras en Nanawa o en José Falcón.

Puesto que una porción significativa de los cruces de personas se debe a cuestiones

comerciales —especialmente compra de bienes de consumo familiar tales como

alimentos, vestimenta, juguetes, enseres domésticos, útiles escolares, etc.— el sentido de

estos movimientos se rige según la relación entre el peso argentino y el guaraní. Así,

hasta 2015 inclusive, las personas paraguayas realizaban parte de sus compras en

Clorinda, en tanto que en la actualidad (2017) se registra la situación inversa: argentinos

que compran en Nanawa55 o José Falcón (y en Encarnación, como veremos en el

próximo capítulo). A su vez, estas situaciones generan tensiones y conflictos entre los

municipios y los comerciantes de ambas localidades, así como con los comercios

informales de ambos lados de la frontera. 56

Asunción (Paraguay)

Ubicada sobre la margen derecha del Río Paraguay, la ciudad de Asunción es la capital

del país y conforma por sí misma una unidad administrativa independiente de 117

kilómetros cuadrados donde residen aproximadamente 530.000 personas (Anuario

Estadístico 2014).57 Su densidad de población es de 4.508 habitantes por km2 —la mayor

de todo Paraguay58. La población de la ciudad creció considerablemente durante las

últimas décadas del siglo XX: pasó de 300.000 personas en 1962 a 515.000 en 2002 (y

a las estimadas 530.000 en la actualidad).

Su área metropolitana comprende un conjunto de ciudades (entre las que se destacan

Luque, Mariano Roque Alonso, San Lorenzo y Fernando de la Mora) que, si bien

administrativamente pertenecen al Departamento Central, conforman una unidad

económica y social que supera los 2.500.000 de habitantes. Tanto por su centralidad

55 Ver https://tuclorinda.net/2016/12/05/argentinos-cruzan-a-nanawa-a-realizar-las-compras-de-fin-de-ano/
56 Ver https://tuclorinda.net/2015/03/11/puesteros-de-la-pasarela-se-negaron-a-recibir-las-casillas-municipales-
en-desacuerdo-con-dos-clausulas-del-contrato/ y https://tuclorinda.net/2015/10/19/la-pasarela-de-la-
fraternidad-tendra-que-ser-desalojada/
57 Los datos estadísticos de esta sección provienen de diversas publicaciones de la Dirección General de
Estadísticas y Censos del Paraguay: el Anuario Estadístico 2014, el Compendio Estadístico 2014, y el Censo
Económico Nacional de 2011. El Anuario incluye proyecciones relativas a la evolución de la población total.
Algunos datos provienen del último Censo Nacional de Población y Vivienda, realizado en 2002. Si bien en
2012 Paraguay realizó un nuevo censo de población (que incluía ciertos cambios metodológicos en relación a
los censos anteriores) su cobertura fue del 76%, con lo cual no ha sido validado y no se encuentra disponible.
58 A título comparativo, el Departamento Central, que le sigue en densidad de población, cuenta con 788
personas por kilómetro cuadrado.

78 | Dinámicas Migratorias en fronteras de países de América del Sur

económica, política y administrativa como por la cantidad de personas que viven en ella,

Asunción y su área metropolitana conforman un denso y complejo tejido urbano que

gravita notablemente en los movimientos de población de la región.

Según las proyecciones realizadas por la Dirección General de Estadística, Encuestas y

Censos (DGEEC), se estima que en el Departamento de Asunción residen 248.000

varones y 279.000 mujeres, lo que resulta en un Índice de Masculinidad de 89 —acorde

a una población significativamente feminizada59 (DGEEC, Compendio Estadístico 2014).

Por su parte, el Departamento Central, con una población estimada en 2.000.000 de

personas, presenta una distribución más pareja de sexos que resulta en un IM de 97,5.

Vale destacar que el IM para todo el país es de 102, lo cual alude a una mayor cantidad

de varones que de mujeres en la población total. De hecho, solamente en Asunción y en

el Departamento Central residen más mujeres que varones, lo que es consistente con

las hipótesis que vinculan la mayor presencia de mujeres con la feminización de las

migraciones internas hacia dichas jurisdicciones, que son, a su vez, las que presentan

mayor actividad económica.

La Encuesta Permanente de Hogares (2015) estima la población total de Asunción en

511.000 personas (237.000 varones y 274.000 mujeres, y un IM=86,5). La población

económicamente activa (PEA) ronda las 260.000 personas. Para ambos sexos, la tasa de

actividad60 es del 60%, pero con una gran brecha entre varones (68%) y mujeres (54%).

Por su parte, la población ocupada representa el 95% de la población activa, y el

porcentaje es similar para varones y mujeres: trabajan 129.000 varones y 121.000

mujeres. La población inactiva comprende a 170.000 personas (62.000 varones y 108.000

mujeres), de las cuales 45% son estudiantes, 26% son personas ancianas, discapacitadas

o jubiladas y 17% se dedica a tareas del hogar.

Según la EPH (Encuesta Permanente de Hogares) 2015, las mujeres trabajan como

empleadas en el sector privado (35%) y en el sector público (18%), como cuentapropistas

59 El índice de masculinidad (IM) expresa la proporción de varones y mujeres en una población. Su fórmula es
(V/M) x 100. Los IM mayores a 100 indican mayor cantidad de varones, en tanto que los inferiores a 100
indican mayor cantidad de mujeres. Puesto que el IM al nacer es de 105 (en todas las poblaciones nacen
siempre 105 varones por cada 100 mujeres), la relación entre los sexos suele expresarse con un índice y no
con un porcentaje: si en una población cualquiera hay 50% de varones y 50% de mujeres, esto ya indica
emigración o mortalidad masculina o inmigración de mujeres.
60 La tasa de actividad es el cociente entre la población activa (que trabaja o busca trabajo) y la población en
edad de trabajar: TA= (PA/PET) x100. Vale aclarar que en Paraguay se considera que las personas están en
edad de trabajar a partir de los diez años de edad.

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 79

(19%) o como empleadas domésticas (18%). Los varones son empleados del sector

privado (48%), del sector público (18%), trabajadores cuentapropistas (21%) o patrones

(11%). En relación a los ingresos, el promedio mensual ronda los GS 3.800.000

(equivalente a unos USD 650), con una considerable brecha entre los ingresos de varones

y mujeres: los primeros ganan en promedio 4.300.000 GS mensuales, en tanto que las

segundas, además de concentrarse en actividades menos calificadas, ganan 25% menos:

3.200.000 GS al mes.

Tanto en Asunción como en la zona urbana del Departamento Central, hacia fines de

2015 (4º trimestre), sólo 47,6 % de todos los trabajadores ocupados cotizaban al sistema

de jubilaciones y pensiones, ya sea por deducciones salariales directas o como

trabajadores independientes inscriptos en el Registro Único de Contribuyentes (RUC).

Entre los varones, los aportantes ascendían al 49,2% de los ocupados, en tanto que entre

las mujeres las aportantes representaban el 45,8% de las ocupadas (Encuesta Continua

de Empleo, DGEEC 2016).

En conjunto, estos indicadores son consistentes con lo que señala la Organización

Internacional del Trabajo (OIT) en relación al empleo en Paraguay: si bien la tasa de

desempleo abierto es moderada, los problemas históricos del mercado de trabajo se

evidencian en el subempleo y en las bajas remuneraciones percibidas, que impiden que

muchas personas ocupadas superen la línea de pobreza. A ello se suma el insuficiente

cumplimiento de la normativa laboral, que dificulta el acceso de las y los trabajadores a

sus derechos61. Evidencia de ello resulta el 81,3% de empleo informal existente en 2011

(PNUD, Informe Nacional sobre Desarrollo Humano 2013).

En lo que respecta a la actividad económica, el último Censo Económico Nacional62

(DGEEC, 2011) registró 224.000 unidades económicas63 en todo el país, que emplean a

800.000 personas. En la ciudad de Asunción se encuentran 41.000 unidades económicas

(es decir 17% del total) que emplean 242.000 personas (de las cuales 147.000 son

varones y 95.000 son mujeres). El 46% de las unidades económicas de Asunción está

61 OIT Decent Work Country Programme, disponible en http://www.ilo.org/wcmsp5/groups/public/---
americas/---ro-lima/---sro-santiago/documents/genericdocument/wcms_178023.pdf
62 El Censo Económico Nacional fue levantado entre mayo de 2011 y abril de 2012. Recogió información
económica básica sobre los establecimientos industriales, comerciales y de servicios, excluidos aquellos que
pertenecen al sector agropecuario.
63 Las unidades económicas se definen como “unidades estadísticas sobre las cuales se recopilan datos, instaladas
de manera permanente en una sola ubicación geográfica y que combinan acciones y recursos bajo control de
una sola entidad propietaria y controladora, para realizar actividades de producción de bienes, maquila, obras
de construcción, extracción de minerales, compra-venta de mercaderías o prestación de servicios, sean con
algún fin mercantil o no” (DGEEC, Censo Económico Nacional, Glosario, p. 434).

80 | Dinámicas Migratorias en fronteras de países de América del Sur

abocada a los servicios (transporte y actividades auxiliares del transporte; restaurantes,

bares y hotelería; enseñanza y servicios vinculados; salud; reparación; servicios personales

comunicaciones; servicios jurídicos, entre otros); 45% al comercio (comercio,

mantenimiento y reparación de vehículos; comercio al por mayor y menor de alimentos,

bebida, tabaco y enseres domésticos; comercio al por menor de equipos de información

y comunicaciones y otros artículos o equipos de uso doméstico; comercio en puestos y

mercados, entre otros) y 9% a la producción industrial (elaboración de lácteos,

procesamiento y conservación de carnes, frutas y hortalizas; fabricación de productos

metálicos, eléctricos, mobiliario; construcción y servicios de mantenimiento, entre otros).

Estas cifras, indicativas del tamaño y el volumen de actividad de Asunción, muestran que

la ciudad de Asunción conforma el tejido urbano más extenso, más poblado y más

diversificado del sistema de movilidad del que también son parte José Falcón, Nanawa y

Clorinda.

José Falcón y Nanawa (Paraguay)

Tanto José Falcón como Nanawa (anteriormente conocida como Puerto Elsa) están

separadas de la ciudad de Asunción por el Río Paraguay. Ambas localidades se encuentran

en el Departamento Presidente Hayes, donde residen unas 115.000 personas (60.000

varones y 55.000 mujeres) (DGEEC, Compendio estadístico 2014).

Según información de la EPH 2015, la población económicamente activa de Presidente

Hayes ronda las 50.000 personas, en tanto que la inactiva alcanza las 40.000 personas.

La tasa de actividad es relativamente baja (55%) y presenta una brecha significativa según

sexo: 68% para varones y 43% para mujeres. De las población ocupada,

aproximadamente 30.000 son varones y 17.000 son mujeres. Los varones se emplean

principalmente como asalariados en el sector privado (53%) o público (8%) y como

cuentapropistas (28%). Además, 5% son patrones o empleados. Las mujeres trabajan

como asalariadas en el sector público (20%) o privado (17%), como cuentapropistas

(40%) o como empleadas domésticas (16%). Sólo el 2% es patrona o empleadora. En

comparación con Asunción, el promedio de ingresos mensuales es de GS 2.300.000

(equivalente a US $ 410). El ingreso mensual de los varones ronda los GS 2.700.000 y el

de las mujeres los GS 1.700.000 —es decir: casi 40% menor que el de los varones.

El Municipio de José Falcón se encuentra a unos 40 km de Asunción, en la confluencia

de los ríos Pilcomayo y Paraguay, y en la frontera con Argentina. Según estimaciones de

la DGECC, allí residen alrededor aproximadamente 4.000 personas (levemente más

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 81

varones que mujeres). Por su ubicación fronteriza, la zona se caracteriza por el gran

movimiento vehicular (automóviles, camiones y micros de mediana y larga distancia) y de

pasajeros, lo que a su vez incide sobre el movimiento comercial de Falcón.

En lo que respecta a la actividad económica, en José Falcón fueron censadas 159 unidades

abocadas al comercio, servicios e industria. Estas unidades son de pequeña escala, ya que

ocupan en total a 350 personas (70% de las cuales son varones). La mitad de estas

unidades económicas se dedica a la prestación de servicios vinculados al transporte y a

la provisión de comidas y bebidas, lo cual es consistente con su posición como localidad

de frontera. Las demás unidades económicas se dedican a la reparación de vehículos y al

comercio minorista (40%); y solo el 10% a la producción industrial (principalmente

elaboración de productos alimenticios) (DGEEC, 2011: 257).

Puesto que José Falcón es la localidad paraguaya más próxima al Puente Internacional

“San Ignacio de Loyola”, una parte significativa de su actividad económica y comercial se

vincula al movimiento de vehículos y de personas que genera el paso.

Nanawa es el municipio más pequeño de Paraguay: su superficie es de 4 km2, y según las

proyecciones de la DGEEC, residen allí casi 6.000 personas (levemente más varones que

mujeres). La trama urbana es pequeña y dispersa, y la mayor concentración de

construcciones se encuentra en los 400 metros de la calle que corre paralela al Pilcomayo

y que conduce directamente a la pasarela que conecta con Clorinda. Allí se ubican todos

los locales comerciales de la localidad. A unos 100 metros de los locales comerciales se

ubica un extenso playón en el que estacionan los micros y las combis que parten de

Asunción y trasladan a las personas hasta Nanawa para que crucen a pie hasta Clorinda,

por lo general a los efectos de realizar compras.

Según informa el Censo Económico Nacional (DGEEC 2011), en Nanawa se registraron

545 unidades productivas que emplean alrededor de mil personas (450 varones y 550

mujeres). El 75% de estas unidades se dedica al comercio, en especial al minorista, que

es el que se mueve en torno a la posición de frontera de la localidad. De las restantes, el

20% se aboca a la prestación de servicios (en especial comidas y bebidas) y solo el 5%

indica actividades industriales vinculadas a la elaboración de alimentos y a la fabricación

de muebles e indumentaria.

Como ya se indicó, Clorinda y Nanawa se encuentran unidas por una pasarela peatonal

de tránsito sencillo y frecuente que vincula directamente una calle de Nanawa con una

de Clorinda. Debido a esto, Nanawa, es el lugar de destino de numerosos micros y

82 | Dinámicas Migratorias en fronteras de países de América del Sur

combis que trasladan personas desde Asunción con el propósito de proveerse de

diversas mercaderías en Clorinda.

Clorinda (Argentina)

Clorinda es la ciudad cabecera del Departamento Pilcomayo, ubicado en la provincia de

Formosa. Según el Censo Nacional de Población de 2010, en la provincia residen 530.000

personas, 40% de las cuales se concentra en la zona próxima a la capital provincial. En el

Departamento Pilcomayo, el segundo más poblado de la provincia, residen unas residen

85.000 personas (42.000 varones y 43.000 mujeres), de la cuales aproximadamente

60.000 se encuentra en la ciudad de Clorinda y sus alrededores. Según la información de

la Encuesta Permanente de Hogares (correspondiente al 4º trimestre 2016), la tasa de

actividad64 de la provincia es del 37,7% (mujeres: 25%; varones: 52%). En lo que respecta

a la tasa de empleo65, ronda el 36% (mujeres: 24,7%; varones: 50%). De la población

ocupada de la provincia, los asalariados representan el 75%.

En tanto que cabecera departamental, la ciudad de Clorinda es asiento de instituciones

varias: juzgados, un escuadrón de Gendarmería Nacional Argentina, un Consulado de la

República del Paraguay, bancos, hospitales y centros de salud, institutos educativos de

nivel primario, secundario y terciario (entre otros). Cuenta también con varias radios y

medios de comunicación locales digitales (periódicos y portales web) así como con gran

cantidad de comercios mayoristas y minoristas que venden todo tipo de productos. La

ciudad exhibe un importante movimiento comercial que provee a quienes residen en

Clorinda y en Nanawa, pero también a quienes se trasladan desde José Falcón o desde

Asunción.

Según cómo sea la relación de cambio entre el peso argentino y el guaraní, el tránsito de

ciertos productos ocurre en un sentido (desde Argentina hacia Paraguay) o en el otro.

Cuando el tipo de cambio favorece a la moneda paraguaya, cientos de personas se dirigen

diariamente a Clorinda a adquirir muchos y muy diversos productos de consumo familiar

o cotidiano, tales como ciertos alimentos envasados o a granel, determinadas prendas

de indumentaria, etcétera. Simultáneamente, residentes de Clorinda se dirigen a Nanawa

64 La tasa de actividad se calcula como porcentaje entre la población económicamente activa y la población
total de referencia (de 14 años y más) de la jurisdicción. Vale señalar que el noroeste argentino (Corrientes,
Chaco, Formosa y Misiones) exhibe las tasas de actividad y de empleo más bajas de todo el país, y dentro de
este conjunto, las de Formosa son las más bajas de todas (y por ende, de todos los aglomerados urbanos que
releva la EPH).
65 La tasa de empleo se calcula como porcentaje entre la población ocupada y la población total de referencia
(de 14 años y más).

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 83

para comprar productos electrónicos pequeños (celulares, auriculares, cámaras

fotográficas, complementos para computadoras, etcétera) o ciertos productos textiles

“truchos”, alimentos (especialmente carnes y lácteos) así como utensilios de cocina.

Además de los desplazamientos por motivos comerciales, existen numerosos

movimientos cotidianos de personas entre ambas localidades: muchas personas que

trabajan en Clorinda residen en Nanawa, los niños concurren a la escuela en Clorinda,

algunos clorindenses tienen comercios del lado argentino y también del paraguayo. A

estos movimientos se suman los tránsitos de quienes se desplazan desde más lejos —

por ejemplo desde Asunción, o desde Formosa capital— con el propósito de realizar

compras pequeñas o medianas de productos varios para consumo familiar o para

comercialización en pequeña escala. El sentido de estos tránsitos a través de la pasarela

peatonal (desde Argentina hacia Paraguay o viceversa) se rige tanto por el tipo de cambio

como por el tipo de producto. Por ejemplo, determinados productos de limpieza del

hogar (tales como jabones para la ropa, limpiadores, etc.) suelen adquirirse en Argentina,

independientemente del tipo de cambio, ya que su demanda suele ser constante en los

comercios de Asunción. También es frecuente que las personas se trasladen a Clorinda

para adquirir medicamentos faltantes en las farmacias de Asunción, o que las personas

argentinas adquieran en Nanawa pequeños productos importados tales como útiles

escolares, mochilas, medias, ropa interior, ropa y calzado deportivo o decoraciones para

el hogar.

Puede sostenerse que, para quienes residen en la provincia de Formosa y en Asunción,

la compra para consumo familiar (o para reventa) de artículos de uso cotidiano puede

realizarse en diversos lugares: principalmente en Clorinda y Nanawa, y en menor medida

Asunción. Junto con José Falcón, estas tres localidades conforman una suerte de

“mercado local” por el que circulan diversos productos —con la particularidad de que

esos productos y las personas que los trasladan atraviesan sistemáticamente una frontera

internacional. Esta escala de comercio y circulación de personas y bienes opera

simultáneamente (a la vez en paralelo y en contacto) con los grandes movimientos

transfronterizos de personas y mercaderías que se realizan a través de los micros

internacionales y las grandes flotas de camiones que mueven productos dentro del

Mercosur.

A título de ejemplo, el Puente Internacional San Ignacio de Loyola (por el que cruzan

obligatoriamente los micros internacionales y camiones) cuenta con controles

migratorios y aduaneros las 24 horas del día, los siete días de la semana. La Pasarela

84 | Dinámicas Migratorias en fronteras de países de América del Sur

peatonal es transitable durante las 24 horas, pero las oficinas de control de personas y

de mercaderías (de ambos países) tienen horarios que no exceden las 12 horas corridas.

Asimismo, tanto en Argentina como en Paraguay la Policía y la Gendarmería realizan

controles permanentes (algunos de ellos en puntos fijos) en las rutas y caminos que

conducen desde la zona de frontera hacia el interior de los respectivos países. Si bien

estos controles exhiben características singulares que no son el foco de este informe,

funcionan como una suerte de anillo para la verificación de personas y mercaderías que

se trasladan a través de las fronteras. Es decir que se trata de una frontera que combina

las grandes dinámicas fronterizas con las microdinámicas del tránsito vecinal. En esas dos

escalas (diferentes, divergentes y con distintos propósitos) residen sus mayores desafíos

en cuanto a la regulación y al control.

En la sección a continuación se resume el trabajo de campo realizado los días 13 y 14 de

noviembre de 2016 en el Puerto Itá Enramada (Asunción), el Puente Internacional “San

Ignacio de Loyola” y en la Pasarela peatonal “La Fraternidad”. En todos los casos, las

observaciones refieren a los controles realizados por la Dirección General de

Migraciones del Paraguay.

II. El control migratorio de los movimientos de personas

En Paraguay, el mayor volumen de ingresos de personas extranjeras ocurre bajo la

categoría de Régimen Turístico Único (RTU), que acuerda permanencia por 90 días. Si

bien el TVF es una categoría de ingreso válida para diversos pasos de frontera, la tarjeta

TVF como tal solo se encuentra parcialmente implementada entre Posadas y Encarnación

desde 201066, cuando se firmó el acuerdo entre la DGM Paraguay y la DNM Argentina

operativizando las decisiones CMC MERCOSUR 18/99 y 14/00 relativas al Régimen de

Tránsito Vecinal Fronterizo. La implementación es parcial porque en la medida en que

no hay un tratamiento diferencial de los usuarios de TVF (por ejemplo carriles vehiculares

exclusivos o preferenciales), no se logra acabadamente el propósito originalmente

buscado de agilización de los tránsitos en ambas direcciones. Ello no obstante, y como

se refiere a continuación, el tránsito vecinal fronterizo es una categoría de ingreso que

66 Según informara un alto funcionario de la Dirección General de Migraciones de Paraguay en una entrevista
realizada en noviembre de 2016.

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 85

puede solicitarse en algunos de los puestos de control cuyas características se detallan a

continuación.

Puerto Itá Enramada

El Puerto Itá Enramada se encuentra hacia el sudeste de la Ciudad de Asunción, a unos

9 km del centro. El extenso predio pertenece a la Administración Nacional de

Navegación y Puertos (ANNP). Allí funcionan también la delegación de la Dirección

General de Migraciones y la Aduana. Además de las oficinas (repartidas en distintas

construcciones) hay playones de tierra donde se ubican los containers con mercadería y

se estacionan los camiones que cargan y descargan los bultos que mueven los lanchones.

Dentro del predio, al que se accede por un portón con garita y barrera, hay también

varios puestos de comida al paso, lo cual da una idea del movimiento diario de personas

(entre empleados públicos, transportistas de camiones o medios fluviales, pasajeros y

estibadores).

La oficina en la que funciona la delegación de la Dirección General de Migraciones se

encuentra próxima a la entrada al predio, y desde su ventana es posible ver todos los

vehículos que entran o salen del puerto. La oficina (de reducidas dimensiones,

aproximadamente 4m. x 4m.) no tiene ventanilla de atención al público en comunicación

con el exterior, sino que las personas ingresan a través de una puerta placa y en seguida

se encuentran con los tres escritorios dispuestos en “L” que funcionan como puestos de

trabajo. Cada uno de ellos cuenta con una terminal de computadora conectada online a

DGM central, cámara digital (que no se usa) y máquina [tipo posnet] que emite el ticket

electrónico de ingreso. Los horarios de la atención son los horarios del puerto, y se

regulan según la primera y la última balsa que traslada vehículos (autos particulares y

camiones) y pasajeros entre el Puerto Itá Enramada y el Puerto Pilcomayo (en Formosa,

Argentina). De lunes a viernes, la primera balsa parte a las 7.00 y la última retorna a las

19.00. Los sábados y feriados el servicio de balsa funciona de 7.00 a 15.00 horas y los

domingos no hay actividad.

Además de la balsa (que controla una empresa privada), en el puerto hay movimiento

de lanchones (de unos 8 metros de eslora) que trasladan mercadería entre Argentina y

Paraguay, así como pequeñas lanchas “taxi” que cruzan pasajeros y pequeños bultos de

un puerto a otro. En tanto que la distancia entre ambas orillas ronda los 1.500 metros,

los traslados llevan unos pocos minutos. Qué mercadería se traslada en los lanchones

depende en parte del tipo de cambio vigente y de la demanda. Según indicaron en el

86 | Dinámicas Migratorias en fronteras de países de América del Sur

puerto, siempre suelen importarse productos de limpieza y tocador desde Argentina

hacia Paraguay, ya que de ellos se abastecen numerosos comercios de Asunción

independientemente de las fluctuaciones en los precios.

Dentro del puerto trabajan cerca de 60 estibadores organizados, que se turnan para

descargar los lanchones y cargar los bultos en camiones que bajan hasta la playa y luego

salen por el portón principal del predio.

Estibadores descargando un lanchón en Itá Enramada

Las personas que salen de Paraguay por alguno de los medios de transporte fluviales que

amarran en el lado argentino en Puerto Pilcomayo (balsa, lanchas “taxi” y ocasionalmente

lanchas “colectivas”) deben registrar su salida en la oficina migratoria. Quienes cruzarán

en la balsa con su vehículo lo estacionan ya dentro del predio del puerto, bajan y se

dirigen a la oficina de la DGM con sus documentos en la mano.

La oficina de migraciones registra en el sistema informático los datos de todas las

personas que se presentan ante el control para solicitar la salida de Paraguay (ya sean

nacionales o extranjeras) y les extiende un comprobante manual en el que figura el

número de documento de la persona, el sello de la DGM con la fecha del día y la firma

del funcionario (ver foto). Este comprobante, prueba de la salida regular del Paraguay,

debe presentarse ante el control migratorio argentino en Puerto Pilcomayo y es

condición para solicitar el ingreso, ya sea por TVF o RTU. Según indicó el encargado de

la DGM en Itá Enramada, quienes carecen del comprobante de salida de Paraguay son

devueltos por la DNM (Argentina) con la indicación de tramitar correctamente la salida

ante la autoridad migratoria paraguaya.

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 87

Comprobante manual de salida

Luego, con el comprobante de salida, las personas recorren (a pie o en sus vehículos,

según el caso) los cien metros hasta el terraplén donde amarra la balsa. Una vez que la

balsa abandona el puerto con todos los pasajeros, un empleado de la empresa munido

de una planilla toma los datos de las personas y les cobra el pasaje (equivalente a 10.000

guaraníes o USD 1,5 para quienes se trasladan sin vehículo). En la planilla, anota el

nombre y apellido de la persona, su nacionalidad, número de documento y si

corresponde, chapa y marca del automóvil. Al arribar del lado argentino, las personas

deben entregar al inspector de la DNM el comprobante de salida de Paraguay y solicitar

su ingreso según TVF (para los que van hasta Clorinda por el día o hasta 72 horas) o

RTU por 90 días a quienes permanecerán más tiempo o se adentrarán en territorio

argentino67.

Balsa para vehículos en rampa de amarre – Itá Enramada

67 Esta descripción se basa en el traslado que la consultora hizo en calidad de pasajera de la balsa entre los
puertos de Itá Enramada y Pilcomayo el día martes 14 de noviembre de 2016 por la mañana.

88 | Dinámicas Migratorias en fronteras de países de América del Sur

En cuanto a los ingresos a Paraguay por el Puerto de Itá Enramada, los extranjeros se

dirigen a la oficina de la DGM y obtienen permiso turístico por 90 días. Luego de que

sus datos se cargan en el sistema, éste les emite un ticket electrónico que deben

presentar al momento de abandonar el país, como prueba de no haber excedido la

permanencia autorizada. Vale señalar que en Itá Enramada no se otorgan ingresos por

TVF. En casos de rechazos, se asientan manualmente en un libro de actas del que la

persona interesada puede solicitar copia.

Según indicara un funcionario de la delegación de la DGM en el puerto, se registran

aproximadamente 200 movimientos por día, muchos de los cuales corresponden a

personas que van y vienen habitualmente. Quienes operan las balsas, lanchas y lanchones

son personas de nacionalidad paraguaya, y en principio no salen del territorio paraguayo

(con lo cual no pasan por el control migratorio). Los choferes de camiones de transporte

internacional hacen su control migratorio en la misma oficina, mediante un extenso

formulario que también incluye identificación del camión y del chofer así como datos de

su itinerario.

Pasarela Internacional “La fraternidad”

Una de las opciones para llegar a Clorinda (Formosa), luego de cruzar en balsa desde Itá

Enramada hasta Puerto Pilcomayo, es tomar uno de los tantos remises que esperan

pasajeros para transportarlos hasta la ciudad. En comparación con el año 2015, Clorinda

evidenciaba mucha menos actividad comercial. No había pilas de mercadería en

exhibición en las veredas de las principales calles comerciales, no se veían “arbolitos”

(cambistas) en las esquinas ofreciendo moneda local a compradores paraguayos y los

negocios solo mostraban precios en pesos argentinos (y ya no en guaraníes). Había poca

gente comprando, poca gente en las calles, poca gente en la zona de la Pasarela. Según

expresaron varias personas, luego de los cambios en la relación entre dólar, peso

argentino y guaraní, “Clorinda está muerta”. De hecho, muchos clorindenses realizan sus

compras diarias del lado paraguayo, donde la carne y la leche cuestan “la mitad”.

La Pasarela peatonal, suspendida sobre un delgado brazo del Río Pilcomayo, conecta

directamente una calle de Nanawa (Paraguay) con una calle de Clorinda (Argentina). Del

lado paraguayo, la Pasarela desemboca en un mercado semi-abierto que se extiende a

ambos lados de la calzada y hasta la orilla del río. Del lado argentino, sale directamente

a la Avenida Costanera, que a los 200 metros empalma con la Av. San Martín, centro

comercial de Clorinda. Del lado argentino de la Pasarela, luego de cruzar la Avenida y

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 89

bajar unos 20 escalones, se encuentra el control migratorio y aduanero. Allí, en la primera

ventanilla según se sale de la escalera, se hace el egreso de Paraguay y en la ventanilla

contigua se hace la entrada a Argentina. Ambas oficinas (la paraguaya y la argentina)

tienen salida sobre otro lateral de la construcción donde se encuentran para hacer los

trámites inversos: la salida de Argentina y la entrada a Paraguay –antes de cruzar la calle

hacia la Pasarela.

El movimiento cotidiano entre ambas localidades es constante. Personas que nacieron o

viven de un lado y trabajan o estudian en el otro, así como familias y amistades repartidas

entre ambos países impulsan un diario ir y venir de niños, adolescentes y adultos. En el

caso de las personas paraguayas que salen de Paraguay, el permiso de salida es tácito y

el egreso no se registra en el sistema informático. Es decir que las personas prosiguen

hacia la ventanilla del control migratorio argentino (pared de por medio con la oficina

paraguaya). Si la persona viene de Asunción y solo permanecerá en Clorinda por el día

(o menos de 72 horas), podrá solicitar ingreso en categoría TVF en el control migratorio

argentino (si es que lo considera necesario o conveniente, tal vez porque deba declarar

mercadería en la Aduana al momento de retornar a Paraguay). Si la persona continuará

viaje hacia algún otro destino en Argentina, solicitará ingreso por 90 días en categoría

“turista”. Por lo general, cuando las personas se presentan en la ventanilla de la DNM

(ARG), los inspectores suelen preguntarles a dónde van. Si la respuesta es “Clorinda”,

emiten un ticket de TVF, si la respuesta es “Formosa”, “Tucumán” o cualquier otro

destino, autorizan su ingreso por 90 días en categoría “turista”.

Con respecto a las personas extranjeras que ingresan a Paraguay, en la Pasarela la DGM

(PY) no otorga ingresos por TVF. A quienes van hasta Asunción les dan ingreso por 90

días en la categoría “turista”, suponiendo que la persona consulte o sepa que debe pasar

por el control migratorio.

Puente Internacional “San Ignacio de Loyola”

Ubicado a unos 4 km del centro de Clorinda y a menos de 2 km de José Falcón, el puente

internacional conforma un Área de Control Integrada (ACI) que opera durante las 24

horas. El Acuerdo de Recife (Mercosur Decisión CMC 04/00) y su Protocolo Adicional

(Decisión CMC 05/00) posibilitaron la creación de áreas de controles dentro de las

fronteras del Mercosur. Caracterizadas por unificar los controles de salida y de entrada

en una sola área, simplifican y agilizan los procedimientos habituales de los pasos de

90 | Dinámicas Migratorias en fronteras de países de América del Sur

frontera68. Dentro de esta áreas, los controles pueden ser simultáneos (como es el caso

en el Tren Internacional que une Posadas y Encarnación, donde se en el mismo

mostrador se hacen ambos controles) o secuenciales, como en el Puente San Ignacio de

Loyola, donde primero se hace la salida de un país y unos pocos metros más adelante, la

entrada al otro. Esto significa que en la cabecera del puente ubicada en el lado argentino

se hacen las salidas de Paraguay y las entradas a Argentina, y que en la cabecera paraguaya

se hacen las salidas de Argentina y las entradas a Paraguay. En ambas cabeceras, los

puestos de control de la DGM (PY) y de la DNM (ARG) se encuentran uno al lado del

otro, de modo que las personas no deben caminar más que unos pocos metros para

completar la totalidad del trámite.

Ambas cabeceras del puente cuentan con carriles y puestos de control diferenciados

para vehículos particulares, micros internacionales y camiones. Además, durante 2015 se

agregaron en la cabecera paraguaya 6 cabinas o casetas integradas para control de

vehículos particulares. Estas cabinas, que tienen acceso diferenciado y se montaron

dentro de containers, operan de 7 a 19 horas y alivian el flujo de vehículos particulares.

Dentro de cada caseta hay dos puestos de control: el de DNM Argentina, que hace la

salida, y el de DGM Paraguay, que hace la entrada.

Ambos inspectores están sentados frente a frente, cada uno con su respectiva terminal

de computadora, y ubicados ante la misma gran ventana delante de la que se detienen

los vehículos. Por la manera en que están dispuestos los inspectores en relación a los

autos, tienen a su vista el interior de los mismos y pueden verificar visualmente la cantidad

de pasajeros que trasladan así como comparar sus rostros con las fotos en la

documentación presentada. La mecánica es la siguiente: las personas dentro del auto

entregan sus documentos al inspector argentino, quien registra su salida en el sistema

(mediante lectura digital de la cédula o DNI) y luego pasa directamente los documentos

a su par paraguayo, quien registra el ingreso en el sistema (mediante el mismo

mecanismo) y emite el ticket que autoriza ingreso por 90 días69.

En relación a cuestiones de infraestructura de las casetas, éstas cuentan con equipos de

aire acondicionado, necesarios en un lugar donde en verano las temperaturas alcanzan

68 El Acuerdo de Recife establece disposiciones comunes para regular controles migratorios, aduaneros, sanitarios
y de transporte.
69 Paraguay no da ingresos por TVF en el Puente San Ignacio de Loyola, porque es posible que las personas
vayan a Asunción, excediendo el límite geográfico que autoriza la categoría de TVF. Argentina emite ticket de
TVF en Puerto Pilcomayo, en el Puente San Ignacio y en la Pasarela, ya que Clorinda está mucho más próxima
al límite internacional y dentro del radio geográfico que contempla el TVF.

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 91

regularmente los 35° C. Se atiende a través de una gran ventana abierta, que no evita la

pérdida de temperatura ni la entrada de agua en caso de lluvia o polvillo. Estas

circunstancias ponen en riesgo los equipos informáticos, en particular las lectoras

digitales.

A continuación se describe cómo se efectúa el control de los pasajeros que salen de

Paraguay en micros internacionales de larga distancia según lo observado en el trabajo

de campo. Las personas descienden del micro, hacen la fila ante la ventanilla paraguaya y

luego de hacer la salida caminan unos poquísimos pasos hasta la ventanilla argentina,

donde hacen el ingreso. Mientras, también deben bajar su equipaje para el control

aduanero argentino, que se hace unos metros más adelante y luego de concluido el

control de personas. Las salidas de Paraguay se procesan velozmente. Cada uno de los

micros cuyo trámite se observó trasladaba entre 40 y 60 pasajeros, muchos de los cuales

portaban documentos paraguayos y argentinos (de residente extranjero). Así, salen de

Paraguay como nacionales e ingresaba a Argentina como residentes –y algunos, por

supuesto, como turistas.

Cuando las personas llegan a la ventanilla de salida de Paraguay entregan su documento

a la inspectora, que lo lee con el escáner y verifica los datos que le aparecen en la pantalla:

número de documento, nombre, edad, fecha de nacimiento, salidas previas, etcétera.

Algunas veces el funcionario corrige manualmente la edad de la persona que arroja la

pantalla debido a que según testimonios de inspectores “el sistema lee mal las fechas de

nacimiento anteriores a 1960 [les agrega una cantidad constante de años], por lo cual es

necesario corregirlas manualmente”.

Mientras el funcionario de migraciones hace las salidas, dentro del mismo puesto de

control y en un escritorio sin contacto con los pasajeros, un funcionario policial ingresa

a una terminal de computadora uno por uno los números de cédula de identidad

paraguaya que figuran en el manifiesto de pasajeros (entregado por el chofer del micro)

para chequear interdicciones de salida contra la base de datos de la Policía Nacional.

Según indicaron las personas responsables (en este puente y en San Roque González), el

Poder Judicial informa inmediatamente a la Policía Nacional las búsquedas o prohibiciones

de salida, por lo cual esa base de datos se encuentra permanentemente actualizada en

comparación con la de la Dirección General de Migraciones, que suele recibir la

información con más demora.

En el control de salida realizado a quienes se trasladan en micros internacionales se

observaron las siguientes situaciones:

92 | Dinámicas Migratorias en fronteras de países de América del Sur

• En un micro posterior, una mujer paraguaya se presentó ante el control de salida

de la DGM con sus 5 hijas (cuyas edades oscilaban entre los 3 y 13 años) todas

autorizadas para salir en el mismo permiso. La funcionaria de la DGM miró con

atención la cara de cada una de las niñas, la foto del documento y los nombres

y números de documentos que figuraban en el permiso de salida. Como indica

la normativa se sella la autorización.

• Un matrimonio se presentó ante el control de salida de la DGM con sus

respectivas cédulas paraguayas y con el DNI argentino de su hija de poco más

de un año. Para la niña, que era argentina, tenían el comprobante de ingreso a

Paraguay fechado en marzo de 2016. Puesto que la salida tuvo lugar en

noviembre de 2016 y los 90 días acordados a la niña al momento de ingreso

estaban largamente vencidos, debieron trasladarse al sector administrativo para

abonar la multa (de aproximadamente 100.000 guaraníes, equivalente a unos

USD 20). Luego de ello, se les autorizó la salida de Paraguay.

• Muchas personas (estimativamente por lo menos la mitad) salían de Paraguay

con cédula paraguaya y entraban a Argentina con DNI argentino de residente

extranjero. Esto indica que muchos de quienes se trasladaban residen

habitualmente en Argentina. Situaciones documentarias similares se observaron

en las casetas de control de vehículos particulares: personas argentinas con

residencia en Paraguay, y personas paraguayas con residencia en Argentina.

Estas breves viñetas ilustran, por un lado, la variedad de situaciones que deben evaluar

los inspectores que controlan ingresos y egresos. Por el otro, la frecuente observación

de personas que portaban documentación vigente de los dos países (ya que habían nacido

en uno y residían en otro) remite al alcance de los procesos de regularización migratoria

emprendidos en el marco del Mercosur. Efectivamente, esta “doble documentación” es

consistente con las cifras de sostenido incremento de ingresos (a Argentina) de personas

extranjeras no ya como TVF ni turistas, sino como residentes temporarios o

permanentes.

Según indicó un funcionario de la DGM en el Puente Internacional San Ignacio de Loyola,

allí se registran y cargan en el sistema informático todos los cruces, sean a pie, en

vehículos particulares o en micros de larga distancia, y ya se trate de entradas o salidas

de personas paraguayas, argentinas o de una tercera nacionalidad. A las personas que

salen de Paraguay no se les pregunta el motivo ni el destino (ya que es Argentina quien

debe decidir si les otorga TVF o RTU), simplemente se registra su salida. Si no son

Capítulo IV. Movimientos de personas entre Asunción, José Falcón, Nanawa (PY) y Clorinda (ARG) | 93

personas paraguayas, se verifica también que no hayan excedido el tiempo acordado al

momento del ingreso –en cuyo caso deberán abonar la multa. A todas las personas

extranjeras que ingresan a Paraguay (incluidas las argentinas o residentes en Argentina)

se les da ingreso por 90 días, ya que aquí Paraguay no otorga ingresos por TVF. El ticket

de ingreso se emite automáticamente y en él figuran los datos de la persona (nombre,

documento, nacionalidad y fecha de nacimiento), fecha de entrada, fecha hasta la que

está autorizada la permanencia, nombre del inspector que autorizó el ingreso y siglas del

puesto de control. Este ticket lleva además un sello rojo de verificación. Si la persona

que ingresa a Paraguay es paraguaya o residente, solo se cargan sus datos en el sistema.

El mismo funcionario también relató que desde que se instalaron las casetas bi-nacionales,

los inspectores de uno y otro país, empezaron a confraternizar y a realizar actividades

conjuntas. Destacó que a partir de esta medida, la colaboración entre ambas instituciones

mejoró muchísimo. También señaló que la DGM de Paraguay tiene una excelente

relación con la Gendarmería Nacional Argentina, que siempre han respondido sus

consultas prontamente y brindado la ayuda o asistencia solicitada en diversas ocasiones.

Partiendo desde el Puente “San Ignacio de Loyola” hacia adentro del territorio paraguayo,

por la ruta 12 que conduce a Asunción, existen dos o tres controles de la Policía Nacional

cuya finalidad es aduanera y de control de mercaderías. En ocasiones pueden pedir

documentación a las personas, pero en tanto la Policía Nacional no cumple funciones

migratorias por delegación, las verificaciones de ingreso regular no son sistemáticas. De

hecho, se realizan controles a lo largo de la ruta (entre José Falcón y Luque) que llevan

al decomiso de mercaderías. Según testimonio de un funcionario de la DGM, la policía

demora regularmente al ómnibus local que hace el trayecto desde José Falcón hasta

Asunción para revisar todas las mercaderías que se trasladan desde Argentina.

En resumen, el trabajo de campo realizado en el Puerto Itá Enramada, en la Pasarela

Peatonal La Fraternidad y en el Puente Internacional San Ignacio de Loyola muestra las

diferentes modalidades de registro y control de ingresos y egresos que implementa la

Dirección General de Migraciones del Paraguay. En la Pasarela, la mayor parte (si no

todos) los movimientos responden a prácticas de tránsito vecinal.

En el Puerto Itá Enramada se registra indefectiblemente a todas las personas que salen

(cualquiera que sea su nacionalidad). El control migratorio argentino en Puerto Pilcomayo

94 | Dinámicas Migratorias en fronteras de países de América del Sur

rechaza el ingreso de quienes carecen de comprobante de salida de Paraguay.70. En el

Puente Internacional San Ignacio de Loyola, donde el control está integrado, ambas

Direcciones de Migraciones llevan adelante las mismas prácticas de verificación de

documentación y registro de ingresos y egresos: se controla a todas las personas y se

registran en el sistema informático todas las entradas y todas las salidas —cualquiera que

sea la nacionalidad de la persona.

70 Uno de los efectos de estas modalidades de registros parciales de entradas y salidas de ciudadanos paraguayos
(o de extranjeros residentes) consiste en que no sea posible saber a ciencia cierta si una persona paraguaya
que salió del país volvió a ingresar o si permanece en el exterior.

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 95

CAPÍTULO V
Movimientos de personas entre Encarnación y Posadas

I. Contexto

Las ciudades de Posadas y Encarnación fueron fundadas en el siglo XVI, en el marco de

las misiones jesuíticas que acompañaron la colonización española en la zona. En 1615, el

jesuita San Roque González de la Cruz primero fundó la Reducción de Nuestra Señora

de la Anunciación de Itapúa (actual Posadas). En 1521, por diversos motivos (hostilidad

de la población nativa local, insalubridad) la reducción fue trasladada a la otra margen del

Río Paraná, donde ahora se encuentra la ciudad de Encarnación.

En la actualidad, ambas ciudades son, respectivamente, las capitales de la Provincia de

Misiones (Argentina) y del Departamento de Itapúa (Paraguay). Son centros

administrativos y comerciales de relevancia y puntos de acceso internacional hacia los

respectivos países. Separadas por el Río Paraná, la comunicación entre ambas ciudades

se sostuvo a través de servicios fluviales de cargas y de pasajeros (lanchones, lanchas

colectivas, lanchas – taxi) hasta que en 1990 se inauguró el Puente Internacional “San

Roque González de la Santa Cruz”. Proyectado inicialmente en 1977 en el marco de las

modificaciones hidrográficas y geográficas que generaría la represa de Yacyretá, su

construcción comenzó a principios de la década de 1980 y culminó diez años más tarde.

Según señala Linares (2010), a lo largo de los siglos XIX y XX la ciudad de Encarnación

proveyó a Posadas de alimentos para consumo doméstico: verduras y frutas frescas,

leche, huevos, aves, etcétera. Puesto que la producción que llegaba a la ciudad desde

zonas más al sur de la Argentina resultaba muy cara debido a los costos de flete, las

“paseras” fueron desde temprano una figura habitual y clave para la circulación de

productos de uso cotidiano entre ambas localidades. Las “paseras”, generalmente

paraguayas, se trasladaban en precarias embarcaciones proveyendo a una orilla y otra de

los bienes de consumo “faltantes” —que con el tiempo, incluyeron también productos

más sofisticados, tales como ropa, calzado o pequeños electrodomésticos — (Schiavoni,

2000).

La inauguración del puente internacional incrementó de manera exponencial el cruce de

automóviles, personas y mercaderías. El puente favoreció el comercio en gran escala y

96 | Dinámicas Migratorias en fronteras de países de América del Sur

contribuyó efectivamente a la creación de un corredor dentro del Mercosur. También

simplificó el cruce de las “paseras”, afectando a los comercios de Posadas y generando

tensiones entre diversos actores que reflejan los intereses contrapuestos de los distintos

niveles de control: el municipal o provincial (vinculado a los comerciantes locales y a su

preocupación por las mercaderías que cruzan la frontera pero quedan en la franja

fronteriza), y el nacional, vinculado a intereses de alcance más amplio (Grimson, 2001).

Encarnación

En el Departamento de Itapúa residen 570.000 personas (Anuario Estadístico 2014). Su

superficie es de 16.525 km2 y su densidad poblacional de 34,4 personas por km2. Se trata

de la tercera jurisdicción más poblada, luego de los Departamentos Central y Alto Paraná

(donde se encuentra Ciudad del Este). Encarnación es, luego de Asunción y Ciudad del

Este, la tercera ciudad más importante de Paraguay, con gran movimiento económico y

comercial.

Según datos de la Encuesta Permanente de Hogares (DGEEC 2015), residen en Itapúa

295.000 varones (166.000 de los cuales son económicamente activos) y 268.000 mujeres

(de las cuales 116.000 son económicamente activas). La tasa de actividad del

departamento es del 64% (74% para varones y 54% para mujeres), en tanto que la tasa

de ocupación ronda el 95% de la PEA y es pareja para ambos sexos. La mitad de las

personas ocupadas se desempeña en el sector terciario. Del total de personas ocupadas,

37% son cuentapropistas, 35% asalariados y 5% empleadores o patrones. De las mujeres

ocupadas, 20% son trabajadoras domésticas y 17% trabajadoras familiares no

remuneradas. En lo que respecta a los ingresos, el promedio mensual ronda los GS

1.700.000 (equivalentes a USD 300). Los varones ganan en promedio casi GS 2.000.000

(USD 360), en tanto que las mujeres ganan considerablemente menos: GS. 1.200.000

(USD 214) mensuales.

Según informa el Censo Económico Nacional (DGEEC 2011), Encarnación cuenta con

7.723 unidades económicas que dan empleo a unas 25.000 personas. De esas unidades

económicas, 55% se dedica al comercio, principalmente minorista (en comercios

especializados y no especializados); 10% se dedica a actividades industriales

(especialmente confección de prendas de vestir, fabricación de muebles y elaboración de

productos alimenticios); y 34% a servicios tales como bares y restaurantes, transporte

terrestre, servicios personales, actividades artísticas y de entretenimiento, servicios

educativos, jurídicos y de salud.

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 97

Ubicada unos 300 km al sureste de Asunción, Encarnación es una ciudad con una extensa

trama urbana, gran movimiento comercial y anchas y concurridas playas sobre el Río

Paraná. Además de la muy nutrida zona comercial próxima al puente internacional, posee

un centro comercial local en torno a la Plaza de Armas y las principales sedes de la

administración pública. Cuenta también con una amplia y recientemente renovada

Avenida Costanera, parquizada y reclinada sobre el río, que es punto de encuentro y

recreación para muchos encarnacenos y posadeños. Acorde a su movimiento comercial

y turístico, la ciudad cuenta con una notable capacidad hotelera.

Posadas

La ciudad de Posadas es la capital de la Provincia de Misiones (Argentina). Según el Censo

de Población de 2010, residen en la provincia 1.100.000 personas: 547.000 varones y

554.000 mujeres. Con 29.800 km2, es una de las provincias más pequeñas y más

densamente pobladas del país: sus 37 habitantes por km2 sólo son superados por el Área

Metropolitana de Buenos Aires y la Provincia de Tucumán.

En el área metropolitana de Posadas (que incluye a la ciudad y a los municipios de Garupá

y Candelaria) residen aproximadamente 390.000 personas, es decir el 35% de la

población de la provincia. Según la Encuesta Permanente de Hogares (INDEC 4 trimestre

2016), la tasa de actividad de Posadas es del 54,1% (45% en mujeres 65% en varones) en

tanto que la tasa de empleo es del 52,7% (43,8%para mujeres y 63,5% para varones). En

cuanto a la desocupación, es del 2,7% con valores similares para ambos sexos. De la

población ocupada, 74% son asalariados.

La ciudad es sede de tribunales provinciales y federales, de numerosos comercios e

industrias (algunas de ellas relocalizadas en el Polo Industrial de Posadas creado en 2015)

y de la Universidad Nacional de Misiones, creada en 1960. En relación a la actividad

comercial, varios de los informes elaborados hasta 2012 por la Cámara de Comercio e

Industria de Posadas71 mencionan la “asimetría fronteriza” y la “competencia desleal”

como unas de las principales preocupaciones de sus asociados. Estas apreciaciones aluden

a una dinámica comercial tensionada por las modalidades de circulación de mercaderías

(y personas) que habilita el Puente Internacional. En las páginas a continuación se avanza

sobre estas temáticas.

71 Disponibles en http://www.cciposadas.com.ar

98 | Dinámicas Migratorias en fronteras de países de América del Sur

II. El control jurisdiccional en el Puente Internacional “San Roque González”72

El Puente Internacional “San Roque González” conecta las ciudades de Encarnación y

Posadas. Tiene poco más de 3 km de largo entre una cabecera y otra, y además de los

carriles vehiculares cuenta con una trocha de tren por la que se desplaza diariamente un

servicio de ferrocarril. Es decir que por el puente cruzan vehículos particulares

(automóviles y motos), transportes de cargas, micros internacionales de larga distancia,

dos empresas de colectivo internacional de corta distancia (que van de la terminal de

ómnibus de Posadas a la terminal de ómnibus de Encarnación) y el servicio de ferrocarril

internacional. También es posible cruzar el puente a pie, aunque esto es infrecuente ya

que el tren, las motos-taxi y el colectivo internacional de corta distancia resultan

transportes económicos y con gran cobertura horaria. Vale destacar que los puestos de

control migratorio de ambos países están ubicados sobre el mismo puente.

En Encarnación, la cabecera del puente se encuentra a unas 30 cuadras la Plaza de Armas,

centro administrativo de la ciudad, próximo a la terminal de ómnibus y al centro

comercial tradicional. Se llega al puente por la Avenida Moisés Bertoni, que conduce

directamente al control migratorio. Los 500 metros finales de esta avenida, antes de

llegar al puente, alojan cientos de comercios, tanto en locales formales como en puestos

callejeros (“mesiteros”). También se encuentran locales de comida y algunos hoteles en

ubicados en las plantas altas de los negocios. Los comercios abren muy temprano (a

partir de las 5 o 6 de la mañana) y cierran hacia las 18 horas.

La Avenida Moisés Bertoni, de doble mano, es el único acceso al puente (tanto para

subir como para bajar) y el trayecto obligado de todos los medios de transporte:

vehículos particulares, taxis, motos-taxis, micros internacionales de larga distancia,

colectivos internacionales de corta distancia y camiones. Paralelo a la avenida, y a unos

200 metros de la misma, se encuentra la vía del tren (que también cruza por el puente).

Este tren parte de una pequeña estación en Encarnación (ubicada unos 300 metros

antes del control migratorio) y arriba a la estación en Posadas, ubicada a unos 500

metros después de la cabecera argentina del puente73. Una formación de dos vagones,

72 Esta sección se basa en el trabajo de campo realizado durante los días 14, 15 y16 de noviembre de 2016.
73 En la cabecera argentina del puente opera la Dirección Nacional de Migraciones (además de la Aduana y
Gendarmería). Allí se hacen las entradas y salidas de Argentina. Un edificio central divide el tránsito en dos
flujos: uno que baja del puente y se dirige hacia el sector donde se hacen las entradas, y otro que viene de la
ruta y conduce a los vehículos hacia el sector donde se hacen las salidas antes de subir al puente. Ambos
sectores (egresos e ingresos) cuentan con carriles especiales para micros internacionales, vehículos particulares,
motos, camiones y los colectivos internacionales de corta distancia.

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 99

con capacidad para 190 personas, va y viene de una estación a otra, en un recorrido

que no excede los diez minutos

Vista de la Dirección General de Migraciones.

Cabecera paraguaya del Puente San Roque González (Encarnación)

FuenteFuenteFuenteFuente: Disponible en https://www.google.com/maps/ con agregados propios.

El edificio donde funciona la Dirección General de Migraciones (junto con la Aduana, la

oficina de fiscalización sanitaria de alimentos y un destacamento de la Policía Nacional)

tiene forma de cruz (ver foto). En el sector transversal que asoma del lado izquierdo se

hacen las salidas de Paraguay. Los vehículos que vienen por la Avenida Moisés Bertoni

ingresan al predio de control siguiendo un cartel indicador (de lo contrario comenzarían

a transitar contramano). En el sector transversal que asoma del lado derecho de la

imagen se hacen las entradas a Paraguay. Todos los vehículos arriban directamente desde

el puente y necesariamente deben pasar por delante del control para tomar la Avenida

Bertoni y continuar hacia Encarnación.

100 | Dinámicas Migratorias en fronteras de países de América del Sur

Como ya se señaló más arriba, las personas pueden cruzar el puente en distintos

vehículos. Si bien es posible cruzarlo a pie, no se vio a nadie haciéndolo, y según señalaron

las personas consultadas, se trataba de una práctica bastante infrecuente: el puente es

largo, está expuesto a las inclemencias del tiempo y hay gran disponibilidad de medios

de transporte económicos. Puesto que los criterios de control y registro de salidas y

entradas a Paraguay varían según el medio de transporte que se utilice, a continuación

analizaremos el detalle de los procedimientos que se aplican en cada caso: micros

internacionales de larga distancia, colectivos internacionales de corta distancia,

automóviles particulares, tren internacional, taxis y motos.

a. Micros internacionales de larga distancia

Todos los micros internacionales de larga distancia que salen de Paraguay (algunos

provenientes de la terminal de Encarnación, otros de lugares más lejanos) se detienen en

el puesto de control migratorio. A diferencia de Argentina, aquí los pasajeros no

descienden del micro, sino que descienden los choferes con el manifiesto de pasajeros y

demás documentos del transporte.

Con el micro estacionado, un inspector de la DGM o un policía suben al vehículo con

una copia del manifiesto y recogen los documentos de cada pasajero, así como su

comprobante de entrada al Paraguay en caso de tratarse de personas extranjeras.

El funcionario que recolecta los documentos se dirige con ellos a la oficina del control

migratorio, donde están las terminales de computadora (y donde por las ventanillas se

atiende al público que desciende de los vehículos particulares). El inspector de la DGM

coloca todos los documentos en el mostrador (del lado de adentro) y lee uno por uno

con el escáner, mientras verifica los datos que salen en pantalla. A continuación, entrega

todas las cédulas paraguayas a un Policía Nacional, que ingresa los números en su

propia terminal de computadora y verifica que no haya pedidos de captura o

restricciones de salida.

Según lo observado, este procedimiento se realizaba en dos momentos distintos: cuando

el inspector de la DGM sube al micro para recoger los documentos, primero hizo las

salidas y luego pasó las cédulas paraguayas al policía para que verificara impedimentos.

Cuando el policía recogió los documentos en el micro, primero comprobó los

impedimentos en quienes portaban cédulas paraguayas y luego pasó la pila de

documentos al inspector de la DGM para que hiciera las salidas. Esta variación en la

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 101

secuencia sugiere que no pareciera existir un procedimiento estrictamente

estandarizado, y además, en el primer caso, si el policía encuentra un impedimento, debe

anularse una salida que ya fuera procesada. Luego, el inspector entrega al chofer del

micro (que mientras fue realizando los demás trámites del vehículo) todos los

documentos, para que éste los devuelva a los pasajeros. El micro no arranca hasta que

cada pasajero haya recibido los documentos que entregó.

En el caso de micros internacionales que entran a Paraguay, el procedimiento es el mismo

(sube el inspector, recoge los documentos, se verifican los impedimentos o pedidos de

captura para quienes portan documentos paraguayos), con la diferencia de que quienes

son extranjeros reciben además el ticket de ingreso emitido automáticamente por el

sistema con los datos de cada pasajero (nombre, Nº de documento, nacionalidad, fecha

de nacimiento, fecha del día), el permiso de ingreso por 90 días (en estos casos no

corresponde TVF) y el sello rojo, también con la fecha del día. Es decir que, en el caso

de los micros internacionales de larga distancia, se registran en el sistema informático

todos los ingresos y todos los egresos, ya se trate de personas paraguayas, argentinas o

de otra nacionalidad.

b. Colectivos internacionales de corta distancia (Encarnación – Posadas)

Existen dos empresas distintas que realizan el recorrido. Los pasajeros pueden subir en

cualquiera de las diversas paradas que hay tanto en Encarnación como en Posadas. Los

colectivos son grandes y pueden trasladar alrededor de 50 pasajeros sentados y parados

en el pasillo. Son un medio de transporte económico y relativamente rápido. A diferencia

del tren (que cuesta lo mismo y no está sujeto a demoras por el tránsito vehicular en el

puente), los colectivos se adentran en las respectivas ciudades y pueden también ser

utilizados como medios de transporte local.

102 | Dinámicas Migratorias en fronteras de países de América del Sur

Personas no paraguayas haciendo el ingreso a Paraguay por la caseta exclusiva para

colectivos internacionales de corta distancia (Puente San Roque González)

En primer lugar, se describe el ingreso a Paraguay del colectivo que partió de Posadas.

Cuando llega al control migratorio, el colectivo se ubica en un carril propio (sobre el

lado más externo) y se detiene unos metros antes de una caseta específica, abocada

exclusivamente a estos ingresos. Entonces, bajan del colectivo todas las personas que no

son paraguayas y se dirigen a la caseta de control. Allí hay tres terminales de

computadora y puede haber hasta tres inspectores haciendo ingresos simultáneamente.

Se observó el arribo de varios de estos micros, notándose que los inspectores registran

los ingresos de dos maneras distintas (ambas válidas según los responsables del control).

Algunos inspectores leían los documentos con el escáner o cargaban los datos en el

sistema informático, que emitía un ticket automático con ingreso por TVF (ya que todas

las personas expresaban ir a “acá nomás [a Encarnación]” o “por el día”.

Otros inspectores, a pesar de estar ubicados delante de terminales de computadora que

funcionaban, emitían un comprobante manual: sobre un pequeño papel cuadrado

anotaban el número de documento de la persona (sin nombre ni ninguna otra

información adicional) y le colocaban el sello rojo con la fecha del día y su firma, pero no

cargaban ningún dato en la computadora74. Incluso en algunos casos, cuando se trataba

de grupos familiares, los inspectores que hacían el comprobante manual escribían en el

74 Este comprobante es igual al recibido al salir de Itá Enramada en la balsa, pero en esa ocasión, aunque el
comprobante fue manual, los datos se habían cargado en el sistema.

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 103

mismo trozo de papel varios números de documento. Amerita destacarse que en todos

los casos observados de ingresos de niños, niñas o adolescentes, se verificó que contaran

con el permiso o que en su DNI argentino figurara el nombre de sus padres.

Mientras las personas extranjeras hacen su ingreso, las personas paraguayas quedan en

el colectivo, que continúa su recorrido hacia el centro de Encarnación, luego de que

todos los pasajeros lo hubieran vuelto a abordar, ahora munidos de su TVF.

Cuando los colectivos internacionales de corta distancia hacen la salida de Paraguay, el

mecanismo es el siguiente: se detienen ante el control migratorio de salida (que se

encuentra del otro lado) sobre el mismo carril que utilizan los micros internacionales de

larga distancia, y sube un policía. Allí, los pasajeros deben mostrar que tienen una cédula

paraguaya o entregar al policía su comprobante de ingreso –es decir, el ticket automático

o el comprobante manual de TVF75.

c. Automóviles particulares

Las personas también pueden entrar y salir de Paraguay en automóviles particulares con

patente paraguaya, argentina o de un tercer país. Los paraguayos que ingresan a Paraguay

cruzan delante del control migratorio exhibiendo su cédula y la chapa paraguaya del auto.

Su ingreso no se registra en el sistema (de la misma manera que tampoco se registrará

su salida si están en un vehículo particular). Sólo deberán hacer un control aduanero para

verificar principalmente que no ingresen productos no autorizados (tales como cebollas,

harinas, etc.).

75 Estos micros internacionales de corta distancia también hacen entrada y salida de Argentina, en la otra
cabecera del puente. Cuando el micro llega al control argentino del otro lado del puente, se detiene en el carril
más externo (también de uso exclusivo) para que desciendan los pasajeros, quienes hacen primero el control
de ingreso en una oficina, paralela al carril. A quienes portan cédula paraguaya les otorgan automáticamente el
ticket RTF. Luego de haber hecho el ingreso, todos los pasajeros con los bultos pasan por el control aduanero.
Más tarde, las personas caminan una decena de metros hacia donde los espera el mismo colectivo del que
habían descendido y suben nuevamente para continuar el viaje hacia la ciudad de Posadas.

104 | Dinámicas Migratorias en fronteras de países de América del Sur

Personas haciendo en ingreso a Paraguay en ventanilla de vehículos particulares.

(Puente San Roque González).

Las personas extranjeras que ingresan a Paraguay estacionan su auto sobre los bordes

del carril más externo (el mismo donde se detienen los colectivos internacionales de

corta distancia para que desciendan los pasajeros) y se dirigen a pie hasta el edificio

central del control migratorio, distante unos 20 metros. Allí, se presentan con sus

documentos, y en muchos casos con los de las demás personas que están en el coche,

que no descienden.

Quienes se dirigen a zonas cercanas o hasta por tres días obtienen un ingreso en

categoría TVF, en tanto que quienes van más lejos o por más de tres días reciben un

permiso turístico por 90 días. Igual que en el ingreso de colectivos de corta distancia,

algunos inspectores emiten los ingresos TVF automáticamente y otros manualmente (el

papel con los números de documentos, el sello rojo y la fecha del día). Todos los ingresos

por 90 días se cargan en el sistema y éste emite el ticket de máquina. El comprobante

de ingreso deberá ser presentado al momento de salir, a riesgo de ser multado en caso

de no tenerlo.

En este caso, al igual que en Itá Enramada, en las ocasiones en que una persona

presentaba también documentación de niños o niñas (que habían quedado en el

vehículo), el inspector de la DGM le indicaba que debía traer las partidas de nacimiento,

la libreta de matrimonio o el permiso de viaje.

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 105

Quienes egresan de Paraguay en vehículos particulares (autos o motos) cuentan con un

carril exclusivo que pasa delante de una pequeña caseta o garita de control migratorio

(ver foto). Allí, el inspector de la DGM orienta su curso de acción según la patente de

los autos. Cuando los vehículos no tienen patente paraguaya les solicita el comprobante

de ingreso, ya sea por TVF o por 90 días. Por lo general, quien conduce el auto baja la

ventanilla y lo entrega y el inspector mira a ver si la cantidad de personas dentro del

vehículo coincide con los tickets o comprobantes manuales presentados.

Vehículo particular saliendo de Paraguay. A la izq., notebook

de la Policía Nacional para verificar restricciones. (Puente San Roque)

Los tickets o comprobantes de ingreso se colocan en una caja de cartón y, según se

indicara anteriormente, luego son ingresados manualmente al sistema. (La caseta cuenta

con computadora y lector de cédulas y DNIs).

d. Tren internacional Encarnación - Posadas

La estructura del puente internacional incluye una vía de tren que une la estación en

Encarnación (ubicada unos 300 metros antes de la cabecera del puente) con la estación

en Posadas. El tren internacional, que comenzó a operar nuevamente en 2015, consiste

de una única formación de dos vagones con capacidad total para 190 personas (130

sentadas y 60 paradas). La misma formación va y viene entre una estación y otra

(aproximadamente cada media hora), partiendo de Posadas a la mañana y retornando

allí a la noche. Para acceder al andén en la estación de Encarnación primero se debe

adquirir el boleto (ARS 18 o Guaraníes 7.000) y luego cruzar un molinete con guardas

106 | Dinámicas Migratorias en fronteras de países de América del Sur

que verifican el pasaje antes de permitir el acceso al andén. El tren demora alrededor de

diez minutos en cruzar el puente y arribar a la estación de destino.

Estación ferroviaria en Encarnación. Al fondo, el acceso al andén.

Cuando el tren llega a la estación de Encarnación, primero descienden todos los

pasajeros que se encuentran a bordo por las puertas del vagón delantero y salen del

andén directamente a la vía pública. Mientras, quienes esperan para abordar hacen una

única fila contra la pared del andén y suben por la puerta del segundo vagón, luego de

que los empleados ferroviarios les indiquen que pueden hacerlo tras constatar que el

tren está vacío.

Estación ferroviaria en Posadas. La baranda sobre la izquierda

separa a los pasajeros que descienden de los que ascienden.

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 107

Cuando el tren llega a la estación de Posadas, los pasajeros descienden por el segundo

vagón. Su recorrido está marcado de modo tal que solo pueden dirigirse hacia el sector

del andén que conduce únicamente en dirección del control migratorio. En cierto sentido

la circulación es similar a la de los aeropuertos al descender de un avión: sólo hay un

camino posible y es el que conduce al control. En la foto puede observarse a los pasajeros

que descendieron del tren y la baranda (sobre el lado izquierdo de la foto) que los separa

de los que suben una vez que se comprobó que el tren estuviera vacío. Tras descender,

van circulando por el andén hasta llegar a la puerta por la que se accede al control

migratorio.

Allí hay cuatro puestos de control en los que se hace, simultáneamente y en la misma

terminal de computadora, la salida de Paraguay y la entrada a Argentina (en este caso

que la formación provenía de Encarnación). Es decir que se trata de un Área de Control

Integrado (ACI) y simultáneo. En cada puesto de trabajo hay un inspector de la Dirección

Nacional de Migraciones (DNM, Argentina), entre los cuales rota un supervisor de la

Dirección General de Migraciones (DGM, Paraguay) para atender situaciones particulares

relativas a salidas o entradas a Paraguay. A quienes son argentinos les leen el DNI y les

dan el ingreso y a quienes son extranjeros les otorgan TVF (paraguayos o residentes en

Paraguay) o RTU por 90 días. Las más de 150 personas que descienden de cada tren

hacen el ingreso en menos de 20 minutos.

Luego de pasar por el control migratorio se continúa inevitablemente hacia el control

aduanero. Primero, todos los bultos pasan por un escáner y el inspector aduanero (de

Argentina) decide si las personas pueden salir directamente del área de control o si deben

someter sus mercaderías a una revisión manual más exhaustiva en un mostrador a

continuación del escáner. Las personas cuyos bultos son revisados manualmente deben

abrir sus bolsos, desempaquetar productos y eventualmente exhibir las boletas de

compra y abonar las tasas de importación correspondientes en la ventanilla de la AFIP.

Una vez concluido este proceso, salen del área de control hacia el exterior. Allí, unos

metros más adelante y luego de atravesar la reja perimetral, se encuentra el

estacionamiento para vehículos y la parada de los colectivos locales que conducen al

centro de Posadas.

108 | Dinámicas Migratorias en fronteras de países de América del Sur

Estación ferroviaria en Posadas. Salida de Argentina.

A continuación, se describe el recorrido inverso: el que realizan los pasajeros que

abordan el tren en Posadas para dirigirse a Encarnación. Primero, ingresan al predio de

la estación y se dirigen al sector que indica “Salida Argentina” (en la foto, el cartel celeste

arriba de la puerta). Por allí ingresan al control migratorio de salida, ubicado en un lugar

distinto del control migratorio de entrada y sin contacto con éste (es decir que no

pueden mezclarse ni confundirse los pasajeros que salen con los que entran).

En el mismo puesto (operado por un inspector de la DNM Argentina y supervisado por

un funcionario de la DGM Paraguay76) se les hace la salida de Argentina y el ingreso a

Paraguay (categorías TVF o RTU). Luego, la circulación continúa únicamente en dirección

a la boletería donde se adquiere el pasaje. Vale destacar que unos metros antes de

acceder a la ventanilla de la boletería, y fácilmente a la vista, una pizarra electrónica indica,

a medida que se adquieren los pasajes, cuántos asientos quedan disponibles en el

próximo tren. Luego de adquirir el boleto, las personas acceden al andén, que se

encuentra dividido por una reja. De un lado de la reja queda el vagón por el que

descienden los pasajeros que vienen de Encarnación, del otro lado hacen la fila las

personas que subirán al tren por el primer vagón para dirigirse hacia Encarnación. Es

decir que el circuito de ascensos y descensos del tren está organizado de manera tal que

los flujos no se mezclan.

76 Según testimonio de un funcionario de la DGM en el Puente Internacional San Roque González, los
inspectores cumplen turnos de 24 horas (seguidos de 48 horas de franco). Según expresó, esta modalidad de
trabajo fue consensuada entre todos y les resulta conveniente, ya que muchos de ellos residen lejos del punto
de control.

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 109

Reja que separa los flujos de pasajeros. Estación de Posadas.

En síntesis, el cruce ferroviario funciona como un área de control integrada y simultánea,

con una única cabecera (del lado argentino) donde en el mismo acto y en el mismo

puesto de trabajo se realiza, según corresponda, la salida de Argentina y la entrada a

Paraguay, o la salida de Paraguay y la entrada a Argentina. En este paso, ambas

Direcciones de Migraciones otorgan únicamente ingresos por TVF o turísticos por 90

días. Si bien los operarios de las terminales de computadora pertenecen a la DNM

(Argentina), la presencia de supervisores de la DGM (Paraguay) permite verificar

entradas o salidas dudosas hacia y desde Paraguay.

e. Taxis, motos-taxis y “paseras”

En 2011, con motivo de los trabajos en la represa de Yacyretá, la cota del Río Paraná

subió considerablemente e inundó parte del sector comercial ribereño de Encarnación.

Como resultado de la anegación, el puerto de Encarnación quedó bajo las aguas y la zona

comercial fue trasladada hacia zonas más altas, donde se construyeron miles de metros

cuadrados de locales y se reforzó la infraestructura. En la actualidad, la zona próxima a

la cabecera paraguaya del puente desborda de mercaderías de todo tipo (electrónica,

electrodomésticos, bazar, ropa blanca, indumentaria, calzado, anteojos, etc.) que se

comercializan en locales formales pequeños, medianos y grandes y en puestos informales

en las veredas. Muchos comercios tienen nombres que remiten a Argentina: Mar del

Plata, Bariloche, San Martín, Tierra del Fuego, etc.

110 | Dinámicas Migratorias en fronteras de países de América del Sur

Además, hay unos pocos hoteles ubicados en los pisos superiores de los locales

construidos recientemente, así como churrasquerías, lomiterías y venta de chipá al paso.

Los precios, sumamente competitivos en comparación con Posadas, generan un

permanente tráfico de mercaderías. Algunas de las compras son realizadas por

posadeños para su uso personal, en tanto que otras adquisiciones se hacen por encargo

de comerciantes para su venta en Argentina.

Una de las maneras más frecuentes para comprar y trasladar mercaderías pequeñas

consiste en recurrir a “paseras” (casi siempre mujeres). Las “paseras” compran en

efectivo diversos productos (sábanas, toallas, manteles, ropa, electrodomésticos

pequeños) y los trasladan hacia Argentina. Es común ver en las veredas de Encarnación

grupos de 5 o 6 mujeres que “reducen” la mercadería, esto es: la sacan de sus envoltorios

y empaques originales y la acomodan en los changuitos, bolsos y mochilas con los que

cruzarán el puente y que deberán pasar ante la Aduana argentina del otro lado. Por lo

general, las “paseras” cruzan el puente en el colectivo internacional de corta distancia

(que une Posadas y Encarnación), en taxis o vehículos particulares, o en las motos – taxi,

dependiendo del peso y volumen de sus bultos.

Vale aclarar que los taxis y las motos-taxi salen de Paraguay por el mismo carril que los

autos particulares. Los choferes no suelen mostrar ninguna identificación ante el control

migratorio, en tanto que los pasajeros, si son argentinos, devuelven el ticket o

comprobante de TVF, y si son paraguayos simplemente exhiben su cédula. Ni las motos

ni los taxis ingresan a Argentina: se detienen sobre el puente, unos 30 metros antes del

control y allí descargan pasajeros y mercaderías, que arriban a pie a la Aduana y al control

migratorio. Taxis y motos dan la vuelta y cruzan nuevamente el puente en dirección a

Paraguay.

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 111

Cabecera argentina del Puente San Roque González (Posadas)

Desde la realización del trabajo de campo se llevaron a cabo algunas modificaciones

sustanciales. Así, en julio de 2017, la Dirección General de Migraciones habilitó 5 nuevas

ventanillas para el control diferenciado de ingreso de personas al país a través del paso

fronterizo Encarnación – Posadas, en la cabecera del Puente San Roque González de

Santacruz. Esta medida forma parte de un plan piloto de agilización de los controles de

entrada al territorio y optimización de la atención brindada en el puesto de control, para

evitar la aglomeración de personas y congestionamiento del puente hacia el lado

paraguayo. Las ventanillas están instaladas dentro de una nueva estructura, ubicada en el

predio del estacionamiento de Turismo, en el sector este de la zona primaria. Si bien la

estructura cuenta con capacidad para 10 ventanillas de control diferenciado de ingreso

al Paraguay, la DGM operará inicialmente en 5 de ellas, habilitadas para el registro de

entrada de los pasajeros de colectivos de transporte de larga distancia y trasporte urbano

provenientes de Posadas.77

Tarjetas TVF Posadas - Encarnación

La Decisión CMC 14/00 del Mercosur, que reglamenta el Régimen de Tránsito Vecinal

Fronterizo entre los Estados Parte, establece en su artículo 4 que “la credencial [tarjeta

77 Según http://www.migraciones.gov.py/index.php/noticias/desde-hoy-empiezan-operar-las-nuevas-ventanillas-
para-el-control-migratorio-de-ingreso-en-encarnacion

112 | Dinámicas Migratorias en fronteras de países de América del Sur

TVF] será emitida por el Estado Parte o Asociado de ingreso, previa consulta con el

Estado Parte o Asociado de egreso”. Es decir que la sede Encarnación de la DGM

Paraguay debería entregar las tarjetas TVF a quienes residen en Posadas, en tanto que la

sede Posadas de la DNM Argentina debería entregar las tarjetas a quienes residen en

Encarnación.

Sin embargo, tal como se pudo observar en el trabajo de campo, y como confirmó el

funcionario de la DGM con competencia en el Puente Internacional “San Roque

González”, Paraguay emite y entrega la tarjeta TVF a quienes residen en Encarnación, en

tanto que Argentina hace lo propio para quienes residen en Posadas. Si bien ambas

Direcciones (DNM y DGM) comparten un registro unificado de usuarios de TVF, cada

una entrega la tarjeta a quienes la utilizan para salir de su propio país.

Según relató un funcionario de la DGM, hace más de una década (aproximadamente

entre 1996 y 2006), la DGM Paraguay contaba con una oficina en Posadas donde

registraba a los posadeños que solicitaban la tarjeta TVF. La oficina de la DNM Argentina

en Encarnación hacía lo propio con los encarnacenos. Ambas oficinas entregaban una

tarjeta de cartón numerada con los datos de la persona (nombre, documento, foto, edad,

dirección, etc.). La numeración de las tarjetas era coincidente con el registro de usuarios

de TVF obrante en ambas cabeceras. La tarjeta tenía validez por dos o tres años (no

recordaba precisamente) y aproximadamente 2.000 posadeños contaban con la tarjeta

emitida por la DGM Paraguay. Puesto que este sistema operó antes de que subiera la

cota del rio y se inundara el puerto, las lanchas colectivas (que funcionaron hasta 2009

aproximadamente) trasladaban usuarios de tarjeta TVF que eran controlados en el

muelle.

Debe destacarse que ninguna de las cabeceras del puente incluye un carril exclusivo para

usuarios de tarjeta TVF ni lectoras que las lean (las que usan para los documentos de

identidad paraguayos y argentinos no sirven para las TVFs). Por lo tanto, en principio, la

tarjeta sirve para salir rápido de Paraguay pero no agiliza el ingreso a Argentina. Quienes

ingresan a Argentina con tarjeta TVF deben hacer exactamente el mismo tipo de ingreso

que cualquier otra persona que solicite ingreso por TVF y que no posea la tarjeta.

Partiendo desde Encarnación, el ingreso en categoría TVF es válido hasta Coronel

Bogado (a poco menos de 50 km. de Encarnación por la ruta que conduce hacia

Asunción, al oeste) y hasta Bella Vista (distante unos 50 km hacia el norte, por la ruta

que lleva a la frontera con Brasil).

Capítulo V. Movimientos de personas entre Encarnación y Posadas | 113

Este capítulo y el anterior describieron el abanico de motivos y modalidades de una

porción significativa de los movimientos de personas entre algunas localidades de

Paraguay y algunas de Argentina, así como la variedad de medios de transporte que

permiten estos cruces. En la medida en que las descripciones incluyeron también la

infraestructura y las características de los controles migratorios de entrada y salida,

quedan en evidencia las tensiones entre los controles jurisdiccionales a la movilidad de

las personas.

Las ciudades o localidades próximas y con estrechas vinculaciones económicas y sociales

(tales como Posadas y Encarnación, o Clorinda y Nanawa) pero separadas por una

frontera internacional conforman extensas zonas de frontera donde conviven al menos

dos lógicas: la de quienes las cruzan para llegar a otros destinos y la de quienes las habitan

y permanecen en ellas.

Capítulo VI. Conclusiones | 115

CAPÍTULO VI
Conclusiones

El presente estudio aborda las actuales dinámicas fronterizas entre Argentina y Paraguay.

Efectivamente, entre 2012 y 2015, la cantidad total de movimientos en ambos sentidos

(y por todos los pasos) creció de casi 9.000.000 en 2012 a poco más de 12.000.000 en

2015. Estos movimientos se registraron entre los 39 pasos habilitados ubicados del lado

argentino y de los 15 puestos de control en territorio paraguayo.

Específicamente, el análisis se focaliza en las fronteras de las ciudades de Posadas y

Encarnación (conectadas por el Puente Internacional San Roque González de la Cruz),

Clorinda y Asunción (unidas por transporte fluvial regular), Clorinda y José Falcón

(vinculadas por el Puente Internacional San Ignacio de Loyola) y Clorinda y Nanawa

(ligadas por la Pasarela Internacional La fraternidad). Ubicadas en las fronteras de cada

país, sobre las orillas de los ríos que operan como límite internacional, estas localidades

han adquirido parte de su singularidad por su propia posición fronteriza.

La mayor cantidad de tránsitos entre ambos países se registra en los grandes puentes bi-

nacionales (San Roque González y San Ignacio de Loyola), que son el punto de cruce

obligado de los ómnibus internacionales de larga distancia.

Las situaciones descriptas en los capítulos anteriores en torno a las dinámicas de ciertos

pasos migratorios entre Argentina y Paraguay muestran las intersecciones entre el límite

internacional como área de control y regulación estatal y la zona de frontera como

espacio social y como recurso que provee de oportunidades varias —especialmente

comerciales—a quienes allí residen. Las fronteras analizadas en este informe son zonas

de circulación y de tránsitos constantes de personas que residen de ambos lados del límite

internacional. No es raro que quienes viven en un lado, trabajen o concurran a la escuela

del otro lado, o realicen sus compras cotidianas en un país u otro según las fluctuaciones

cambiarias y de precios relativos.

También son zonas de circulación y de movimientos frecuentes de personas cuyos

negocios e intereses radican en la frontera como recurso que permite (re)valorizar

determinados bienes. Ejemplos de ello son las paseras y quienes proveen servicios de

traslado internacional/local, tal como los remises, taxis o motos-taxi. La habitualidad y

penetración de estas prácticas económicas, sociales y de movilidad locales no debe

116 | Dinámicas Migratorias en fronteras de países de América del Sur

opacar el hecho de que ocurren en ámbitos o territorios fuertemente regulados por

dispositivos federales / nacionales.

Efectivamente, en las cabeceras de los puentes internacionales que conectan Posadas y

Encarnación o Clorinda y José Falcón se encuentran los controles migratorios, aduaneros,

vehiculares y fitosanitarios de Argentina y Paraguay. Lo mismo ocurre en los puertos de

Itá Enramada (Asunción) y Pilcomayo (Argentina) y del lado argentino de la pasarela

peatonal que liga Clorinda con Nanawa.

Por este conjunto de dispositivos federales de fiscalización, regulación y control circulan

al menos dos tipos de flujos de personas: quienes residen en las localidades vecinas y

cruzan las fronteras con cierta cotidianeidad y por períodos de tiempo reducidos, y

quienes las cruzan con el propósito de adentrarse en el territorio del otro país o

permanecer por períodos de tiempo más prolongados. Movidos por distintas

motivaciones, ambos flujos pueden circular entre uno y otro país, donde su ingreso y

permanencia resultan regulados diversamente, ya sea bajo la figura de tránsito vecinal

fronterizo – TVF o (si no son residentes del país al que ingresan) mediante el régimen

turístico único, que acuerda permanencias hasta 90 días. Cada una de estas figuras

regulatorias muestra cómo la normativa y las prácticas de control fronterizo distinguen

los propósitos de los desplazamientos y acuerdan o no los permisos de cruce y

permanencia.

Si bien tanto Argentina como Paraguay acuerdan ingresos bajo la categoría de régimen

turístico único en todos sus pasos de frontera (terrestres, fluviales y aéreos), no ocurre

lo mismo con el tránsito vecinal fronterizo, figura singular y específica vigente solo en

determinados puntos y no necesariamente de ambos lados78.

Tanto la figura de TVF como sus usos surgen de la experiencia institucional y local de

ciertas zonas de frontera, estructuradas económica y socialmente a partir de dinámicas

cotidianas de circulación de personas y mercaderías en un territorio estrechamente

vinculado pero perteneciente a estados nacionales distintos. En estos casos, las lógicas

fiscalizadoras federales que impone el límite internacional (y válidas para todos los

puestos de control) deben complementarse con otras modalidades de alcance más

restringido y de características particulares que respondan a los intereses y

78 Recordemos que tanto en el Puente Internacional San Ignacio de Loyola como en el Puerto Pilcomayo, la
categoría de TVF solo está disponible para las personas no residentes que ingresan a Argentina desde Paraguay.
Quienes se mueven en sentido inverso (desde Argentina hacia Paraguay) e ingresan por el Puente hacia José
Falcón o por el Puerto de Itá Enramada reciben permisos por 90 días.

Capítulo VI. Conclusiones | 117

preocupaciones locales de la zona de frontera —pero sin dejar de ser ejercidas por las

agencias federales—.

Tanto en su funcionamiento actual como en los distintos intentos por ampliarlo

(reseñados en el capítulo 3 de este documento) el TVF expresa una de las diversas

estrategias para atender las tensiones entre las escalas nacional / provincial / municipal

en las fronteras. Efectivamente, mediante el TVF se busca reconocer la circulación de

personas que de hecho existe entre municipios vecinos, pero sin desconocer o

menoscabar el mandato de alcance nacional de las agencias federales.

Desde esta perspectiva, el TVF puede pensarse como una figura federal o nacional de

aplicación estrictamente local: regula el movimiento en un nivel municipal a la vez que lo

limita y conserva en ese nivel mediante el accionar de fuerzas de seguridad federales que

vigilan su cumplimiento en el perímetro de los 50 km que establece la norma. Al igual

que los Comités de Frontera, institucionalizados entre diversos países de la región a

partir de 1985, el TVF es una bisagra bi-nacional no entre Estados sino entre municipios.

En este sentido, vistas desde el centro (lejos de las zonas de frontera) las condiciones y

permisos que establece el tránsito vecinal fronterizo suelen ser de difícil comprensión

para la sociedad en general, que tiende a pensar los límites fronteras con lógica de muros

y de impermeabilidad.

Aquí también se encuentra un gran desafío para la normativa migratoria, que ha

especializado y especificado detalladamente las categorías de permanencia sin hacer lo

propio con las categorías de ingreso ni con aquellas que deberían recoger las formas de

circulación.

En un contexto de creciente movilidad de personas y de mayores inquietudes nacionales

e internacionales por la seguridad de las fronteras, resulta propicio contar con

caracterizaciones correctas y atinadas de quiénes se desplazan, cómo y por qué lo hacen.

Así, es más probable que los controles y fiscalizaciones sean adecuados y permitan la

circulación —no obstaculizada y por corredores seguros— de todas las personas que

deseen cruzar fronteras internacionales por una amplia gama de motivos legítimos.

Referencias | 119

REFERENCIAS

Alfonso, Adriana (2012). Integración y migraciones. El tratamiento de la variable migratoria

en el MERCOSUR y su incidencia en la política argentina en Cuadernos Migratorios Num.

3. Buenos Aires: Organización Internacional para las Migraciones.

Alfonso, Adriana (2013). La experiencia de los países Suramericanos en materia de

regularización migratoria. Buenos Aires: Organización Internacional para las Migraciones.

Benedetti, Alejandro (2014). “Espacios fronterizos del sur sudamericano. Propuesta de

un modelo conceptual para su estudio”, en revista Estudios Fronterizos, nueva época, vol.

15, núm. 29, enero – junio de 2014, pp. 11-47.

Benedetti, Alejandro y Esteban Salizzi (2014). “Fronteras en la construcción del territorio

argentino”. En Cuadernos de Geografía: Revista Colombiana de Geografía 23 (2), pp. 121-138.

Heyman, Josiah (2011). “Cuatro temas en los estudios de la frontera contemporánea”,

en Ribas Mateos, N. (ed) El Río Bravo mediterráneo. Las regiones fronterizas en la época de

la globalización. Barcelona: Edicions Bellaterra. (pp. 81-97).

Kralich, Susana, Alejandro Benedetti y Esteban Salizzi (2012). “Aglomeraciones

transfronterizas y movilidad. Una aproximación desde casos sudamericanos”. En Boletim

Gaúcho de Geografía, N°38, maio 2012, pp. 111-136.

Medina García, Eusebio (2006). “Aportaciones para una epistemología de los estudios

sobre fronteras internacionales”. En Estudios Fronterizos, vol. 7, núm. 13, enero-junio

2006, pp. 9-27.

Nicolao, Julieta (2015). “Las migraciones en la agenda del Mercosur. El rol de Argentina

en el Foro Especializado Migratorio”, en Revista Electrónica de Estudios Internacionales, Nº

29, junio 2015. Disponible en

http://www.reei.org/index.php/revista/num29/notas/migraciones-agenda-mercosur-rol-

argentina-foro-especializado-migratorio

Organización Internacional para las Migraciones - OIM (2011). Perfil migratorio de

Paraguay.

120 | Dinámicas Migratorias en fronteras de países de América del Sur

Organización Internacional para las Migraciones - OIM (2018). Estudio sobre la

evaluación del Acuerdo de Residencia del MERCOSUR y su incidencia en el acceso a

derechos de los migrantes. Buenos Aires

Pérez Vichich, Nora (2011). El Mercosur ampliado: un enfoque alternativo de las políticas

públicas sobre movilidad de personas. En Cerqueira Filho, G. (Org.). (pp. 331-343).

PNUD y OIT (2013). Informe nacional sobre desarrollo humano – Paraguay 2013. Trabajo

decente y desarrollo humano. Asunción.

Rey Balmaceda, Raúl (1979). Límites y fronteras de la República Argentina. Buenos Aires:

Oikos.

Valenciano, Eugenio (1990). “Los Comités de Frontera. Funcionamiento y experiencia”.

En Revista Integración latinoamericana, mayo de 1990, pp. 40 – 46.

Anexo I | 121

ANEXO I
Dúos y Tríos de ciudades fronterizas en el sur de Sudamérica

Fuente: Kralich et al (2012:123).

Anexo II | 123

ANEXO II
Pautas para la recolección de información

I – Normativas nacionales

• Estado de ratificación e internalización de: Acuerdo MERCOSUR de libre

residencia, Acuerdo MERCOSUR 02/06 para verificación de la documentación

de ingreso y egreso de menores; Acuerdos bilaterales de Tránsito Vecinal

Fronterizo (si corresponde).

• Relevamiento (y en lo posible copia) de la principal normativa vigente en relación

a ingresos, egresos y permisos de residencia. (Incluir leyes, decretos y

resoluciones o disposiciones emanadas de la autoridad de aplicación).

• Identificar especialmente criterios distintivos o preferenciales para ingresos y

permanencias de nacionales de países del MERCOSUR. Documentación

requerida, tipos de ingresos y permanencias otorgados para ciudadanos

MERCOSUR. Tasas.

• Disposiciones y formularios vinculados a la emisión y registro de tarjetas de

Tránsito Vecinal Fronterizo.

II – Recolección y gestión de información migratoria

• ¿Cuál es la información que se recoge en las cabinas de control acerca de las

personas que entran y salen del país (nombre, apellido, tipo y nº de documento,

nacionalidad, fecha de nacimiento, etc.)?

• ¿Existe una plantilla o formulario con los campos preestablecidos de la

información a recoger?

• ¿Esa plantilla o formulario emite “alertas” al operador? (Por ejemplo referidas a la

edad, a la exigencia de visa, pago de aranceles especiales, pedidos de captura, etc.)

• ¿En qué soporte se registra esa información?

• ¿Esa información alimenta directamente (online) un sistema central? ¿O esa

información se sistematiza y consolida en el paso migratorio y luego se gira (con

cierta periodicidad) al sistema central?

• ¿Cómo se emite el comprobante de entrada o de salida? (De forma manual o

automática)

• ¿Existe, en el organismo de aplicación (Dirección Nacional de Migraciones o

similar) un área que recoge, recibe y procesa la información sobre ingresos y

124 | Dinámicas Migratorias en fronteras de países de América del Sur

egresos provenientes de los puestos de control migratorio? ¿Qué información

sistematiza? ¿Con qué periodicidad? ¿La difunde? ¿Hacia el interior del propio

organismo, hacia otros organismos administrativos, al público en general?

• ¿Existe información sobre los trámites de permanencia / residencia iniciados y

concluidos? ¿Quién y de dónde recoge esta información? ¿Cómo se difunde o

pone a disposición? ¿Cuál es el rango temporal de la serie disponible?

• ¿La información cuantitativa disponible o accesible brinda información sobre:

nacionalidad, sexo, edad (al menos mayores y menores), dirección del tránsito,

lugar donde ocurrió el tránsito, documento presentado al cruce, categorías de

ingreso, tipo de trámite de residencia iniciado, sedes de realización de trámites,

tipo de residencias otorgadas, ingresos o egresos denegados, trámites de

residencia rechazados o denegados, motivos de los rechazos o denegaciones?

III – Preguntas para jefes de puntos de control migratorio

• Desde cuándo opera el paso.

• Días y horarios en que se encuentra operativo.

• Dotación de personal. Turnos. Capacitación.

• ¿Hay un manual de procedimientos? ¿Cuáles son las disposiciones normativas

que organizan el control en el paso? ¿Existe algún criterio o procedimiento

especial para el registro y control del tránsito vecinal fronterizo?

• ¿Qué documentación deben presentar las personas para el ingreso y para el

egreso?

• ¿Qué información se registra para cada ingreso y para cada egreso?

• Esta información ¿se transmite en línea a algún área de la administración

migratoria central? ¿O se compila en el mismo puesto migratorio y luego se eleva

al área de la administración migratoria central? En este último caso ¿cada cuánto

se eleva y cuál es el formato del reporte?

• ¿Qué categorías de ingreso se otorgan en este paso?

• ¿Qué comprobante obtiene la persona?

• ¿Cuáles son las dificultades que ocurren con mayor frecuencia?

• ¿Cuáles son los motivos por los que más frecuentemente se suele impedir la

salida?

• ¿Cuáles son los motivos por los que más frecuentemente se suele impedir la

entrada?

• ¿Cómo se registran e informan los impedimentos de salida?

• ¿Cómo se registran e informan los rechazos de ingreso de no nacionales?

Anexo II | 125

• Si corresponde que una persona pague una tarifa (por multa, sellado, convenio,

lo que sea) para ingresar o para salir ¿dónde y cuándo debe efectuar el pago?

¿Cuál es el comprobante de pago que debe presentar en el control migratorio?

• ¿En qué casos desde el control migratorio se debe informar a otras

dependencias? (por ejemplo policías, fiscalías, juzgados).

IV - Pautas de observación en los puestos de control migratorio

• Describir la ubicación del puesto/cabina en relación al conjunto total del

dispositivo de control migratorio.

• Cantidad de puestos o cabinas para diferentes tipos de controles (vehículos

colectivos, vehículos particulares, camiones, peatones, según corresponda al

paso).

• Describir el flujo (de personas y vehicular) hacia y desde el puesto.¿ Desde dónde

llega la persona al puesto, y hacia dónde se dirige una vez terminado el control

de ingreso o egreso?

• ¿Dónde queda el medio de transporte si se trata de personas que descienden

del mismo?

• En el caso de micros de transporte de pasajeros ¿qué hace el chófer del micro?

• ¿Cuándo, dónde y quién hace la verificación de equipajes o mercaderías?

• Dentro del puesto: cuántos operadores hay, qué horario o turno cumplen, cómo

es el ingreso de datos sobre la persona que entra o sale, qué clase de

comprobante se emite a modo de prueba de paso por el control, cuánto tiempo

demora cada persona ante el puesto de control. ¿El sistema de carga de datos

emite alertas? (Por ejemplo avisar que la persona es menor de edad, o que por

su nacionalidad requiere visa, o que tiene multas, u orden de captura, etc.? ¿Se

toma foto o huella digital? ¿O es solo verificación de documentación?

• ¿El inspector de ingreso hace verificación ocular de todas las personas que

ingresan? ¿O también toma documentos de quienes “están durmiendo” en el

auto o en el micro?

• ¿Quiénes supervisan la tarea de los inspectores, y dónde están? ¿Cuál es la

proporción supervisores /inspectores en cabina? ¿En qué casos intervienen

necesariamente los supervisores?

• ¿Cómo se informan los rechazos? (Tanto en el sistema de gestión y control

como a la persona cuyo tránsito no se autoriza)

• ¿Cómo se asegura que todas las personas que están en un vehículo

efectivamente hayan pasado por el puesto de control?

126 | Dinámicas Migratorias en fronteras de países de América del Sur

• ¿Hay una doble verificación vehicular y de pasajeros a la salida del puesto, para

asegurar que hayan hecho controles migratorios ya aduaneros? (Por ejemplo

presentación de ticket o comprobante ante un oficial migratorio o de fuerzas de

seguridad antes de salir del control y retomar la carretera).

• ¿Hay un nuevo control en ruta, ya dentro del territorio? Si es así ¿dónde está el

control caminero más próximo al puesto de control migratorio? ¿Está a cargo

de fuerzas de seguridad o personal civil? ¿Qué verifica? ¿Cómo y a quién informa

los hallazgos? (Migraciones, fiscalía, etc.)

V – Entrevistas

Las entrevistas están destinadas a recoger información sobre las actividades económicas

y las características socio-demográficas de las poblaciones asentadas en las zonas de

frontera (objetivos 4 y 5). Son complementarias de la información compulsada de fuentes

secundarias.

Para obtener un panorama rápido de las actividades económicas, se entrevistarán a

personas de las siguientes áreas, organizaciones o instituciones:

- Área de fiscalización laboral del municipio o departamento,

- Área de habilitaciones comerciales o productivas del municipio o departamento,

- Área de asistencia social del municipio o departamento,

- Cámaras de comercio (o similar),

- Federación agraria (o similar),

- Representantes de organizaciones sindicales,

- Transportistas (remiseros, empresas locales de ómnibus, lanchas),

- Empresas constructoras,

- Organizaciones de mujeres,

- Organizaciones de pequeños comerciantes.

Teniendo en cuenta su incumbencia institucional u ocupacional, a cada entrevistado/a se

le pedirá un panorama acerca de las principales características del mercado de trabajo

en la zona, las dificultades o conflictos y la manera en que (según sus propios criterios)

el hecho de ser una zona de frontera incide en la dinámica general del panorama que

describen. Además, se le pedirá a cada uno de ellos que comenten cuáles son, al

momento de la entrevista, las principales cuestiones o temáticas que los preocupan.

Anexo III | 127

ANEXO III
En foco: la frontera a lo largo de los ríos

Este anexo contiene una descripción detallada de las características físicas, poblacionales y

de acceso de la frontera entre Argentina y Paraguay. La descripción se organiza siguiendo

el curso de los tres ríos, comenzando en el punto más occidental —el Hito Esmeralda,

frontera entre Argentina, Bolivia y Paraguay— y concluyendo en más oriental: la triple

frontera entre Argentina, Brasil y Paraguay, en la confluencia de los ríos Iguazú y Paraná.

Primer tramo: la frontera sobre el Rio Pilcomayo

El primer tramo del límite internacional comienza en el Hito Esmeralda (22º 13´31” S;

62º 38´11” O), donde se juntan las fronteras de Argentina, Bolivia y Paraguay, y continúa

por el Río Pilcomayo hasta su desembocadura en el Río Paraguay, a la altura de las

ciudades de Clorinda (ARG) y Asunción (PY). El tramo del Pilcomayo que oficia de límite

entre Argentina y Paraguay tiene aproximadamente 600 km lineales (sin contar las vueltas

y los meandros del cauce fluvial). Del lado paraguayo se encuentran los departamentos

de Boquerón y Presidente Hayes. El primero de ellos tiene aproximadamente 270 km

lineales de límite con Argentina y el segundo alrededor de 340 km. Del lado argentino

se encuentran las provincias de Salta (cuya frontera con Paraguay no supera los 35 km)

y de Formosa, con casi 540 km lineales de frontera con Paraguay.

Partes del cauce del Río Pilcomayo se encuentran taponadas por el exceso de

sedimentos que arrastra, otras llevan varias décadas de sequedad y otros tramos

comprenden zonas inestables e inundables de esteros, que en conjunto lo vuelven

prácticamente innavegable. Por ello, los pasos habilitados para el cruce y control

fronterizos son terrestres, y en su mayoría se trata de pequeños puentes que salvan

el lecho del río Pilcomayo.

128 | Dinámicas Migratorias en fronteras de países de América del Sur

A unos 20 km lineales del Hito Esmeralda se halla el primer puesto de control: el Puente

Internacional Misión La Paz, cuyos 200 metros de largo unen el departamento paraguayo

de Boquerón con la provincia argentina de Salta. Del lado paraguayo del puente se

encuentra la pequeña localidad de Pozo Hondo, a la que se accede por dos caminos de

tierra: uno de ellos conduce al aeropuerto Internacional Mariscal Estigarribia (distante

unos 150 km) y el otro a la ciudad de Filadelfia, capital departamental. El lado argentino

del puente se conecta a la ruta provincial Nº 54, que conduce hacia el norte de la

jurisdicción. Las localidades más próximas al paso son Santa Victoria Oeste (en Salta, a

unos 20 km en dirección al noroeste) y El Potrillo, ya en la provincia de Formosa y unos

100 km hacia el sureste.

Anexo III | 129

El Departamento de Boquerón es el más extenso, menos densamente poblado y con

menos recursos hídricos de todo Paraguay. No obstante, a partir de 1920

aproximadamente se han instalado en su mitad más oriental varias colonias menonitas

que han prosperado con la agricultura (maní, algodón, sorgo), la ganadería intensiva y de

alta calidad, y el tambo y la producción de lácteos que abastecen gran parte del mercado

interno. La imagen a la derecha (Frontera Formosa - Boquerón) ilustra el trabajo de la

tierra en zona de Boquerón, a partir de la frontera con Argentina y hacia el interior. En

esta zona del Paraguay los caminos son de tierra y conectan entre sí las numerosas y

vastas estancias. Como puede verse en la otra foto, algunos de estos caminos cruzan la

frontera internacional.

El Departamento de Boquerón linda con Presidente Hayes, que continúa la frontera con

la provincia argentina de Formosa. En el límite entre ambos departamentos se encuentra

otro de los pasos terrestres: Fortín Lamadrid – Misión San Leonardo (ver foto). Ya en

Presidente Hayes encontramos el Parque Nacional Tinfunqué, de 280.000 hectáreas y

cuyo lateral sobre el Río Pilcomayo abarca unos 50 km Dentro de este parque se

encuentra otro de los pasos terrestres: Isleta – Paraje Rojas Silva. A partir de Rojas Silva

(PY) inicia la Ruta Nº 12 (de tierra), que corre paralela al río y de la cual más adelante se

desprende un camino que conduce a otro paso terrestre (Colonia General Belgrano –

Gral. Bruguez, ver foto). Esta ruta, pavimentada en sus últimos tramos, llega hasta la

ciudad de Asunción.

130 | Dinámicas Migratorias en fronteras de países de América del Sur

Del lado argentino, en la Provincia de Formosa, la ruta provincial Nº 86 (de tierra) corre

paralela a la frontera y conecta varias localidades pequeñas: El Potrillo, Posta Cambio

Zalazar (donde comienza el pavimento), Fortín Cabo Lugones, Villa General Güemes

hasta llegar a la ciudad de Clorinda. La mayor concentración poblacional y productiva de

la provincia se encuentra en la línea de la ruta provincial Nº 81 (pavimentada en todo su

trayecto), que atraviesa la jurisdicción en sentido noroeste-sureste, paralela a la frontera

pero a unos 60-80 km de distancia.

Es decir que a lo largo de estos 600 km de frontera, la población es escasa de ambos

lados. Del lado paraguayo se encuentran principalmente grandes estancias conectadas

entre sí por caminos de tierra y un parque nacional. Del lado argentino se encuentra un

cordón de pequeñas localidades (de entre 1.000 y 3.000 habitantes) y parajes sobre la

ruta Nº 86. Este paisaje rural y muy escasamente poblado cambia en el último tramo del

Río Pilcomayo, cuando sobre sus márgenes se ubican las ciudades de José Falcón (PY) y

Clorinda (ARG), casi en la desembocadura en el Río Paraguay79.

79 En el capítulo 5 se analizó en detalle la dinámica transfronteriza entre las ciudades de Clorinda
(Argentina) y Nanawa y Puerto Falcón (Paraguay).

Anexo III | 131

Efectivamente, el Puente Internacional “San Ignacio de Loyola” (entre Puerto Falcón y

Clorinda) y la Pasarela Peatonal “La fraternidad” son los dos últimos pasos sobre el Río

Pilcomayo. Del lado paraguayo, el Puente Internacional recibe tráfico vehicular (autos,

camiones y buses de larga distancia) provenientes de Asunción (donde confluyen casi

todas las rutas que atraviesan la mitad oriental) y de las rutas Nº 9 y Nº 12 que se

extienden hacia la región occidental.

Del lado argentino, llegan a Clorinda las rutas provinciales Nº 84 y Nº 11. La primera

atraviesa de manera longitudinal la provincia de Formosa y la conecta con Salta, en tanto

que la segunda discurre hacia el sur, pasando por Formosa capital y por las provincias de

Chaco y Santa Fe, hasta llegar a la ciudad de Rosario. La Pasarela conecta directamente

el centro de la ciudad de Clorinda con la localidad paraguaya de Nanawa, separada de

Asunción por un delgado brazo del Pilcomayo y por el Río Paraguay.

En síntesis, en la frontera internacional trazada siguiendo el cauce del Rio Pilcomayo se

encuentran siete puestos terrestres de control migratorio: Misión La Paz; Colonia

General Belgrano – Gral. Bruguez; La Isleta – Paraje Rojas Silva; Paso El Remanso – La

Verde; Paso Lamadrid – Misión San Leonardo; Puente Internacional San Ignacio de Loyola

y Pasarela La Fraternidad. De ellos, sin duda los dos últimos son los que registran el

mayor movimiento, en consistencia con su ubicación netamente urbana y en el paso de

rutas internacionales y locales de gran movimiento.

132 | Dinámicas Migratorias en fronteras de países de América del Sur

Segundo tramo: la frontera sobre el Río Paraguay

El segundo tramo del límite fluvial entre Argentina y Paraguay discurre a lo largo de

aproximadamente 390 km del Río Paraguay. De un lado se encuentran las provincias

argentinas de Formosa y Chaco, del otro el distrito federal de Asunción y los

departamentos Central y Ñeembucú. A unos 100 km lineales una de otra, una en cada

margen, se erigen dos importantes ciudades: Asunción y Formosa (capital).

Puesto que se trata de un río ancho (hay entre 500 y 1000 metros de una orilla a otra)

y casi enteramente navegable durante todo el año, los puestos de control migratorio son

fluviales y se ubican en los puertos. De norte a sur, el primer control del lado paraguayo

se encuentra en el Puerto de Asunción y el segundo en el Puerto Itá Enramada. Unos

pocos kilómetros río abajo, esta vez del lado argentino, se encuentra el Puerto

Pilcomayo, que recibe principalmente las lanchas de pasajeros y las balsas de transporte

vehicular que parten de Asunción.

Al sur de Puerto Pilcomayo, y en los aproximadamente 40 km ubicados rio abajo de Itá

Enramada, sobre el lado paraguayo y en continuidad con la trama urbana de la ciudad de

Asunción, se encuentran las localidades de Lambaré, Villa Elisa (donde se erige una

refinería de Petróleos del Paraguay –PETROPAR-- con salida directa al río), San Antonio

y Villeta, en el Departamento Central. En esta margen resulta bien visible una activa

trama urbana e industrial. En las localidades mencionadas operan varias plantas químicas

Anexo III | 133

y agroindustriales, de domisanitarios (productos para la limpieza del hogar) y de

indumentaria deportiva, así como astilleros y terminales logísticas y portuarias. Paralelo

al río circula una ruta que une Villeta con Puerto Alberdi, frente a la ciudad de Formosa.

134 | Dinámicas Migratorias en fronteras de países de América del Sur

Siguiendo el curso del río, unos 150 km más al sur, se encuentran las ciudades enfrentadas

de Formosa (capital) y Juan Bautista Alberdi, cada una de ellas con un puerto fluvial de

considerable movimiento. Más abajo se encuentran Villa Franca y Pilar (ambas en el

departamento paraguayo de Ñeembucú), que enfrenta la pequeña localidad argentina de

Puerto Cano, ubicada en el límite entre las provincias de Formosa y Chaco. Entre 50 y

30 kilómetros antes de la desembocadura del Río Paraguay en el Río Paraná se hallan

dos muy pequeñas localidades: Puerto Bermejo (Chaco, Argentina) y Puerto Humaitá.

En un trazado paralelo que corre a unos 30 km del río, la Ruta Provincial Nº 11 comunica

Clorinda con la Ciudad de Formosa y continúa hasta la Ciudad de Resistencia, en Chaco.

Los 120 km que separan a Clorinda de Formosa se encuentran escasamente poblados:

solo se observan unos ocasionales conjuntos de viviendas y los bañados que se extienden

entre la ruta y el río. De la ciudad de Formosa hacia el sur, hasta la provincia de Chaco,

el paisaje cambia levemente: en la vera de la ruta se destacan más zonas pobladas y

campos cultivados.

Es decir que hay un fuerte contraste entre ambas márgenes del Río Paraguay. El lado

argentino está dominado principalmente por bañados y zonas inundables y poco

productivas. Como correlato, las localidades ribereñas son pocas y de reducido tamaño.

Inversamente, la margen paraguaya presenta una considerable trama de ocupación

costera que comienza en la densamente poblada ciudad de Asunción y continúa,

alternando poblaciones medianas y pequeñas con numerosos sectores productivos,

especialmente entre Asunción y Puerto Alberdi. En tanto que no existen puentes que

salven el río, todos los controles migratorios se afincan en los puertos fluviales,

principalmente en los puertos paraguayos de Asunción, Alberdi e Itá Enramada, y en los

puertos argentinos de Pilcomayo y Formosa.

Anexo III | 135

Tercer tramo: la frontera sobre el Río Paraná

El Río Paraná ha sido una histórica vía de comunicación entre Brasil, Argentina y Paraguay.

Ambas márgenes cuentan con poblaciones de larga data, frecuentemente asentadas una

frente a otra. Por tratarse de un río de intenso movimiento fluvial, por la productividad

y accesibilidad de los territorios en ambas orillas y por la continuidad y contigüidad

histórica y cultural de las poblaciones paraguayas y argentinas, se trata sin duda de la

frontera más ocupada y más transitada entre ambos países. Efectivamente, a lo largo del

río se encuentran numerosas poblaciones enfrentadas y separadas por en la mayoría de

los casos por 500 o 1000 m de agua (salvo en el punto más ancho del embalse, donde

las orillas están separadas por 30 km), donde además suelen encontrarse los puertos que

realizan el control migratorio.

El Río Paraguay desemboca en el Río Paraná a unos 240 km lineales de la ciudad de

Asunción. Allí, formando un triángulo de casi 7 km de lado, se encuentran tres

localidades: Cerrito, Paso de los libres (ambas sobre territorio argentino) y la homónima

Paso de los libres en territorio paraguayo, en la cuña de tierra que forma la confluencia

de ambos ríos. Sobre la margen argentina del Río Paraná se ubica la provincia de

Corrientes, cuyo límite lo marca el Arroyo Itaembé, ubicado unos 260 km al oeste de la

confluencia. Allí comienza la provincia de Misiones, que continúa el límite entre ambos

países sobre el Río Paraná. Del lado paraguayo se encuentran los departamentos de

Ñeembucú, Misiones80, Itapuá y Alto Paraná.

Del lado argentino de la costa del Río Paraná corre la Ruta Nacional Nº 12, que hacia el

norte llega hasta la triple frontera entre Argentina, Brasil y Paraguay. Desplazada entre 2

y 10 km de la costa del río, la ruta atraviesa tres provincias (Entre Ríos, Corrientes y

Misiones, las tres sobre el Río Paraná) y une localidades mediterráneas y fluviales. Es decir

que los principales centros urbanos que están sobre la costa del río (Paso de la Patria,

Itatí, Itá Ibaté, Ituzaingó, Posadas, Candelaria, Santa Ana, San Ignacio, Jardín América,

Puerto Rico, Garuhapé, Montecarlo, Puerto Piray, Eldorado, Puerto Esperanza, Wanda

y Puerto Iguazú), tanto aguas arriba como aguas debajo de la represa de Yacyretá, se

encuentran también comunicados por una ruta pavimentada. Estas localidades,

pertenecientes a las provincias de Corrientes o Misiones, están habitadas por entre

10.000 y 80.000 habitantes. Las excepciones son Oberá (110.000 habitantes) y la Ciudad

80 Ambos países cuentan con una provincia y un departamento respectivamente denominado
“Misiones”. El nombre alude a las antiguas misiones jesuíticas que durante el siglo XVII, y bajo el
dominio español, ejercían el control del territorio y de las poblaciones de lengua guaraní que lo
habitaban.

136 | Dinámicas Migratorias en fronteras de países de América del Sur

de Posadas y su área metropolitana, donde residen casi 350.000 personas. Tanto en la

provincia de Corrientes como en Misiones, la mayor parte de la tierra aledaña al río está

cultivada, mostrando una densa trama de explotación agrícola y forestal.

Del lado paraguayo, en el primer tramo de la frontera sobre el Río Paraná se encuentra

el Departamento de Ñeembucú, seguido de Misiones, Itapuá y una parte de Alto Paraná,

cuyo límite es con Brasil. En la localidad paraguaya de Paso de la Patria comienza un

camino de tierra que conecta las localidades aguas arriba del Paraná: Gral. José E. Díaz,

Mayor J.D. Martínez, Desmochados, Villabin, Laureles, Yaberyby, Juan de Ayolas (estas

dos en el Departamento de Misiones) y San Cosme y San Damián (ya en el

Departamento de Itapuá y sobre el embalse de Yacyretá), donde la ruta de tierra

empalma con una cinta asfaltada proveniente de Pilar (sobre el Río Paraguay) que

atraviesa el sur del país hasta la Ciudad de Encarnación y conduce directamente al Puente

Internacional San Roque González. De Encarnación parte otra ruta (Nº 6), en dirección

al norte y que llega hasta Ciudad del Este, en la triple frontera entre Argentina, Brasil y

Paraguay. Si bien corre paralela al Río Paraná, lo hace a una distancia que oscila entre los

10 y 50 km de su cauce, conectando también a numerosos caminos locales que conducen

directamente a las poblaciones asentadas sobre la margen paraguaya del río: Capitán

Meza, Natalio, San Rafael de Paraná, Julio Otaño, Ñacunday, Domingo de Irala y

Presidente Franco entre otras.

Anexo III | 137

Los aproximadamente cien kilómetros de costa paraguaya sobre el Río Paraná entre

Paso de los Libres y la Isla Apipé Grande (inmediatamente aguas abajo de la represa

de Yacyretá) presentan un suelo más pantanoso y surcado por esteros y bañados. Esto

redunda en una muy menor explotación y ocupación territorial en comparación con

la margen de provincia argentina de Corrientes. A partir de Encarnación

(Departamento Itapuá), ambas márgenes del río exhiben una tupida trama de superficie

cultivada (ver foto).

Los movimientos internacionales sobre el Río Paraná son controlados en 37 puestos

migratorios, 35 de los cuales son fluviales mientras que dos se ubican en puentes

terrestres. La Dirección General de Migraciones de Paraguay gestiona diez puestos: dos

en el Departamento de Ñeembucú, siete en Itapúa y 1 en Alto Paraná, en la Triple

Frontera. La Dirección Nacional de Migraciones de Argentina opera 27 puestos: siete en

la provincia de Corrientes y veinte en Misiones. Uno de los pasos terrestres es el Puente

Internacional San Roque González, que une Posadas con Encarnación y exhibe más de 8

millones de cruces anuales. El otro es el paso que comunica ambos países en la estructura

de la represa de Yacyretá, y que comprende alrededor de 65.000 movimientos por año.

138 | Dinámicas Migratorias en fronteras de países de América del Sur

Comenzando el recorrido en la isla del Cerrito (en la desembocadura del Río Paraguay

en el Paraná), el primer control se ubica en los puertos enfrentados y homónimos de

Paso de la Patria. Continuando hacia el este por el curso del río, el siguiente control del

lado argentino se encuentra en el Puerto de Itatí, separado de Itá Corá (Paraguay) por

unos 4 km de río. El siguiente puerto es Yahapé (en la margen argentina), en frente de

la localidad de Cerrito (Paraguay). Antes de llegar a la represa de Yacyretá se encuentran

dos puertos más de control: Itá Baté e Ituzaingó, ambos sobre la margen argentina y

separados por 60 km de río. En la margen paraguaya se ubica la localidad de Corateí (a

mitad de camino entre ambos puertos argentinos) y unos 15 km río arriba el Puerto de

Ayolas, ya próximo al embalse de la represa, y separado del puerto de Ituzaingó por la

isla Apipé Grande. En la represa propiamente se encuentra un puesto terrestre (Yacyretá

– Yacyretá) que controla especialmente el movimiento de turistas que visita la central

hidroeléctrica.

Anexo III | 139

El siguiente punto de control se encuentra en el Puente Internacional San Roque

González, que atraviesa el río y une las ciudades de Posadas y Encarnación. Ambas son

ciudades capitales a las que además llegan (y parten) rutas nacionales que comunican

hacia el interior del territorio. A Encarnación llega la ruta 1, que conduce hasta Asunción

y de allí conecta con otra ruta hacia la frontera con Bolivia.

De Encarnación también parte la ruta nacional Nº 6, hacia Ciudad del Este en la frontera

con Brasil. Posadas, por su parte, es atravesada por la ruta Nº 12, que conecta la ciudad

con el norte de la provincia y culmina en la frontera con Brasil. La ruta que continúa el

Puente Internacional del lado argentino empalma con la Ruta Nº 14 (también conocida

como Ruta del Mercosur), de muy alto tránsito ya que atraviesa las provincias de

Corrientes y Entre Ríos y conduce directamente a la Ciudad Autónoma de Buenos Aires,

distante 1000 km de Posadas. Por estos motivos, este paso terrestre es uno de los más

importantes y el de mayor cantidad de movimientos entre ambos países. Circulan

vehículos particulares, micros internacionales de larga distancia y camiones que generan

un flujo constante durante las 24 horas.

140 | Dinámicas Migratorias en fronteras de países de América del Sur

Río arriba de las ciudades de Posadas y Encarnación se encuentran 27 controles fluviales:

19 en puertos sobre la margen argentina y 8 en puertos ubicados sobre la paraguaya. En

su mayoría (e independientemente de si en ellos se realizan controles de movimientos

internacionales), se trata de puertos pertenecientes a localidades ribereñas “enfrentadas”,

es decir que hay una del lado argentino y otra del paraguayo (generalmente de menor

dimensión). En el recorrido hacia el norte por el curso del río, las principales poblaciones

y puertos son Puerto Rico (ARG) y Puerto Triunfo (PY), Montecarlo (ARG) y Apé Aimé

(PY), Eldorado (ARG) y Mayor Otaño, Puerto Wanda (ARG) y Puerto Itá Verá (PY), y

finalmente Puerto Iguazú (ARG) y Puerto Tres Fronteras (PY).

Anexo 3 | 141

Lista de Cuadros, Tablas y Gráficos

Cuadro 1. Residencias temporarias y permanentes según nacionalidad (2004-2015)

Cuadro 2. Residencias permanentes, según nacionalidad (2007-2014)

Tabla 1. Movimientos 2016. Pasos terrestres y fluviales Argentina – Paraguay, por

provincia

Tabla 2. Puestos de Control Paraguay – Argentina

Tabla 3. Movimientos según categoría TVF o no TVF. Pasos seleccionados, 2015

Gráfico 1. Evolución de los Movimientos Migratorios Posadas-Encarnación

Gráfico 2. Evolución del total de Movimientos Argentina – Paraguay por dirección de

tránsito

DINÁMICAS MIGRATORIAS

DE FRONTERA

entre Brasil y Uruguay81

81 Este documento es el resultado de una investigación realizada entre octubre de 2016 y abril de 2017 por
Delia Dutra da Silveira Margalef, Átila Rabelo Tavares da Câmara, Pedro Russi Duarte y Leonardo Cavalcanti
bajo la coordinación de un equipo técnico de la OIM.

Resumen Ejecutivo | 145

RESUMEN EJECUTIVO

Este informe presenta un análisis sobre las dinámicas migratorias en la frontera entre

Brasil y Uruguay, dando una atención especial a los puntos de frontera situados en las

localidades de Rivera, Rio Branco y Chuy, en territorio uruguayo, y Santana do

Livramento, Jaguarão y Chuí, en territorio brasileño82.

El capítulo 1 presenta una descripción política y administrativa de la zona de frontera

Brasil-Uruguay así como una descripción geográfica de esta región y un breve análisis del

contexto socioeconómico de ambos países. Un análisis sobre los marcos normativos

respecto al ingreso, salida y permanencia de personas en Brasil y en Uruguay es abordado

en el capítulo 2, donde también se refiere al marco normativo bilateral para el tránsito

fronterizo y para asuntos migratorios en el Mercosur.

El capítulo 3 aborda diferentes aspectos de la gestión migratoria. Presenta la

localización de los puestos migratorios seleccionados, y la descripción de la estructura

física y tecnológica de los puestos de control migratorio seleccionados El capítulo

también describe cuáles son los mecanismos utilizados por las autoridades migratorias

de ambos países en esta región, que permiten colectar, transmitir, consolidar,

sistematizar y difundir las informaciones obtenidas durante la atención en el servicio

migratorio. Las autoridades de ambos países cuentan con manuales de procedimientos

operacionales para realizar los controles migratorios.

El capítulo 4 desarrolla una caracterización del control migratorio en los puestos de

frontera visitados y brinda cifras oficiales de los movimientos migratorios en la frontera

entre Brasil y Uruguay. El Anexo 1 complementa este capítulo ya que analiza cifras

sobre movimientos migratorios en esta región de frontera tomando como fuentes a

bases de datos oficiales de Brasil y Uruguay. En el caso de Brasil, las cifras se obtienen a

través del Observatorio de las Migraciones Internacionales de Brasil, OBMigra. Respecto

a cifras sobre migración de Uruguay, se utilizan las publicadas por la Dirección Nacional

de Migración del Ministerio del Interior de Uruguay. Debe tenerse en cuenta que, los

niveles de desagregación de datos, así como las series temporales obtenidas, tanto de un

país como del otro, no son iguales (Brasil entre 2010 a 2015, Uruguay 2007 a 2012 y del

82 Los nombres en portuguésnombres en portuguésnombres en portuguésnombres en portugués de regiones, estados, ciudades, ríos, etc., localizados en territorio brasileño, se
mantienen en este informe en su idioma original, por lo tanto, no son traducidos al español....

146 | Dinámicas Migratorias en fronteras de países de América del Sur

2015); y además, que los sistemas informáticos utilizados por cada país para el registro

del control migratorio son diferentes.

El capítulo 5 busca avanzar en la comprensión de las dinámicas migratorias en esta

región de frontera mediante el análisis de cada una de las localidades respecto a la

dinámica socioeconómica y laboral local. El análisis se realiza con base en fuentes

secundarias (datos de censos de población e informes institucionales), fuentes primarias

(entrevistas con actores sociales) y observaciones participantes realizadas en cada uno

de los puestos de control migratorio.

El capítulo 6 presenta avances y recomendaciones con base en la totalidad del proceso

de análisis. En esta instancia, se destaca que las dinámicas migratorias en la frontera entre

Brasil y Uruguay están constituidas mayoritariamente por flujos de personas que habitan

en el espacio de frontera (fronterizos) y turistas oriundos de países de la región. Estos

movimientos están compuestos principalmente por uruguayos, argentinos y brasileños.

El tránsito diario de los fronterizos está motivado por la búsqueda de mejores

oportunidades de empleo, ingresos y servicios tanto de un lado como del otro de la

frontera. Al respecto, vale señalar que en las seis localidades seleccionadas, con sus

respectivos puestos de control migratorio, existe un elemento en común que es el

predominio del sector de actividades de servicios en el producto interno bruto local.

Este sector de actividad, los servicios, es el que más puestos de trabajo genera. La emisión

de la cédula de identidad del ciudadano fronterizo por parte de las autoridades

migratorias brasileñas y uruguayas es una manera de acompañar y regular ese flujo.

En lo que refiere a los turistas, se trasladan sobre todo en automóviles u ómnibus, con

el objeto de establecerse de manera temporaria en localidades situadas en la costa (zona

de playas) brasileña, en el caso de los uruguayos y argentinos, y con el fin de realizar

compras en los establecimientos comerciales ubicados en territorio uruguayo, en el caso

de los brasileños.

Dado que los puntos de control migratorio están situados, en su mayoría, junto a las

rutas y están bien señalizados, se reduce el tiempo destinado a los procedimientos

migratorios.

Resumen Ejecutivo | 147

Una de las principales recomendaciones de este informe es que en las zonas en donde

se carece de Áreas de Control Integrado migratorio puedan establecerse cambios,

mediante la creación de centros integrados, en la infraestructura local y, adicionalmente,

en los procedimientos seguidos para el control migratorio, todo ello con el fin de que se

pueda brindar un control migratorio efectivo, al mismo tiempo que se ofrezca a los

migrantes una estructura de atención adecuada, digna y funcional.

Otro aspecto clave es el de la necesidad de optimizar los sistemas informatizados

empleados en algunas fronteras, en el sentido de disponer de un acceso más simplificado

a las pantallas y a los campos de información completados durante el servicio de atención.

Considerando algunos de los sistemas existentes, se destaca la funcionalidad del registro

de datos biométricos y la simplificación de las pantallas con los campos a ser

completados, en tanto se trata de dos elementos que contribuyen a agilizar la atención

del servicio de migraciones y mejorarlo en términos de su confiabilidad y seguridad. Por

esto, se recomienda la implantación y plena operatividad del sistema de recolección de

datos biométricos en otros puestos migratorios de la frontera entre estos países.

Características intrínsecas a las dinámicas migratorias en la región refuerzan la necesidad

de que estas recomendaciones puedan ser atendidas, sobre todo en épocas de grandes

movimientos de personas, como es en la temporada de vacaciones, de modo tal que se

puedan promover efectivamente medios que faciliten la circulación de personas como

evocan los términos que sentaron las bases para la creación del Mercosur, así como en

el sentido de ofrecer una atención ágil, eficaz y eficiente a todos aquellos que cruzan la

frontera entre los dos países, haciendo uso del ejercicio pleno del derecho de libre

circulación.

Introducción | 149

INTRODUCCIÓN

Para la elaboración de este informe, se analizan cifras oficiales de los movimientos

migratorios en la región de frontera con base en fuentes secundarias oficiales de Brasil y

Uruguay. En el caso de Brasil, fueron obtenidas a través del Observatorio de las

Migraciones Internaciones de Brasil, OBMigra. Respecto a cifras sobre migración de

Uruguay, se toman las publicadas por la Dirección Nacional de Migración del Ministerio

del Interior de Uruguay y las del año 2015 que nos fueron específicamente

proporcionadas para este trabajo.

También fueron analizados datos socioeconómicos de ambos países, con énfasis en la

región de frontera entre los departamentos de Rivera, Cerro Largo y Rocha, en Uruguay,

y tres municipios del extremo sur Estado de Rio Grande do Sul, Santana do Livramento,

Jaguarão y Chuí en Brasil.

Además del trabajo de análisis de fuentes secundarias, han sido consultadas fuentes

primarias durante la fase de investigación empírica, o investigación de campo, momento

en que fueron realizadas entrevistas con actores sociales cualificados así como

observaciones in situ. De esta forma, contribuyeron con este trabajo, a través de las

entrevistas, agentes gubernamentales y no-gubernamentales contactados principalmente

en: Rivera y Santana do Livramento, Rio Branco y Jaguarão, Chuy y Chuí.

Esta fase de investigación de campo fue realizada en dos momentos: el primero, durante

los últimos diez días del mes de diciembre de 2016; el segundo, entre el 9 y 17 de febrero

de 2017. Fueron realizadas un total de 21 entrevistas, tanto del lado de la frontera

uruguaya como del lado brasileño.

En el Anexo 3, se presenta un cuadro con la lista completa de los entrevistados, su función

y vínculo institucional, fecha y duración de la entrevista, así como una síntesis de los

asuntos en ellas abordados. A lo largo de este informe, se incorpora al análisis la

perspectiva de algunos de los entrevistados sobre diversos asuntos, siendo que éstos son

identificados con un código (ej. E1) que aparece en la primera columna del cuadro antes

mencionado. En el caso específico de las entrevistas a los jefes de los puestos de control

migratorio, también se hicieron observaciones en los propios locales donde

efectivamente el control de migraciones es realizado, con especial atención a los criterios

solicitado por OIM.

Capítulo I: Fronteras entre Brasil y Uruguay | 151

CAPÍTULO I
Fronteras entre Brasil y Uruguay

1. Breve descripción política y administrativa de la frontera Brasil-

Uruguay83

La República Federativa do Brasil está integrada por el Distrito Federal más 27 Estados

federados, de modo que, en el extremo sur de su territorio, se encuentra el Estado de

Rio Grande do Sul que en cuyo territorio se localiza toda la extensión de la frontera con

Uruguay, conforme se observa en el mapa 1.

Mapa 1 – República Federativa de Brasil

Fuente: http://mundoeducacao.bol.uol.com.br/geografia/mapas-tematicos.htm

83 Los mapas son extraídos de internet de forma ilustrativa, citando debidamente las fuentes. Si bien esto limita
las posibilidades de realizar modificaciones en la presentación gráfica de los mismos, son incluidos pues sirven
de apoyo para presentar un breve contexto de la región.

152 | Dinámicas Migratorias en fronteras de países de América del Sur

El Estado de Rio Grande do Sul cuenta con 497 municipios, doce (12) de los cuales

ocupan la región de frontera: Barra do Quaraí, Uruguaiana, Quaraí, Santana do

Livramento, Dom Pedrito, Bagé, Aceguá, Pedras Altas, Herval, Jaguarão, Santa Vitória do

Palmar e Chuí. Estos municipios se encuentran interconectados por una red vial que se

extiende a lo largo de la franja de frontera al sur del Estado. Obsérvese el mapa 2.

Mapa 2 – Rio Grande do Sul, red vial.

Fuente: http://www.portalchapeco.com.br/jackson/mapas.htm

Los principales puntos de ingreso y salida de personas entre el territorio brasileño y el

uruguayo corresponden a los cruces de tales rutas en la zona de frontera, atravesando

los límites geográficos del país. Los principales cruces están localizados, del lado de Brasil,

Capítulo I: Fronteras entre Brasil y Uruguay | 153

en las localidades de Santana do Livramento, Jaguarão, Chuí, Quaraí y Aceguá, y del lado

de Uruguay, en las localidades de Rivera, Rio Branco, Chuy, Artigas y Aceguá.

La República Oriental del Uruguay está formada por 19 departamentos, siendo que, en

su frontera norte límite con Brasil, hay cinco departamentos: Artigas, Rivera, Cerro

Largo, Treinta y Tres, y Rocha. La disposición de estos a lo largo de la frontera se observa

en el mapa 3.

Mapa 3 – República Oriental del Uruguay: 19 departamentos.

Fuente: http://www.uruguai.org/mapa-politico-do-uruguai/

154 | Dinámicas Migratorias en fronteras de países de América del Sur

Las diversas localidades situadas a ambos lados de la línea de frontera entre los dos países

indican la existencia de aglomeraciones urbanas de carácter binacional, entre las cuales

la mayor corresponde a la constituida por las localidades de Rivera (Uruguay) y Santana

do Livramento (Brasil), que juntas reúnen una población de cerca de 250 mil habitantes.

Santana do Livramento se comunica a Rivera por frontera seca, por vías terrestres en

común: la Avenida 33 Orientales, en el lado uruguayo, la Avenida João Pessoa, en el lado

brasileño, así como también por Avenida común Paul Harris, que mantiene ese nombre

en ambos lados de la frontera.

Otras localidades brasileñas y uruguayas situadas como aglomerados urbanos en el área

fronteriza son: Artigas (Uruguay) y Quaraí (Brasil); Bella Unión (Uruguay) y Barra do

Quaraí (Brasil); Rio Branco (Uruguay) y Jaguarão (Brasil); Aceguá (Uruguay) y Aceguá

(Brasil); Chuy (Uruguay) y Chuí (Brasil). Algunas de estas están separadas por puentes

internacionales, mientras que en otras la frontera corresponde a avenidas en común con

sus localidades vecinas. La disposición de tales localidades puede ser observada en el

mapa 4.

Capítulo I: Fronteras entre Brasil y Uruguay | 155

Mapa 4 – República Oriental del Uruguay: aglomerados urbanos.

Fuente: http://www.guiageo-americas.com/mapas/uruguai.htm con agregados propios.

De acuerdo con informaciones obtenidas del censo de población brasileño de 201084, así

como también del censo de población uruguayo de 201185, la población local se

concentra en núcleos urbanos a lo largo de la región de frontera. Tal es el caso de

ciudades como la de Rivera (104 mil habitantes), Santana do Livramento (83 mil), Artigas

84 Disponible en: http://www.ibge.gov.br/home/estatistica/populacao/censo2010/default.shtm.
85 Disponible en: http://www5.ine.gub.uy/censos2011/index.html.

156 | Dinámicas Migratorias en fronteras de países de América del Sur

(40 mil), y Jaguarão (27 mil). La localidad del Chuy, en Uruguay, tiene cerca de 10 mil

habitantes, mientras que Chuí, en el lado brasileño, cuenta con 7 mil habitantes.

2. Descripción geográfica de la frontera entre Brasil y Uruguay y breve

contexto socioeconómico de ambos países.

La frontera entre Brasil y Uruguay se extiende por 1.069 kilómetros, en términos de

trechos limítrofes con extensión terrestre, fluvial y lacustre, conforme se puede observar

en el mapa 5. Esta se abarca desde la triple frontera Brasil-Argentina-Uruguay al oeste,

hasta la desembocadura del Arroyo Chuy, en el este.

Mapa 5 – República Oriental del Uruguay: mapa fluvial.

Fuente: http://uruguaymap.facts.co/uruguaymapof/uruguaymap.php

Capítulo I: Fronteras entre Brasil y Uruguay | 157

En la parte oeste, la frontera está marcada por el Río Quaraí, afluente del Río Uruguay.

En el centro, hay una larga extensión de frontera terrestre, en torno de las localidades

de Rivera y Santana do Livramento. Al este, la frontera sigue el trazado del Río Jaguarão,

que desagua en la Laguna Merín, y la frontera prosigue por el lado sur de esta laguna

hasta el extremo del Chuy. El principal bioma de la región de frontera es el pampa, con

vastas extensiones de campos, en gran parte utilizadas como pasturas por las haciendas

de la región.

Respecto a la situación socioeconómica de ambos países, y esta región de frontera en

particular86, datos publicados por el Instituto Nacional de Estadística87 (INE) del Uruguay

y el Instituto Brasileño de Geografía y Estadística88 (IBGE) del Brasil nos permiten trazar

una breve contextualización.

La inflación al cierre del año 2016 en Uruguay fue de 8,1%, y la de Brasil fue de 6,29%.

En 2015 y 2014, de acuerdo con el IBGE, la inflación en Brasil fue más alta, 10,67% y

6,41% respectivamente. También en Uruguay, en 2015 y 2014 se había registrado una

inflación más alta: 9,4% y 8,26% respectivamente, siendo que la meta fijada por el

gobierno uruguayo era de 7%89.

En el primer trimestre de 2017 Brasil ha registrado lo que algunos especialistas90

denominan de “destrucción de puestos de trabajo” alcanzando una tasa de desempleo

de 13,7% (14,2 millones de desempleados), con nivel histórico más bajo de empleos

formalmente registrados en el sector privado y con mayor tasa de desocupación de la

serie histórica iniciada en 2012.

Al cierre del mes de febrero de 2017, Uruguay registró una tasa de desempleo del

8,2%91, no habiendo mucha diferencia entre la capital y el interior del país (8,1% y 8,3%

respectivamente), pero sí hay diferencias cuando la tasa se desagrega por sexo: 6,8%

de hombres desempleados y 9,9% de mujeres desempleadas. Según análisis del

Ministerio de Economía y Finanzas de Uruguay92, la tasa de desempleo ha mostrado

mantenerse en niveles bajos para la historia del país en el período comprendido entre

86 En el ítem “Caracterización de las localidades de frontera” de este informe, se desarrollan aspectos
específicos de las ciudades de esta región de frontera objeto de estudio.
87 http://www.ine.gub.uy/
88 http://www.ibge.gov.br/home/
89 http://www.busqueda.com.uy/nota/la-macroeconomia-en-2017-crecimiento-del-pbi-cercano-1-desempleo-
estable-algo-mas-de-inflacion
90 Consultar http://g1.globo.com/economia/noticia/desemprego-fica-em-137-no-1-trimestre-de-2017.ghtml,
Economista Cimar Azeredo, Coordinador de Trabajo y Rendimiento del IBGE, Brasil.
91 http://www.ine.gub.uy/actividad-empleo-y-desempleo
92 https://www.mef.gub.uy/10475/1/mef/empleo-y-desempleo.html

158 | Dinámicas Migratorias en fronteras de países de América del Sur

2006 y 2016, registrando un comportamiento descendente hasta el año 2011, para

mantenerse relativamente constante hasta el año 2014, con un leve crecimiento en los

últimos dos años.

De acuerdo con la XXI Encuesta de Evaluación y Perspectivas empresariales de

Uruguay93, la economía uruguaya tendrá un ligero crecimiento para el 2017 (1%), y la

tasa de desempleo se mantendrá constante. Sin embargo, en el sector agropecuario,

importante sector de actividad económica de la región de frontera de Uruguay con Brasil,

los empresarios han sido los más pesimistas, siendo que el 50% de los entrevistados de

este sector para la encuesta estima un aumento en el desempleo de forma general.

En el caso del Brasil y sus perspectivas para el mercado de trabajo, analistas del IBGE

evalúan que ninguna información levantada a través de la Pnad Continua94 permite pensar

en una mejora en este sector, y si a esto se agrega la inestabilidad política que atraviesa

actualmente este país, no se espera para el corto plazo una disminución del desempleo.

Pasamos ahora a evaluar la desigualdad de ingresos existente entre ciudadanos dentro

de Brasil o de Uruguay, así como en la región de frontera entre ambos países. Para esto,

tomamos como referencia el índice o coeficiente de Gini.

En el caso de Uruguay, el índice Gini registra una mejora en todo el país cuando se

considera el período 2006 a 2013. El siguiente gráfico permite comparar la situación del

50% de la población del país que vive en la capital, Montevideo, al sur del país, con los

departamentos de la región de frontera con Brasil (Artigas, Rivera, Cerro Largo y Rocha).

De forma general, se observa una leve mejora del índice Gini, porque cuanto más cerca

del cero (0) hay una mejor distribución del ingreso, si bien que en el último año de la

serie (2013) solamente el departamento de Cerro Largo consigue mantener su tendencia

de mejora. Si bien Cerro Largo es un departamento con ingresos per cápita inferiores al

promedio nacional, sí ha venido registrando una distribución menos desigual del ingreso.95

93 http://www.busqueda.com.uy/nota/la-macroeconomia-en-2017-crecimiento-del-pbi-cercano-1-desempleo-
estable-algo-mas-de-inflacion
94 Pesquisa Nacional por Amostra de Domicílio Continua, disponible en:
http://www.ibge.gov.br/home/estatistica/indicadores/trabalhoerendimento/pnad_continua/
95 Consultar:
http://otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3%B3mico%20del%20d
epartamento%20de%20Cerro%20Largo.pdf, p. 50 a 52.

Capítulo I: Fronteras entre Brasil y Uruguay | 159

Gráfico 1- Índice Gini: Montevideo y departamentos

en región de frontera con Brasil. Uruguay 2006-2013.

Fuente: Elaboración de esta Investigación con base en datos del INE,

Encuesta Continua de Hogares, Uruguay

En el caso de Brasil, según Informe publicado por el Ministerio da Fazenda96 sobre la

distribución del ingreso y la riqueza en la población brasileña, en el año 2014 Brasil

registró un índice Gini de 0,49. En este informe se explica que el aumento del ingreso en

los grupos más pobres de la población, respecto a los más ricos, ha sido determinante

para que el índice pasara de 0,545 en 2004 a 0,49 en 2014. Pero, se agrega, que a pesar

del avance el país continúa con un nivel de desigualdad elevado cuando se compara a

países con nivel semejante de desarrollo.

En el caso específico del estado de Rio Grande do Sul, estado brasileño limítrofe con

Uruguay, en 2013 presentó un índice Gini de 0,478; por lo tanto, un desempeño mejor

al promedio nacional. Datos publicados97 para municipios de este Estado, nos permiten

96 http://www.fazenda.gov.br/centrais-de-conteudos/publicacoes/transparencia-fiscal/distribuicao-renda-e-
riqueza/relatorio-distribuicao-da-renda-2016-05-09.pdf
97 http://tabnet.datasus.gov.br/cgi/ibge/censo/cnv/ginirs.def

0,450 0,459
0,445 0,441 0,432

0,405
0,384 0,393

0,412
0,434

0,408 0,400

0,368
0,346

0,315 0,307

0,000

0,050

0,100

0,150

0,200

0,250

0,300

0,350

0,400

0,450

0,500

2006 2007 2008 2009 2010 2011 2012 2013

Montevideo Artigas Rivera Cerro Largo Rocha

160 | Dinámicas Migratorias en fronteras de países de América del Sur

observar que la región de frontera sur con Uruguay posee índices Gini más elevados que

el índice promedio del Estado, pero que en la comparación entre el año 2000 y 2010 se

registra una tendencia a la disminución de la desigualdad.

Gráfico 2- Índice Gini: Estado de Rio Grande do Sul y algunos

Municipios de la región de frontera con Uruguay. Brasil, 2000 y 2010.

Fuente: Elaboración de esta Investigación con base en datos de IBGE, Brasil

Rio Grande do Sul, de acuerdo con datos del IBGE, presentó en 2016 un rendimiento

nominal mensual domiciliar per cápita de R$ 1.55498, que al 30 de diciembre del mismo

año y según cotización del Banco Central de Brasil equivalía a 476,82 dólares

americanos99. Los otros dos Estados brasileños que conforman la región sur de Brasil,

Paraná y Santa Catarina (no son limítrofes con Uruguay), presentan un rendimiento

98 http://www.ibge.gov.br/estadosat/perfil.php?sigla=rs
99 http://www4.bcb.gov.br/pec/conversao/conversao.asp, 1 dólar americano = 3,359 R$ al 30/12/2016.

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

Santana do
Livramento

Jaguarão Chuí Quaraí

2000 2010

Capítulo I: Fronteras entre Brasil y Uruguay | 161

mensual domiciliar per cápita de R$ 1.398 y R$ 1.458, respectivamente, desempeño que

si bien es inferior, está muy próximo al de Rio Grande do Sul.

En Uruguay, la Encuesta Continua de Hogares100 publicó en febrero de 2017 datos sobre

el ingreso medio per cápita corriente para el total del país, que fue de $20.005101. Si se

desagrega el cálculo separando Montevideo del Interior del país, tenemos como

resultado un ingreso medio per cápita corriente para Montevideo de $24.993 y para el

resto del país bastante inferior, de $16.744, cifra que equivale a aproximadamente 586,48

dólares americanos. Dato que evidencia las asimetrías existentes en las oportunidades

que el mercado de trabajo ofrece si se compara Montevideo, ciudad capital, y el resto

del país.

100 http://www.ine.gub.uy/documents/10181/30869/ECH+Ingresos+Febrero+2017/c4b4045c-3d6e-4553-
9e7d-0f2ee85b03f1
101 Según el Banco Central del Uruguay: al cierre del mes de febrero el dólar cotizaba a $28,55; al 30 de
diciembre de 2016 el dólar cotizaba a $29,34. Disponible en: http://www.bcu.gub.uy/Estadisticas-e-
Indicadores/Paginas/Cotizaciones.aspx

Capítulo II: Marco normativo sobre movimientos de personas en Brasil y Uruguay | 163

CAPÍTULO II
Marco normativo sobre movimientos

de personas en Brasil y Uruguay

1. Marco normativo en asuntos migratorios en Brasil

Desde la década de 1980, la principal base normativa para asuntos migratorios en Brasil

correspondía a la Ley nr. 6.815, del 19 de agosto de 1980, conocida como Estatuto del

Extranjero, reglamentada por el Decreto 86.715 del 10 de diciembre de 1981.

Instrumento normativo de la dictadura civil-militar, régimen que todavía existía en el país

en aquella época, el Estatuto se basaba principalmente en el principio de la seguridad

nacional.

Con el fin del régimen dictatorial, la Constitución de 1988 presentó una nueva

perspectiva discursiva en lo que respecta a la garantía de derechos en Brasil. Sin embargo,

la Constitución no revocó expresamente el Estatuto del Extranjero. De esta forma, la

Ley 6.815/80 continuó en vigor, como el principal instrumento normativo para regular

la vida de los inmigrantes en territorio brasileño. Si bien leyes posteriores alteraron

algunos pasajes del documento, éste no fue revisado de forma general, y solamente fue

revocada con la reciente sanción de la Nueva Ley de Migración, Ley 13.445/2017102, el

día 25 de mayo de 2017 que entra en vigor en noviembre del mismo año.

Se rescata la actuación del Consejo Nacional de Inmigración (CNIg), un órgano tripartito

de deliberación colegiada y naturaleza administrativa, vinculado al Ministerio de Trabajo.

A pesar de haber sido creado por el Estatuto del Extranjero, el CNIg tuvo sus

atribuciones definidas por el Decreto n. 840, de junio de 1993, ya habiendo sido

restituido el régimen democrático. Su principal atribución es la elaboración de la Política

Brasileña de Inmigración, estableciendo reglas y procedimientos de carácter migratorio.

En el sistema institucional de gestión migratoria brasileño, también desempeñan

funciones el Ministerio de Relaciones Exteriores (responsable por la concesión de visas

en el exterior) y el Ministerio de Justicia (responsable por el análisis de prorrogaciones

de estadía de extranjeros en el país y de transformaciones de estadías de corta duración

para permanentes, además de la concesión de permanencias; pedidos de naturalización

y tramitación de procesos de expulsión de extranjeros). Existen también las atribuciones

102 Consultar: http://www12.senado.leg.br/noticias/materias/2017/05/25/nova-lei-de-migracao-e-sancionada-
com-vetos.

164 | Dinámicas Migratorias en fronteras de países de América del Sur

delegadas a la Policía Federal, que ejerce la función de policía de inmigración, realizando

control de entrada y salida de personas en los puntos de frontera, asumen el sistema de

registro de extranjeros, emite la Cédula de Identidad de los extranjeros y actúa en los

procedimientos de deportación.

De esta forma, el CNIg se tornó el principal órgano gubernamental en lo que refiere a

la gestión de la inmigración. Cabe a éste, a través de resoluciones que emite, regular

específicamente en qué términos, dentro de cada situación autorizada por el Estatuto

del Extranjero, será permitido la entrada de trabajadores en el país. El Consejo también

analiza y decide situaciones individuales, caracterizadas como especiales, o casos omisos.

De esta manera, el órgano ha hecho lo posible, sobre todo en los últimos años, para

buscar soluciones y abordajes dirigidos a la garantía de derechos de inmigrantes en Brasil.

En este sentido, varias medidas ya fueron tomadas a lo largo de los últimos años, como,

por ejemplo, con el Decreto nr. 8.757, de 10/05/2016, que definió la posibilidad de

transformación migratoria de estudio para trabajo, o la regularización de multas, sin la

necesidad de que el interesado tenga que salir de Brasil para resolver tales situaciones.

La Nueva Ley de Migración propone nuevos elementos que refieren, por ejemplo, a que:

(i) tipifica como crimen el tráfico de personas, o sea la acción que promueve la entrada

ilegal de extranjeros en territorio nacional y de brasileño en país extranjero; (ii) podrá

ser autorizada la residencia al inmigrante, residente fronterizo o visitante que: tenga una

oferta de trabajo, que ya haya tenido nacionalidad brasilera en el pasado, gane asilo, sea

menor de 18 años y no esté acompañado por un mayor o haya sido abandonado, que

sea víctima de tráfico de personas o de trabajo esclavo, que esté en libertad provisoria

o cumpliendo pena en Brasil; todos tendrán que ser identificados por datos biográficos

y biométricos; (iii) la residencia podrá ser negada si la persona interesada hubiera sido

expulsada de Brasil anteriormente, si hubiera practicado acto de terrorismo o estuviera

respondiendo a un crimen pasible de extradición, entre otros.

2. Marco normativo en asuntos migratorios en Uruguay

La principal base normativa para regular sobre movimientos migratorios en Uruguay

corresponde a la Ley nr. 18.250, conocida como Ley de Migración, que entró en vigencia

el 06 de enero de 2008, y fue reglamentada por el Decreto nr. 394, del 24 de agosto de

2009103. La Ley de Migración reconoce como derecho inalienable de las personas

103 Fuentes utilizadas: https://parlamento.gub.uy/documentosyleyes/leyes/ley/18250 y

https://www.impo.com.uy/bases/decretos/394-2009/1.-

Capítulo II: Marco normativo sobre movimientos de personas en Brasil y Uruguay | 165

migrantes y de sus familiares, sin perjuicio de su situación migratoria, el derecho a la

migración, el derecho a la reunificación familiar, al debido proceso legal y el acceso a la

justicia, así como la igualdad de derechos con los nacionales, sin distinción alguna, por

motivos de sexo, raza, color, idioma, religión o convicción, opinión política o de otra

índole, origen nacional, étnica o social, nacionalidad, edad, situación económica,

patrimonio, estado civil, nacimiento o cualquier otra condición. Adicionalmente,

reconoce la situación de los uruguayos residentes en el exterior, y promueve facilidades

aduaneras para aquellos que deseen retornar al Uruguay.

De este modo, la Ley de Migración constituye un conjunto normativo que resguarda los

derechos de los migrantes y de sus familias, así como establece sus obligaciones mientras

permanezcan en territorio nacional. Dispone sobre el respeto a la identidad cultural de

los migrantes y de sus familiares, de forma que puedan mantener vínculos con sus países

de origen, con plenos derechos al acceso a las actividades laborales en condiciones de

igualdad con los nacionales. Así, la Ley de Migración es tenida como el avance más

significativo en el sentido de institucionalizar una política migratoria en Uruguay.

A su vez, el Decreto nr. 394/2009 trae disposiciones sobre la entrada, la permanencia y

la salida de extranjeros del territorio uruguayo, reglamentando los artículos de la Ley nr.

18.250. Este decreto versa sobre aspectos de residencia, salud, educación, trabajo y

seguridad social de los migrantes y refugiados. Por ejemplo, reglamenta la residencia

temporaria y la permanente, los requisitos para solicitarlas y obtenerlas, renovarlas o

transformar su estatus. También sobre la emisión del documento de residencia, el cual

compete a la Dirección Nacional de Migración.

Reglamenta las posibilidades de regularización migratoria, inclusive por medio de

amnistía, y también el acceso a la salud y la educación, en iguales condiciones que os

nacionales. Adicionalmente, regula la relación entre la República Oriental del Uruguay y

los uruguayos residentes en el exterior, así como las funciones do servicio exterior en

relación a las migraciones.

3. Marco normativo bilateral para el tránsito fronterizo

Este apartado refiere a normas establecidas de forma bilateral entre Brasil y Uruguay

sobre el tránsito de personas en la región de frontera. En el año 2002, fue instituida una

Agenda de Cooperación y Desarrollo Fronterizo, con el objetivo de coordinar el

conjunto de los mecanismos que se ocupan de la integración fronteriza y de promover

el desarrollo integrado de la región de frontera común a ambos países.

166 | Dinámicas Migratorias en fronteras de países de América del Sur

Desde el momento de su creación, esta Agenda de Cooperación ha sido responsable

por la articulación de políticas integradas y por la negociación de instrumentos jurídicos

innovadores que buscaron dar respuestas a las singularidades y a las necesidades

específicas de la región de frontera. Ejemplos de actos bilaterales resultantes de la

Reunión de Alto Nivel son, por ejemplo, el Acuerdo para Permiso de Residencia, Estudio

y Trabajo a Nacionales Fronterizos Brasileños y Uruguayos; el Ajuste Complementario

para el Suministro de Servicios de Asistencia de Emergencia y Cooperación en Defensa

Civil.

El Acuerdo que permite la residencia, estudio y trabajo para ciudadanos fronterizos de

ambos países, es del 21 de agosto de 2002 y fue ratificado por representantes de los

gobiernos de ambos países. En él se establece reglas para permitir el ingreso, residencia,

estudio, trabajo, la seguridad social y la concesión del documento especial fronterizo para

extranjeros residentes en localidades de frontera entre los dos países. Entre otras

medidas, establece que, a los nacionales residentes de cada lado de la frontera se les

podrá otorgar el permiso de residencia en la localidad vecina. También pueden ejercer

trabajo, oficio o profesión, con sus consecuentes obligaciones y derechos

correspondientes a la seguridad social derivada de los mismos; y hacer uso de servicios

en establecimientos de enseñanza pública y privada.

Otro aspecto importante de las normas en el contexto bilateral entre Brasil y Uruguay

corresponde a los términos del Acuerdo de Recife firmado para el establecimiento de

áreas de control integrado junto a las localidades en la zona de frontera. Dicho Acuerdo

aborda la cuestión migratoria estableciendo que los controles de salida y de entrada de

personas estarán sujetos a la verificación por parte de los funcionarios competentes de

ambos países situados en el Área de Control Integrado.

4. Marco normativo en asuntos migratorios en el Mercosur

Como integrantes del Mercosur, Brasil y Uruguay son signatarios de los principales

tratados internacionales en asuntos migratorios y de derechos humanos, en ámbito del

reconocimiento y de la ratificación de tratados y convenciones emanados de la

Organización de las Naciones Unidas (ONU), de la Organización de los Estados

Americanos (OEA) y de la Organización Internacional del Trabajo (OIT).

En ámbito del Mercosur, específicamente, ambos países ratifican normas del Mercosur

directa o indirectamente vinculadas a los migrantes y a los procesos migratorios, que

están vigentes y que fueron incorporadas en su ordenamiento jurídico. Además del

Capítulo II: Marco normativo sobre movimientos de personas en Brasil y Uruguay | 167

Tratado de Asunción, firmado el 26 de marzo de 1991, que lanza las bases para la

creación del Mercosur, se destacan las siguientes normas que se relacionan a los

movimientos migratorios entre los países del bloque:

- Resolución Mercosur GMC nr. 02/91; trata de la implementación del control integrado

de fronteras en los puntos habilitados para el transporte internacional de los países del

Mercado Común del Sur. 1991.

- Protocolo de Las Leñas, sobre cooperación y asistencia jurídica en materia civil,

comercial, laboral y administrativa. 1992.

- Acuerdo de Recife, Acuerdo de Alcance Parcial para la Facilitación del Comercio nr. 5,

del 18 de mayo de 1994, entre los Gobiernos de la República Federativa de Brasil, de la

República Argentina, de la República del Paraguay y de la República Oriental del Uruguay,

estableciendo normas de integración aduanera y migratoria entre los países miembros,

así como la constitución de áreas de control integrado en la región de frontera.

- Resolución Mercosur GMC nr. 75/96; trata de los tipos de documentos y de la validad

de los documentos de identificación personal de cada Estado Parte para el tránsito de

personas en los países del Mercosur. 1996.

- Protocolo de Montevideo, sobre comercio y servicios en el Mercosur. Decisión

13/1997.

- Acuerdo multilateral sobre seguridad social en el Mercosur. Decisión 19/1997.

- Declaración sociolaboral del Mercosur 1998 y 2015.

- Reglamentación del régimen de tránsito vecinal fronterizo entre los Estados Partes del

Mercosur, Chile y Bolivia. Decisiones 14 y 15/2000.

- Acuerdo sobre exención de traducción de documentos administrativos para efectos

migratorios entre los Estados Partes del Mercosur, Bolivia y Chile. Decisiones 44 y

45/2000.

- Acuerdo sobre residencia para nacionales de los Estados Partes del Mercosur, Bolivia

y Chile. Acuerdos 13 y 14/2002, Decisión 28/2002.

- Acuerdo contra el tráfico de migrantes entre los Estados Partes do Mercosur, Bolivia y

Chile. Decisión 37/2004.

168 | Dinámicas Migratorias en fronteras de países de América del Sur

- Documentos de viaje de los Estados Partes del Mercosur y Estados Asociados. Decisión

18/2008.

- Resolución Mercosur GMC nr. 20/09; trata del Reglamento Administrativo de los

Organismos Coordinadores en las Áreas de Control Integrado, y la relación nominal de

los Organismos de los Estados Parte que actúen en tal función. 2009.

Existen otras decisiones tomadas en colegiado por el Mercosur sobre asuntos

migratorios, pero que aún no se encuentran vigentes en el bloque.

Capítulo III: Aspectos de la gestión migratoria | 169

CAPÍTULO III
Aspectos de la gestión migratoria

En Brasil, el control migratorio es una de las atribuciones del Departamento de la Policía

Federal, que mantiene, a lo largo de la zona de frontera, puestos destinados para

proceder al registro del ingreso y salida de personas, entre otras atribuciones. En el mapa

6, podemos observar que, en la región de frontera entre Brasil y Uruguay, el

Departamento de la Policía Federal mantiene tres puestos fijos de frontera, que operan

24 horas por día, en las localidades de Santana do Livramento, Jaguarão y Chuí.

Mapa 6 – República Federativa de Brasil: puestos de control migratorio.

Fuente: https://ano-sabatico.blogspot.com.br con agregados propios

También hay un puesto de control migratorio de frontera de la Policía Federal brasileña

en la localidad de Quaraí, pero que opera con horario limitado, o sea, hay momentos

en que el puesto se encuentra cerrado para la realización de este control. Por otro lado,

otras localidades situadas en la frontera entre Brasil y Uruguay, como Aceguá y Barra

do Quaraí, no cuentan con puestos migratorios de la Policía Federal brasileña.

170 | Dinámicas Migratorias en fronteras de países de América del Sur

Uruguay, por su lado, cuenta con seis puestos de frontera fijos en la zona fronteriza con

Brasil, situados en las localidades de: Bella Unión, Artigas, Rivera, Aceguá, Río Branco y

Chuy, conforme ilustra el mapa 7.

Mapa 7 – República Oriental del Uruguay: pasos de frontera.

Fuente: http://www.visionmaritima.com.uy/vision-maritima/index.php/turismo/866-

agilizaran-ingreso-de-turistas-por-pasos-de-frontera con agregados propios

Capítulo III: Aspectos de la gestión migratoria | 171

Tales puestos del lado uruguayo se distribuyen a lo largo de toda la zona de frontera, de

forma que están localizados en importantes conexiones viales entre los dos países,

propiciando que el control migratorio sea efectuado por aquellos que cruzan la frontera

a través de esas carreteras. Todos los puestos del lado uruguayo son fijos y operan en

turnos que cubren 24 horas por día.

Los puestos de control migratorio seleccionados para este informe (Rivera-Santana do

Livramento; Rio Branco-Jaguarão; y Chuy-Chuí) están situados en centros urbanos

localizados exactamente en el límite geográfico-político definido como frontera entre

Brasil y Uruguay. Los puestos de control, en estos casos analizados, se encuentran

próximos a zonas residenciales, a establecimientos comerciales, así como a otras

instancias gubernamentales de la ciudad; tal es el caso de control de aduanas,

administración municipal, escuelas y centros de salud. Son locales de fácil acceso y

conexión con calles, avenidas y rutas que los unen localidades vecinas.

En Rivera y Santana do Livramento, el puesto de control se encuentra situado en el

Centro Comercial Shopping Siñeriz (Avenida Sepe, 51, Rivera), a pocos metros de la

Plaza Internacional y de la Avenida Tamandaré, que demarcan una parte de la línea de

frontera entra ambas ciudades. Las calles están pavimentadas y hay líneas de transporte

público que dan acceso a este centro comercial.

En el caso de Rio Branco y Jaguarão, si bien los puestos de control migratorio no se

encuentran en la región central de sus respectivas ciudades, están situados junto a las

principales vías de acceso a las rutas que permiten la entrada y salida de las ciudades. En

Rio Branco, el puesto está localizado junto a la Ruta 26; esta inicia en la ciudad uniéndola

a las otras dos ciudades del Uruguay: Melo, que es la ciudad capital del Departamento

de Cerro Largo (donde se encuentra Rio Branco) y la ciudad de Treinta y Tres. A su vez,

el puesto de Jaguarão está situado en la “Rua Julio de Castilhos”, calle paralela a “Rua

Uruguai” que atraviesa toda la ciudad hasta llegar en la Ruta BR116.

Los puestos de control migratorio de Chuy y Chuí, también están localizados en rutas

muy próximas a las salidas/entradas de ambas ciudades. El puesto del Chuy está situado

junto a la Ruta 9 que une esta ciudad a otras como Rocha (ciudad capital del

departamento de Rocha al que pertenece el Chuy) y Maldonado (ciudad capital del

departamento del mismo nombre, al cual pertenecen conocidas localidades turísticas

como Punta del Este y Piriápolis). El puesto del Chuí está situado sobre la Ruta RS471,

que sigue en dirección a localidades brasileñas como Rio Grande y Pelotas. Ambos

172 | Dinámicas Migratorias en fronteras de países de América del Sur

puestos, están a una distancia de diez kilómetros del centro de las ciudades del Chuy y

Chuí, respectivamente.

1. Descripción de la estructura física y tecnológica de los puestos de

frontera

1.1 Estructura física y tecnológica de los Puestos de Control Migratorio

en la frontera entre Santana do Livramento y Rivera

Las localidades de Santana do Livramento y Rivera cuentan con una frontera terrestre

demarcada a lo largo de calles y avenidas. Actualmente tienen un puesto de control de

frontera situado en el centro comercial Siñeriz, situado en territorio uruguayo, próximo

a los marcos que delimitan la frontera entre las dos ciudades.

El puesto está bien señalizado con carteles a lo largo del camino, indicando su

localización. Hay diversos servicios en el local, y una amplia área de estacionamiento para

vehículos, mientras las personas son atendidas en el puesto.

Capítulo III: Aspectos de la gestión migratoria | 173

De acuerdo con informaciones obtenidas por medio de entrevistas, este puesto fue

inaugurado en diciembre del 2016, con base a un acuerdo firmado entre las autoridades

de frontera de Uruguay y Brasil. De este modo, el puesto contiene unidades de atención

migratoria integradas, atendidas por policías brasileños y uruguayos, posicionados lado a

lado en unidades situadas en uno de los accesos laterales del centro comercial, tal como

ilustran las fotos a seguir.

Aquí existen diez posiciones de atención, siendo que seis son utilizadas por policías

brasileños, y cuatro por policías uruguayos. Según informaciones obtenidas en el local y

también a través de entrevistas, el puesto funciona 24 horas, todos los días de la semana.

Se constató en tres horarios distintos (mañana, tarde y noche), y en todas las ocasiones,

que el puesto estaba abierto y operando normalmente, con tres policías brasileños y dos

uruguayos que brindaban la atención a aquellos que estaban cruzando la frontera.

174 | Dinámicas Migratorias en fronteras de países de América del Sur

Próximo a las posiciones de atención migratoria, hay también una unidad de atención

para brindar información turística sobre Brasil y Uruguay, y también funcionarios para

resolver dudas de los usuarios del puesto – sobre todo en lo que refiere al llenado de

documentos como tarjetas de entrada y salida, o acerca de cuál documentación debería

ser presentada a los policías. A la entrada, se dispone de mostradores como espacio

destinado para el llenado de las tarjetas.

Como el puesto se sitúa dentro del centro comercial, existen en el local

establecimientos de alimentación y servicios sanitarios en número suficiente para

circulación de gran número de personas que pasa por allí. El ambiente interno es

climatizado y bien iluminado, con asientos para que las personas aguarden su turno para

ser atendidas.

Sobre la estructura tecnológica, se observó que había cuatro terminales de

computadoras para atención en las unidades de la policía brasilera, y tres en las unidades

de la policía uruguaya. Durante el servicio de atención migratoria se ingresan los datos

de las personas atendidas en sistemas informatizados. Los policías brasileños utilizan un

sistema denominado STI, mientras que los uruguayos utilizan un sistema denominado

RAMM. Durante los momentos de observación in situ, los sistemas estuvieron en pleno

funcionamiento, de modo que las personas eran atendidas en menos de un minuto, con

transmisión de los datos online.

1.2 Estructura física y tecnológica de los Puestos de Control Migratorios

en la frontera entre Quaraí y Artigas

Las localidades de Quaraí, en Brasil, y Artigas, en Uruguay, se encuentran en márgenes

opuestas a lo largo del Río Quaraí, de modo que están unidas por un puente

internacional, conforme ilustran las fotos a seguir.

Capítulo III: Aspectos de la gestión migratoria | 175

El control migratorio en estas localidades, tal como ocurre en Santana do Livramento

y Rivera, también es realizado por medio de un Área de Control Integrado entre las

autoridades migratorias de Brasil y de Uruguay. Este centro está situado del lado

brasileño de la frontera, próximo al inicio del puente internacional.

El puesto migratorio integrado está situado junto a la carretera que une los dos países,

lo que facilita su identificación por quien cruza la frontera. Hay un estacionamiento

situado próximo al puesto, para que las personas puedan dejar sus vehículos mientras

efectúan los procedimientos migratorios y aduaneros.

176 | Dinámicas Migratorias en fronteras de países de América del Sur

El espacio interno del puesto es pequeño, compuesto por un corredor que contiene,

de un lado, un mostrador (ventanilla) para la policía y otro para la aduana brasileras; del

otro lado del corredor, un mostrador (ventanilla) para la policía y otro para la aduana

uruguayas. Hay dos baños destinados al público. El ambiente está bien iluminado, pero

no está climatizado. Hay una mesa en medio del corredor, que las personas pueden

utilizar al momento de completar las tarjetas de entrada y salida. No hay espacio para

que las personas se sienten mientras esperan su turno, de modo que forman filas junto

a cada mostrador, conforme se puede observar en las fotos a seguir.

Se constató que durante el período de la mañana, había un policía brasileño y dos

uruguayos en el servicio de atención a las personas que atraviesan la frontera.

Capítulo III: Aspectos de la gestión migratoria | 177

En la ventanilla de atención migratoria brasilera, había una computadora y pantalla

para acceso al Sistema STI, mientras que en la ventanilla de atención migratoria uruguaya,

había dos computadoras y pantallas para acceso al Sistema RAMM. En ambos casos, el

sistema aparentaba estar en pleno funcionamiento, con transmisión de datos online. El

servicio de atención llevaba cerca de un minuto para cada persona, de modo que una

pequeña fila se formaba en ambas ventanillas frente a la pequeña cantidad de personas

que esperaban para hacer su trámite migratorio.

Este puesto migratorio integrado no funciona 24 horas al día, sino entre las 7 a las 21

horas. Fuera de este horario, el trámite migratorio frente a las autoridades uruguayas

puede ser realizado en una unidad de la Policía Nacional situada próxima al lado uruguayo

del puente internacional; mientras que, del lado brasileño, la orientación es que fuera de

este intervalo de 7 a 21 horas, los extranjeros se trasladen hasta Santana do Livramento

–distante cerca de 100 kilómetros– para ser atendidos en el Puesto Migratorio del

Centro Comercial Siñeriz, que opera 24 horas al día.

1.3 Estructura física y tecnológica de los Puestos de Control Migratorio

en la frontera entre Jaguarão y Rio Branco

Las localidades de Jaguarão, en Brasil, y Rio Branco, en Uruguay, también están

separadas por un puente internacional, en este caso, sobre el Rio Jaguarão.

178 | Dinámicas Migratorias en fronteras de países de América del Sur

En estas localidades, a diferencia de las visitadas anteriormente, no hay Área de

Control Integrado para atención migratoria. En el pasado hubo un centro integrado,

situado en el lado uruguayo junto a la ruta que da acceso al puente internacional; pero

actualmente en este centro funcionan apenas unidades de autoridades migratorias y

aduaneras del Uruguay.

De acuerdo con informaciones obtenidas en entrevistas, las autoridades brasileñas

dejaron de actuar en el Área de Control Integrado debido al pequeño número de

efectivos (funcionarios) en la seccional de policía de la región, de modo que el trámite

migratorio de la policía brasileña fue centralizado en la Delegacia da Polícia Federal de

Jaguarão, del otro lado de la frontera. De esta forma, en la mayoría de los casos, los que

cruzan la frontera deben dirigirse a locales distintos, de cada lado del río, para que sean

realizados sus procedimientos migratorios.

La Delegacia da Polícia Federal en Jaguarão104 no está situada junto a la ruta que da

acceso al puente internacional; por lo tanto, como el acceso no está bien señalizado, los

ciudadanos extranjeros pueden tener dificultad para encontrar el local y realizar los

trámites migratorios para ingresar a Brasil. Las fotos a seguir ilustran los pocos carteles

de señalización que muestran el camino a seguir hasta la seccional de policía.

104 Su dirección postal es: Rua Júlio de Castilhos, s/n, Centro
Jaguarão – Rio Grande do Sul, Brasil.

Capítulo III: Aspectos de la gestión migratoria | 179

Al llegar al local, la atención migratoria se hace por medio de un pequeño mostrador

que da acceso a la sala de la guardia de la Seccional, de modo que las personas son

atendidas de pie, en el área externa de la seccional, expuestas a las condiciones climáticas.

Hay apenas una única posición de atención migratoria, por lo que habitualmente se forma

una fila junto a la entrada de la seccional policial. No hay asientos para aquellos que

aguardan por ser atendidos.

En el interior de la sala de la guardia, desde donde se brinda servicio de trámites

migratorios, en la Delegacia da Polícia Federal, hay dos terminales que operan con sistema

online, para un procedimiento que dura cerca de un minuto. Sin embargo, como no se

trata de un local especializado para migración, el policía que trabaja en aquel puesto debe

conciliar la atención migratoria con otras tareas características del servicio de guardia de

la seccional de policía.

Por su lado, el centro de atención migratoria en Rio Branco, Uruguay, cuenta con una

localización de fácil acceso y estructura suficiente para albergar en su interior a las

180 | Dinámicas Migratorias en fronteras de países de América del Sur

personas que se dirigen para ser atendidas por las autoridades migratorias y aduaneras

uruguayas, conforme ilustran las fotos a seguir.

Si bien no hay asientos para aquellos que aguardan ser atendidos, hay un local techado,

bien ventilado e iluminado para acoger a los que forman una pequeña fila. Durante

nuestra presencia la atención llevó un promedio de cerca de un minuto por persona.

Había dos puestos de servicio de atención, con computadoras y pantallas para acceso al

sistema migratorio, el cual estaba operando normalmente, de modo online.

1.4 Estructura física y tecnológica de los Puestos de Control Migratorio

en la frontera entre Chuí y Chuy

En las localidades de Chuí, en Brasil, y Chuy, en Uruguay, la región de frontera está

demarcada a lo largo de calles y avenidas. Aquí tampoco hay un Área de Control

Integrado para la atención migratoria con autoridades brasileñas y uruguayas, de modo

que los puestos migratorios y aduaneros están situados a lo largo de la carretera de

acceso a las localidades, cada una de su lado de la frontera.

El puesto de frontera de Chuy posee buen espacio para albergar personas que

aguardan a ser atendidas, en un ambiente cubierto y ventilado, y cuenta con

estacionamiento para sus respectivos vehículos. En el interior del puesto, había tres

terminales de atención conectadas al sistema, operadas por tres policías uruguayos, de

modo que trámite llevaba en promedio menos de un minuto por persona. El sistema

aparentaba estar operando normalmente, en modo online.

Capítulo III: Aspectos de la gestión migratoria | 181

Del lado brasileño, el puesto de control de Chuí también cuenta con instalaciones

adecuadas para atender las personas que por allí pasan para control migratorio y

aduanero, con buen espacio interno y estacionamiento para sus vehículos en la parte

externa.

Para brindar la atención migratoria, había cuatro terminales de acceso al sistema, y el

servicio estaba siendo prestado, en ese momento, por dos policías brasileños. El

promedio de tiempo del servicio era de cerca de un minuto por persona.

182 | Dinámicas Migratorias en fronteras de países de América del Sur

El espacio interno de este puesto del Chuí, Brasil, está ventilado y bien iluminado.

Adicionalmente, había espacio apropiado para completar las tarjetas de entrada y salida.

La atención por medio del sistema informatizado aparentaba estar operando

normalmente, en modo online.

2. Descripción de los mecanismos de registro de informaciones en los

puestos de control migratorio

Tanto en el caso de Brasil como de Uruguay, la implementación de sistemas

informatizados para efectuar procedimientos migratorios tuvo como objetivo la

modernización y ampliación de la fiscalización del tránsito internacional de personas en

los diversos puntos de entrada y salida de esos países. La solución contempló la

formulación de sistemas que posibilitasen la identificación de informaciones sobre flujos

históricos105 e impedimentos al tránsito internacional de personas.

En el caso brasileño, el STI fue implementado en unidades de atención migratoria de la

Policía Federal, entre 2006 y 2008. Actualmente, todas las unidades de la Policía Federal

ya cuentan con terminales de acceso al STI. En ese sentido, el registro del flujo migratorio

internacional de ciudadanos brasileños y extranjeros, por medio del STI, debe ocurrir de

forma online, sin excluir, sin embargo, la posibilidad de funcionamiento offline en caso de

eventual pérdida de conectividad (contingencia).

105 El histórico de viajeros, o sea, el registro de las veces (anteriores) que la persona cruzó las fronteras del país.

Capítulo III: Aspectos de la gestión migratoria | 183

El sistema STI tiene como una de sus importantes premisas, la agilización de los

procedimientos fiscalizadores, objetivando un aumento en el confort de los viajeros y en

las facilidades operacionales de los trabajadores involucrados. Para esto, el sistema fue

desarrollado de modo de ser apto para interpretar y capturar los datos biométricos,

contenidos en el código de barras bidimensional y los datos biográficos contenidos en la

zona de lectura mecánica del documento de viaje padrón, recomendado por la

International Civil Aviation Organization (ICAO). Para otros documentos, el sistema debe

capturar los datos a través del Optical Character Recognition (OCR) aplicado a la imagen

digitalizada.

El sistema dispone de mecanismos de seguridad para identificación de usuarios,

inviolabilidad en el tráfico de datos y otros mecanismos que permitan la realización de

auditorías en el sistema. Tales funcionalidades están presentes, sobre todo, en las

unidades de policía migratoria situadas en los principales aeropuertos brasileños. En los

puestos migratorios situados en fronteras terrestres de Brasil, el sistema usualmente

incluye la digitalización manual de los datos de los documentos, sin el uso de lectoras

para registro automático de los datos obtenidos por medio de imágenes digitalizadas de

tales documentos.

En el Sistema STI, las informaciones completadas durante el procedimiento de entrada o

salida por los puestos de frontera son principalmente las siguientes: tipo de movimiento

(entrada o salida); tipo de frontera (aérea, terrestre, marítima, fluvial); fecha del

procedimiento; tipo de transporte; fecha del transporte; identificador del transporte; tipo

de documento; número del documento; fecha de vencimiento del documento; número

del RNE (documento de residente); vencimiento del RNE; nombre completo; fecha de

nacimiento; sexo (masculino o femenino); país de nacionalidad; clasificación (con base en

la visa y/o motivo declarado para la estadía); plazo de la estadía.

El sistema STI posibilita el registro de los movimientos de entrada y salida de las personas,

y adicionalmente la consulta al histórico de movimientos. La foto a seguir muestra la

disposición de esos campos de informaciones en una de las pantallas del Sistema STI.

184 | Dinámicas Migratorias en fronteras de países de América del Sur

En el caso de Uruguay, el sistema informatizado de inserción de los datos migratorios se

denomina RAMM. Su finalidad es el registro del procedimiento de atención a las personas

que cruzan las fronteras internacionales del país. En las fronteras terrestres de Uruguay

con Brasil, se encuentra instalado un módulo básico del RAMM, que registra

manualmente las informaciones personales de los que cruzan las fronteras – nombre,

nacionalidad, fecha de nacimiento, entre otras–, pero aún no se recogen los datos

biométricos. En los principales aeropuertos uruguayos, ya fue instalado el RAMM

Biométrico, con el objetivo de beneficiar la atención al público, contando con lectores

digitales, scanners ultravioleta e infrarrojo de los documentos de viaje, y verificación de

las informaciones prestadas.

Una evolución del Sistema RAMM demanda su interconexión con otras bases de datos,

de modo de cumplir las normas del padrón ICAO y estar a la altura de las exigencias

internacionales. Esta versión actualizada del sistema debe llegar a los puestos de control

migratorio terrestre, de modo que los datos recogidos puedan ser insertados y

administrados de forma más eficiente.

Las informaciones usualmente recogidas por medio del Sistema RAMM para la atención

de entrada o salida a través de los puestos de frontera son principalmente las siguientes:

nombre completo; número de documento; tipo de documento; país emisor del

documento; fecha de realización de la atención; tipo de movimiento (entrada o salida);

tipo de transporte; empresa de transporte (conforme el caso); datos de identificación

Capítulo III: Aspectos de la gestión migratoria | 185

del vehículo (conforme el caso); país de procedencia o destino; ciudad de procedencia o

destino; clasificación (con base en la visa y/o motivo declarado para la estadía).

El sistema RAMM posibilita el registro de los movimientos de entrada y salida de las

personas atendidas. Las fotos a seguir ilustran la disposición de esos campos de

informaciones en pantallas del Sistema RAMM.

Cabe destacar que tal configuración es característica de la versión del Sistema RAMM

que aún no contiene el módulo para registro de datos biométricos. De acuerdo con

informaciones obtenidas junto a los entrevistados, los puestos de frontera situados en

los aeropuertos internacionales del Uruguay ya operan con el RAMM Biométrico, así

como también diversos puestos de frontera terrestre con Argentina.

3. Manuales de procedimientos operacionales para el control migratorio

Los agentes que actúan en el control migratorio, tanto en Uruguay como en Brasil,

cuentan con materiales de apoyo bajo la forma de manuales de procedimientos

operacionales en relación a las actividades de carácter migratorio106. De acuerdo con

informaciones obtenidas por medio de entrevistas con policías brasileños y uruguayos,

este manual de procedimientos.

106 Los manuales se encuentran disponibles en medios tanto electrónicos como físicos (versión impresa).

186 | Dinámicas Migratorias en fronteras de países de América del Sur

En el caso del control migratorio en Brasil, el Manual de Procedimientos del Sistema de

Tráfico Internacional está disponible por medio del acceso al Sistema STI, como una de

las funcionalidades colocadas a disposición para sus usuarios. De esta forma, mientras se

atiende a las personas que cruzan los puntos de frontera, las autoridades migratorias

brasileñas pueden efectuar consultas al manual para solucionar algunas dudas que puedan

surgir; tal es el caso, por ejemplo, del régimen de visa practicado en relación a los

nacionales de un país dado, o cómo efectuar la clasificación de un extranjero en el sistema

con base en su motivo de estadía en el país, o cómo proceder para emitir autos de

infracción de tipo migratorio.

El manual también contiene orientaciones en relación a los campos que son completados

durante el procedimiento de atención, así como sobre las funcionalidades disponibles en

perfiles de consulta. Como se encuentra inserto dentro del Sistema STI, el manual es

actualizado siempre que una nueva versión del sistema está disponible. Adicionalmente,

el Departamento de Policía Federal ofrece a sus colaboradores un curso a distancia

dirigido para actividades de control migratorio, que contiene un contenido programático

adjuntado al manual de procedimientos, con informaciones que pueden ser consultadas

por sus colaboradores siempre que sea necesario.

En el caso del control migratorio en Uruguay, las unidades de atención migratoria

cuentan con un documento denominado “Manual de Procedimientos Migratorios y

Técnicas de Control Documental”, elaborado por el Ministerio del Interior de este país.

Este documento, disponible para los funcionarios de los puestos migratorios, reúne

informaciones relevantes al control migratorio, tales como: marco normativo vigente en

materia migratoria, procedimientos migratorios para entrada y salida de personas,

protocolo de procedimientos para actuaciones de personas, visas consulares, y medidas

de seguridad.

En este sentido, el manual compila y reúne normas legales y procedimientos de

inspección, unificando criterios considerados en las actividades de control migratorio.

Cumple la función de documento de consulta a ser empleado por las autoridades

migratorias para confirmar cuáles son los procedimientos migratorios a ser adoptados

en cada situación.

Capítulo IV: Los movimientos migratorios en la frontera Brasil - Uruguay | 187

CAPÍTULO IV
Los movimientos migratorios

en la frontera Brasil - Uruguay

1. Caracterización del control migratorio en los puestos de frontera

visitados

El principal puesto migratorio en la región de frontera corresponde al que se encuentra

situado en el Centro Comercial Siñeriz, en la ciudad de Rivera107 (Uruguay), próximo de

la zona de frontera. En el local hay unidades de atención al público tanto de la Policía

Nacional uruguaya como de la Policía Federal brasileña, de modo que el servicio de

inmigración es prestado de forma ininterrumpida, 24 horas al día, los 365 días del año,

facilitando los trámites migratorios a los que por allí cruzan la frontera.

De acuerdo a lo que describe el Entrevistado E2108, se trata de un acuerdo de

cooperación entre los órganos de inmigración de Brasil y de Uruguay para brindar un

mejor servicio a los ciudadanos, y el centro comercial ofreció aquel espacio a los órganos

migratorios, en régimen de comodato, por un determinado período.

Los órganos de inmigración operan allí desde el inicio del año de 2016, por lo tanto ha

sido un cambio relativamente reciente. Anteriormente, de acuerdo con relatos de los

entrevistados E2 y E3, antes del inicio de las actividades en el Puesto Siñeriz, los puestos

de migración en las ciudades de Rivera y Santana do Livramento no eran integrados, por

lo que se generaban muchas filas y demoras en la atención. Antes las personas debían

enfrentar filas de uno de los servicios migratorios de un lado de la frontera, y

posteriormente dirigirse al otro lado de la frontera para efectuar el procedimiento con

el servicio del otro país. El Entrevistado E2 menciona que, antes, “era un local inaccesible,

donde no se proporcionaba buena atención a los turistas”.

Adicionalmente, en los antiguos puestos, no había estructuras de apoyo para aguardar

ser atendido, como locales apropiados para sentarse, o baños disponibles, incluso

tampoco había techo de protección contra condiciones climáticas adversas. Tanto el

Entrevistado E2 como el Entrevistado E3 mencionaron que, muchas veces, las personas

107 La caracterización de la dinámica migratoria entre Rivera y Santana do Livramento se realiza con base
en las entrevistas con autoridades migratorias del Uruguay (Comisario Jefe de Inmigración en Rivera) y de
Brasil (Jefe substituto de la Delegacia de Imigração en Santana do Livramento), así como observaciones
acerca de la atención prestada a los que cruzaron la frontera por esas localidades.
108 Ver en Anexo 3, tabla con identificación de los entrevistados.

188 | Dinámicas Migratorias en fronteras de países de América del Sur

debían esperar para ser atendidas en la calle, formando largas filas en las veredas, sobre

todo en épocas de temporada de vacaciones.

Actualmente, la realidad es otra. En el Puesto Siñeriz, se cuenta con una estructura

adecuada para atender toda la demanda. Se atiende de forma ágil, se cuenta con un

número adecuado de personas prestando el servicio de atención, asientos suficientes

para la espera, y estructuras de apoyo como amplio estacionamiento, servicios sanitarios

disponibles y servicios adicionales, como los de alimentación y farmacia situados dentro

del centro comercial. Estos son aspectos positivos de la nueva estructura, según lo

mencionado por los Entrevistados E2 y E3.

En dicho puesto integrado, según nos explica el Entrevistado E2, hay un puesto uruguayo

con funcionarios que actúan en régimen de turnos, distribuidos en escalas de seis horas

de trabajo por doce horas de descanso. En el puesto brasileño, de acuerdo con el

Entrevistado E3, los turnos se hacen en escalas de 24 horas de trabajo por 72 horas de

descanso.

Por otra parte, en el caso de las localidades de Rio Branco y Jaguarão, también fue

pensado para instalar un centro integrado de control migratorio, semejante a lo que

existe en Rivera y Santana do Livramento. Sin embargo, por cuestiones de cantidad de

funcionarios en la Delegacia da Polícia Federal en Jaguarão, el centro actualmente ya no

opera de modo integrado, de manera que el control es realizado por la autoridad

migratoria situada en cada lado de la frontera.

Ese aspecto denota que, en Rio Branco y Jaguarão, el proceso de atención lleva más

tiempo para aquellos que deben buscar los dos puestos subsecuentemente, realizando

primero la salida de un país y posteriormente registrando la entrada en otro país. En esas

localidades, ambos puestos son pequeños, con pocos funcionarios e instalaciones

precarias dirigidas a la atención de migrantes –sobre todo en el puesto migratorio de

Jaguarão.

En el caso del Chuy y de Chuí, los puestos tampoco son integrados, de modo que operan

en lados opuestos de la frontera. Sin embargo, ambos poseen una excelente localización,

junto a las carreteras, con espacio para estacionamiento amplio, instalaciones apropiadas

para el movimiento de personas y vehículos pequeños y grandes, cantidad adecuada de

funcionarios y atención migratoria efectuada con agilidad a los que cruzan la frontera.

Los Entrevistados E2, E9 y E11 afirmaron que todos los funcionarios de los puestos

migratorios uruguayos son funcionarios públicos, integrantes de la Policía Nacional,

algunos policías ejecutivos y administrativos. Similarmente, los entrevistados E2, E10 y

Capítulo IV: Los movimientos migratorios en la frontera Brasil - Uruguay | 189

E11 mencionaron que los que atienden en el puesto brasileño son, en parte, agentes de

la Policía Federal, o bien servidores administrativos de la misma.

Los entrevistados del control migratorio de ambos lados de la frontera mencionaron que

los funcionarios de los puestos cuentan con el acceso a manuales de procedimientos

para la realización del servicio migratorio, pautado con base en la legislación vigente. La

atención migratoria, en ambos lados, se realiza sirviéndose de sistemas informatizados

con registro y transmisión de datos online, y los manuales de procedimientos son

utilizados como apoyo al ingreso de datos y a la clasificación de las personas por medio

de tales sistemas (Sistema STI, en el caso brasileño, y Sistema RAMM, en el caso

uruguayo).

Al ingresar los datos de un pasajero en cualquiera de los sistemas, tal como afirma el

Entrevistado E12 y E11, es efectuado el registro de sus datos y clasificación, así como

también se verifica se hay impedimentos para su salida o para su entrada del territorio

nacional. En ambos lados de la frontera, tal como declaran E12 y E11, se presta especial

atención al caso de la salida de menores del país, verificando si cuentan con la debida

autorización de sus padres o responsable legal para que pueda viajar al exterior.

Otro aspecto mencionado, tanto por entrevistados del control migratorio brasileño

como uruguayo, es que no hay procedimientos especiales de control para el tránsito de

fronterizos por la región de frontera, de modo que es posible que las personas transiten,

tanto del lado uruguayo como del lado brasileño, por 20 kilómetros de cada lado sin que

sean sometidas al control migratorio, sobre todo porque se trata de frontera terrestre

con libre tránsito de personas y vehículos en la zona de frontera.

En este sentido, tal como lo destaca el Entrevistado E9, los ciudadanos fronterizos en

región de frontera, identificados con un documento de identidad fronterizo (emitido por

los órganos policiales de la región), pueden trasladarse libremente de un lado a otro, sea

para trabajar como para beneficiarse de servicios como educación, salud, ocio o

asistencia social, por ejemplo.

Con relación a esto, el Entrevistado E2 agrega que, particularmente en las localidades de

Rivera y Santana do Livramento, “existe toda libertad para ir y venir en la región, con facilidad

para circulación de personas, y también de moneda de un lado a otro. Y es imposible separar,

porque a las personas no les gustaría que fuese separado”. El documento de ciudadano

fronterizo109, confeccionada para los que viven en la región de frontera, es utilizado sobre

109 Este documento es emitido por las autoridades centrales de cada país, Policía Federal, en Brasil, y
Ministerio del Interior en Uruguay. No están disponibles estos datos sobre cantidades emitidas.

190 | Dinámicas Migratorias en fronteras de países de América del Sur

todo para cuestiones laborales, de modo de regular las situaciones de trabajo y seguridad

social en las que el ciudadano de un país cruza la frontera para trabajar en una empresa

del otro lado.

Los entrevistados que actúan en el control migratorio de Brasil y de Uruguay mencionan,

cuando son cuestionados sobre la documentación que se debe presentar en el puesto

migratorio, que los documentos requeridos corresponden a lo que fue regulado por el

Acuerdo Migratorio entre los países del Mercosur110: pasaporte o documento de

identidad civil, además de la tarjeta de entrada y salida completada con los datos de cada

extranjero que cruza la frontera, como comprobante para el control del plazo de

permanencia en el país.

Respecto a los procedimientos para control migratorio de pasajeros en caso de ómnibus

que operan en ruta internacional, los entrevistados que actúan en el control migratorio

mencionaron que existe una atención especial (diferenciada) por parte de los puestos

migratorios, en el sentido que se permite el ingreso de datos de los pasajeros conforme

informados por el conductor del ómnibus.

De este modo, tal como afirma el Entrevistado E2, el conductor lleva a los funcionarios

del puesto la relación (lista) de pasajeros, junto con los documentos de viaje

correspondientes y las tarjetas de entrada y salida completadas (en el caso de

extranjeros), y los funcionarios ingresan los datos al sistema. Cuando se juzga oportuno,

pueden ocasionalmente subir al ómnibus para verificar la identidad de pasajeros o

verificar alguna situación específica que requiera nuevas verificaciones, como explica el

Entrevistado E12.

Los entrevistados que actúan en el control migratorio, tanto en Brasil como en Uruguay,

mencionaron que los datos son ingresados en los sistemas informatizados de los

respectivos controles migratorios con celeridad, de modo que el registro, con sistema

operando en red, normalmente no demora más que un minuto por persona. Sin

embargo, por cuestiones de red, es posible que los sistemas puedan enfrentar algún tipo

110 Resolución del Mercosur Nr. 75/96.

Capítulo IV: Los movimientos migratorios en la frontera Brasil - Uruguay | 191

de oscilación o inestabilidad, de modo que, ocasionalmente, pueda demorar más para

que la atención sea realizada, como reconoce el Entrevistado E9.

De acuerdo con todos los entrevistados que actúan en el control migratorio, el motivo

de turismo es el más evocado por los extranjeros que cruzan estos puestos migratorios

en la región de frontera.

Durante el proceso de atención migratoria, tal como declara el Entrevistado E10, los

ciudadanos extranjeros tienen sus tarjetas de entrada y salida selladas, además de sus

pasaportes, de modo que tales tarjetas corresponden a su comprobante de circulación

migratoria, indicando que su permanencia es regular durante el plazo delimitado por la

autoridad migratoria. Este plazo, en el caso de los turistas, es estipulado en 90 días,

pudiendo ser prorrogado por igual período. Para otras clasificaciones, el plazo puede

variar conforme la situación o el tipo de visa presentado.

En lo que respecta a los impedimentos, los entrevistados de un lado y otro de la frontera

tienen procedimientos similares. Las razones que pueden llevar a la prohibición de

entrada están, principalmente, ligadas a la existencia de multas por exceso de plazo en

estadías anteriores en el país, las cuales deben ser recaudadas para las arcas públicas

antes de ser efectuado un nuevo ingreso. Ni bien se efectúa el pago de la multa, el

extranjero se encuentra en condiciones de poder entrar al país. Otra razón muy

recurrente para la prohibición de entrada, como menciona el Entrevistado E2, puede

estar relacionada con la ausencia de documento de viaje válido para cruzar la frontera, o

la ausencia de visa cuando es requerida, y en ese caso el viaje es interrumpido.

Sobre los impedimentos de salida, pueden ser principalmente por cuestiones

relacionadas a restricciones judiciales que impiden que la persona deje el país o, en caso

de los menores de 18 años, por la necesidad de autorización de viaje al exterior emitida

por sus padres o representante legal. Al respecto l, el Entrevistado E10 afirma que, en el

primer caso, se efectúa la comunicación al juzgado competente, mientras que en el

segundo, la situación es encaminada al juzgado de niñez y juventud en la región.

En el caso del movimiento de refugiados por la zona de frontera, todos los entrevistados

en el control migratorio, tanto del lado brasileño como del uruguayo, afirmaron que

existen pocos registros de refugiados o solicitantes de refugio que buscan los puestos

migratorios en la región111. De acuerdo con el Entrevistado E12, entre los pocos casos

111 Al momento de pasar por un puesto de control migratorio, se pregunta al solicitante de refugio (por
exigencia del propio STI) cuánto tiempo pretende pasar fuera de Brasil. De acuerdo con entrevistados para
este informe, algunos de estos solicitantes de refugio argumentaban que no pretendían retornar a Brasil, y
solicitarían nuevo refugio cuando ingresaran a Uruguay; esto debido a una percepción de posibles mejores

192 | Dinámicas Migratorias en fronteras de países de América del Sur

que se recuerda, mencionó el pasaje de algunos solicitantes de refugio que afirmaron al

momento del control migratorio brasileño que estaban dejando Brasil y migrando para

Uruguay para establecerse en un nuevo sitio del otro lado de la frontera, en busca de

mejores oportunidades de empleo e ingresos.

2. Cifras oficiales de los movimientos migratorios en la frontera entre

Brasil y Uruguay

Las informaciones sobre cifras oficiales de los movimientos migratorios en la región de

frontera son tomadas con base en fuentes oficiales de Brasil y de Uruguay. En el caso de

Brasil, fueron obtenidas a través del Observatorio de las Migraciones Internaciones de

Brasil, OBMigra112, institución que procesa información sobre inmigración de diferentes

bases de datos oficiales del Estado brasileño. En el caso específico de la información con

base en registros oficiales del Uruguay, las autoridades de este país proporcionaron los

datos consolidados para el año 2015. Además, existen algunos datos sobre migración

publicados por la Dirección Nacional de Migración del Ministerio del Interior de

Uruguay113, que permiten sistematizar información de entradas y salidas a través de

fronteras del país. Los niveles de desagregación de datos, así como las series temporales

obtenidas, tanto de un país como del otro, no son iguales.

Por lo tanto, por tratarse de serie temporales diferentes, las de las autoridades uruguayas

y las de las autoridades brasileñas, y sistemas de registros que no son exactamente

iguales, no se puede aplicar un método riguroso de comparación pero sí se pueden

realizar aproximaciones que nos permitan establecer relaciones de comprensión entre

las cifras suministradas por Brasil y las cifras publicadas por la Dirección Nacional de

Migración de Uruguay.

Los registros oficiales de Brasil refieren a los que constan en el Sistema de Tráfico

Internacional (STI), operado por el Departamento de la Policía Federal de este país para

registrar los movimientos de entrada y salida de extranjeros del territorio nacional. Se

están considerando los datos obtenidos de la base de datos STI, vía OBMigra, en relación

condiciones de vida en Uruguay. Fueron muy pocos casos registrados hasta el 2015, tal como se presenta en
la tabla de clasificaciones en el capítulo 5.
112 http://obmigra.mte.gov.br/. Registramos nuestro agradecimiento por todos los datos proporcionados por
el OBMigra. Brasil.
113 Disponible en: https://migracion.minterior.gub.uy/index.php/estadisticas/

Capítulo IV: Los movimientos migratorios en la frontera Brasil - Uruguay | 193

a los movimientos registrados por los puestos migratorios de Chuí, Jaguarão, Santana do

Livramento y Quaraí.

Los datos del puesto de Quaraí, si bien inicialmente no estarían incluidos entre aquellos

que debían ser analizados para este informe, han sido adicionados ya que este puesto se

encuentra vinculado al de Santana do Livramento114, responsable por su gestión y

supervisión directa. Para los datos con base en lo publicado por Uruguay, hemos seguido

el mismo criterio respecto a los puestos de control migratorio: Chuy, Rio Branco, Rivera

y Artigas.

Cabe destacar que datos del STI (Brasil) no contemplan informaciones sobre el flujo de

brasileños que atraviesan esos puntos de frontera. El motivo de esta no inclusión es que,

de acuerdo a los oficiales de inmigración de la Policía Federal de Brasil entrevistados en

dichos puestos, solo son registrados los movimientos migratorios de extranjeros que

cruzan esos puestos terrestres, pero nunca de brasileños que atraviesan la frontera con

Uruguay.

Sin embargo, si bien la información publicada por la Dirección Nacional de Migración del

Ministerio del Interior del Uruguay nos habilita al análisis de una menor cantidad de datos

cuando se compara con las bases de datos disponibles sobre Brasil, ésta sí nos permite

extraer información que complementa las informaciones obtenidas a través de Brasil. Es

el caso de los registros de ciudadanos brasileños que atraviesan la frontera terrestre con

Uruguay, dato que como mencionamos anteriormente no es registrado por Brasil.

Respecto a las series temporales analizadas, las bases de Brasil nos permiten analizar

hasta el año 2015; por lo tanto, en este informe se presentan datos anualizados entre

2010 y 2015. En el caso de las bases de datos de Uruguay, existe información completa

disponible hasta el año 2012; por lo tanto, para seguir con el criterio usado para Brasil

de los últimos seis años publicados, para este informe se presenta datos entre 2012 y

2007. La Dirección Nacional de Migración de Uruguay ha publicado datos muy generales

para el año 2013 y 2014 que, hasta el momento de cierre de este informe, no nos

permiten extraer información desagregada sobre los puestos de control migratorio

objeto de análisis de este estudio, como sí lo permiten los datos publicados hasta el

2012115.

114 Quaraí se encuentra a una distancia de 100km de Santana do Livramento, y su puesto de control
migratorio está subordinado a la “Delegacia da Polícia Federal” de Santana do Livramento, debido a que no
cuentan con una “Delegacia” propia en esta localidad.
115 Consultar, por ejemplo: https://migracion.minterior.gub.uy/index.php/estadisticas/anuario-2013 .

194 | Dinámicas Migratorias en fronteras de países de América del Sur

Datos que se destacan Brasil y Uruguay para una mejor comprensión de

la dinámica migratoria116:

Con base en datos oficiales de Brasil:

Se identifican variaciones considerables en el total de extranjeros que cruzan cada puesto

migratorio. En el caso de Chuí, se registra una reducción de los movimientos migratorios

pasando, en el 2010, de representar el 42% de las entradas y casi 47% de las salidas de

extranjeros a Brasil (sobre la suma total de los puestos seleccionados), para en el 2015,

representar un 26% y 28% de las entradas y salidas respectivamente.

Como contrapunto, se observa un aumento de los movimientos migratorios en los

puestos de Jaguarão y Quaraí. Mientras en el 2010, Jaguarão registró 18% de entradas y

19 % de salidas de extranjeros a Brasil, en el 2015 se obtuvo un aumento que representó

27% y 26% de entradas y salidas respectivamente. En el caso de Quaraí, el 2010 registró

1% de entradas y salidas, siendo que el 2015 registró 12% de las entradas y salidas de

extranjeros a Brasil.

Santana do Livramento se mantiene como puesto de mayores registros migratorios. Si

tomamos en cuenta la variable edad, en todo el período el número de menores de edad

corresponde a cerca de un cuarto del número de personas mayores de edad. Esto refiere

básicamente al flujo de hijos e hijas de turistas que cruzan la frontera con sus familias. El

número de entrada y salida de menores por la región no presenta grandes diferencias

entre sí, hecho que denota el flujo pendular de entrada y salida en el turismo de

temporada.

Respecto a la variable género, el número de individuos del sexo masculino cruzando la

región de frontera es siempre más elevado que el número de mujeres en todo el período

considerado (2010 a 2015), y también en relación a cada uno de los puestos

considerados. Por ejemplo: en 2015, del total de personas registradas en los puestos

migratorios, cerca del 55% eran del sexo masculino y 45% de sexo femenino.

Sobre el tránsito específico de uruguayos, argentinos y paraguayos, destacamos respecto

a las entradas (sobre el total de movimientos extranjeros en los puestos seleccionados):

un claro predominio de uruguayos, oscilando entre un 60,8% y un 74,5%; los argentinos,

entre un 19,2% y un 33,4%; y los paraguayos, entre 0,2% y 1,0%. Vale apuntar que, en lo

que refiere a las salidas se observa un comportamiento muy semejante a las entradas: si

116 Consultar el Anexo 1 para ampliar la información estadística.

Capítulo IV: Los movimientos migratorios en la frontera Brasil - Uruguay | 195

bien los paraguayos representan un peso relativo muy bajo sobre el total de entrada de

extranjeros a Brasil, se observa un incremento constante que inicia con 0,2% en el primer

año analizado y termina con 1% en 2015. Por su parte, los uruguayos y argentinos

registraron oscilaciones en todo el período entre los guarismos antes mencionados.

Si se enfoca el caso específico de los uruguayos, hasta el año 2014, Chuí fue el puesto

migratorio (de los cuatro seleccionados) con mayor registro (entradas/salidas). Sin

embargo, en 2015, Jaguarão (37%) superó la cantidad de uruguayos registrados en

relación al del Chuí (31%). Para los argentinos, Santana do Livramento es el principal

puesto migratorio utilizado (de los cuatro seleccionados) para entrada/salida de Brasil,

siendo que el análisis mensual para el año 2015 evidencia un flujo durante todo el año,

pero con alta concentración en los meses de vacaciones de verano (enero, febrero,

marzo).

Jaguarão es el principal puesto migratorio utilizado por los paraguayos para la entrada a

Brasil, y Santana do Livramento como principal puesto migratorio para salida de Brasil.

Cuando se analizan los ciudadanos de países del Mercosur (no incluye brasileños,

uruguayos, argentinos, paraguayos) se observa que: el peso relativo de los ciudadanos de

estos países, integrantes o asociados al Mercosur, es muy bajo: 1,4% promedio anual

tanto para las entradas como para las salidas de Brasil.

Cuando las cifras son desagregadas en función de las clasificaciones, la mayoría son

turistas. El turismo es el principal motivo declarado por los extranjeros que cruzaron la

frontera entre Brasil y Uruguay. La segunda clasificación fue la de tripulante terrestre

(funcionarios extranjeros de empresas de transporte que cruzan la región de frontera).

Con base en datos oficiales de Uruguay:

Los brasileños entran y salen al Uruguay principalmente por el Chuy seguidos por

Rivera y Rio Branco con porcentajes (sobre el total de entradas y salidas al/del Uruguay)

muy similares que se mantienen a lo largo de la serie analizada (2007-2012). El Chuy

representa el 25% de las entradas y el 16% de las salidas de brasileños al país. Rivera, el

7% de las entradas y 8% de las salidas; y Rio Branco, el 6% de las entradas y 4,7% de las

salidas. Los registros de pasaje de brasileños en el total de los puestos migratorios

seleccionados, representaron 40% de entradas y 30,6% de salidas del país. La suma de

estos puestos migratorios, entonces, posee un peso relativo semejante al del aeropuerto

de Carrasco, con 30,5% de entradas de brasileños a Uruguay y 35,8% de salidas.

196 | Dinámicas Migratorias en fronteras de países de América del Sur

El puesto migratorio del Chuy es el más utilizado por los uruguayos (de los 4

seleccionados) para entrada/salida del Uruguay. Para los argentinos, Rivera es el

principal puesto migratorio utilizado (de los cuatro seleccionados) para entrada/salida de

Uruguay (coincide con los datos de entrada/salida de Brasil). En el caso de los

paraguayos, cuando se compara los registros del año 2012 con los del 2007, se obtiene

que hubo un incremento del 127% de entradas al Uruguay, y del 70% de salidas por los

cuatro puestos migratorios seleccionados. Estas variaciones, a lo largo del período, al

igual que en el caso de los argentinos, tienen un comportamiento más de oscilación y no

de variación constante, lo que no nos permite apuntar para una tendencia.

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 197

CAPÍTULO V
Dinámicas migratorias en la zona

de frontera entre Brasil y Uruguay

Las localidades de frontera visitadas presentan similitudes y diferencias entre sí; pero, de

un modo general, éstas pueden ser caracterizadas en términos de su estrecha

interrelación entre un lado y otro de la frontera. Son ciudades hermanadas, con dinámica

propia y al mismo tiempo compartida, tal como es el caso de las localidades seleccionadas

para esta investigación: Rivera y Santana do Livramento; Rio Branco y Jaguarão; Chuy y

Chuí.

Esta instancia de análisis se realiza tanto en base a fuentes secundarias, así como también

según las observaciones realizadas in situ acerca de las dinámicas migratorias establecidas

en la región, y en las entrevistas con diversos actores sociales.

1. Caracterización de las localidades de frontera

Rivera y Santana do Livramento son dos localidades pegadas, situadas junto a la

zona de frontera entre Brasil y Uruguay, y representan algunas de las mayores ciudades

de esta región, en términos de extensión geográfica y de población. Por tener sus límites

sobre frontera terrestre, hay libre circulación de personas y vehículos por las vías de

acceso que conectan las dos ciudades. Incluso hay avenidas y plazas que son compartidas

entre ambas ciudades, a través de las cuales la población transita por la frontera con

mucha facilidad. El flujo de circulación de personas es principalmente de fronterizos117,

así como también de turistas que atraviesan la frontera por medio de las carreteras y

avenidas que cruzan estas ciudades.

Las localidades de Rio Branco y Jaguarão son relativamente pequeñas en términos

de dimensiones y población, y están separadas por un puente internacional sobre el Rio

Yaguarón. Aquí también existe un flujo grande de fronterizos y turistas entre ambas

ciudades.

Mientras que el puesto situado en Rio Branco está junto a la carretera y puede ser

fácilmente identificado por los que cruzan la frontera, el puesto migratorio de Jaguarão

está situado en la propia Seccional de Policía Federal en la ciudad, la cual no se localiza

117 Cuando utilizamos este término, estamos haciendo referencia a habitantes de ambos lados de la frontera
(sean trabajadores o no) que circulan por motivos de trabajo, consumo de servicios, etc.

198 | Dinámicas Migratorias en fronteras de países de América del Sur

junto a la ruta, sino próxima a ella. Existen algunos carteles de identificación señalando

el camino para el puesto de control migratorio, pero un turista menos atento puede

sentir cierta dificultad para encontrar el camino al local donde se efectuado el control en

la ciudad de Jaguarão.

Por su parte, en el caso de Chuí, en Brasil, y Chuy, en Uruguay, son ciudades de

pequeño porte que tienen sus límites también demarcados por una frontera terrestre,

similarmente a lo que ocurre en Rivera y Santana do Livramento. Las carreteras de un

lado y otro de la frontera se unen en una gran avenida, que aloja tiendas y empresas del

ramo comercial, tanto en el lado brasileño como uruguayo. A lo largo de esta avenida,

hay libre circulación de personas y vehículos, también con gran flujo de fronterizos y

turistas.

Entre los turistas que circulan por estas localidades, hay gran flujo de brasileños que

llegan a la región atraídos por las mercaderías vendidas en los establecimientos

comerciales del otro lado de la frontera, así como un gran flujo de uruguayos y argentinos

que cruzan la frontera para trasladarse a localidades de veraneo a lo largo de la Región

Sur de Brasil. En términos cuantitativos, esos son los principales contingentes de personas

que cruzan la frontera entre Brasil y Uruguay, en la actualidad.

Además de estas localidades, buscando ampliar la caracterización y comprensión de

las migraciones entre Brasil y Uruguay, fueron visitados, y se realizaron observaciones,

en otros tres puntos de pasaje de frontera: Artigas (Uruguay) y Quaraí (Brasil); Bella

Unión (Uruguay) y Barra de Quaraí (Brasil); Aceguá (Uruguay) y Aceguá (Brasil). Las

observaciones y las consideraciones sobre estas localidades de frontera contribuyeron

para complementar las impresiones acerca de las dinámicas migratorias en la región.

1.1 Santana do Livramento, Jaguarão y Chuí

Con base en el Censo Demográfico de 2010118, el IBGE y en un informe del Serviço

Brasileiro de Apoio às Micro e Pequenas Empresas119 (SEBRAE, Brasil), se registran las

siguientes características demográficas, socioeconómicas y laborales de estas

tres ciudades del Estado de Rio Grande do Sul, lado brasileño de la frontera con Uruguay.

118 http://ibge.gov.br/cidadesat/painel/painel.php?lang=&codmun=431710&search=rio-grande-do-
sul|sant%27ana-do-livramento|infograficos:-dados-gerais-do-municipio
119 http://ambientedigital.sebrae-rs.com.br/Download/PerfilCidades.html

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 199

Santana do Livramento

Es una ciudad que cuenta con una población de 82.468 habitantes, de los cuales 48,1%

son hombres y 51,9% son mujeres. Esto representa un 0,74% del total de la población

del Estado de Rio Grande do Sul, Brasil.

Si se considera la franja etaria entre los 15 y los 69 años (66% del total de la

población), o sea la población activa, hay un 69,6% de hombres sobre el total de la

población masculina, y un 70,3% de mujeres, sobre el total de la población femenina.

De acuerdo con el IDESE120, Índice de Desarrollo Socioeconómico, Santana do

Livramento ocupaba en 2013 la posición 428 (en un total de 497) en los municipios del

Estado de Rio Grande do Sul, resultando en 0,66 puntos en el índice general, desagregado

en: 0,65 para Educación, 0,75 en Salud y 0,60 para el Ingreso por habitante. La tabla

siguiente presenta el porcentaje de trabajadores de esta ciudad, según la franja media de

remuneración, teniendo como medida el salario mínimo nacional para el año 2015.

Tabla 1 – Santana do Livramento: porcentaje de trabajadores

según franja media de remuneración, 2015.

Fuente: Elaboración de esta Investigación con base en datos del SEBRAE, Brasil.

Respecto al análisis de la actividad económica de la ciudad, el SEBRAE hace una

clasificación de las empresas según el sector de actividad en que actúan. Más de la mitad

120 Disponible en: http://www.fee.rs.gov.br/tedes/o-novo-indice-de-desenvolvimento-socioeconomico-idese-
aspectos-metodologicos/ . Este índice de desarrollado para el Estado de Rio Grande do Sul, se inspira en la
metodología del Índice de Desarrollo Humano (IDH) y cuenta con 12 indicadores que se dividen en 3
bloques: Educación, Ingreso y Salud. El índice viene siendo modificado con el objetivo de atender nuevas
demanda de la sociedad en términos de políticas públicas de desarrollo. Consultado en: mayo de 2017.

Salario Mínimo %

1,01 a 1,50 38,35

1,51 a 2,00 27,83 82,44%

2,01 a 3,00 16,25

3,01 a 4,00 5,94

0,51 a 1,00 5,03

4,01 a 5,00 2,62

5,01 a 7,00 1,92

7,01 a 10,00 0,84

10,01 a 15,00 0,59

Hasta 0,5 0,52

15,01 a 20,00 0,07

Más de 20 0,04

200 | Dinámicas Migratorias en fronteras de países de América del Sur

de las empresas (54%) pertenece al sector Comercio, seguida del 28% de empresas en

el sector Servicios. El sector Agropecuario constituye el 11%, Industria de transformación

5% y Construcción Civil 3%.

De acuerdo con datos del producto bruto interno de esta ciudad, publicados por el

IBGE121, y comparados con los del Estado de Rio Grande do Sul y con los del total del

país, el sector de servicios es el que más contribuye para la generación del producto

representando un 72% en Santana do Livramento, 63% en Rio Grande do Sul y 65% en

el total del país.

Por su lado, el sector agropecuario representa un peso mucho más alto en esta

ciudad, cuando se comparara con el Estado y el país: 22% en Santana do Livramento, 7%

en Rio Grande do Sul y casi 6% en el total del país.

El sector industrial, así como el agropecuario, muestra una matriz productiva

diferente de esta región de frontera cuando se compara al propio Estado de Rio Grande

do Sul y a Brasil: casi 6% en Santana do Livramento, 30% en Rio Grande do Sul y 29%

para el total del país.

Jaguarão

La ciudad de Jaguarão, posee una población de 28.230122 habitantes, de los cuales

48,8% son hombres y 51,2% mujeres. Este total de población representa un 0,25% de la

población del Estado de Rio Grande do Sul.

La población considerada potencialmente activa representa un 67,3%, es aquella que

se encuentra en la franja etaria entre los 15 y los 69 años. De estos, los hombres son el

73,1% del total de la población masculina, y 71,2% de mujeres, del total de la población

femenina.

De acuerdo con el IDESE123, Índice de Desarrollo Socioeconómico, Jaguarão ocupaba

en 2013 la posición 376 en un total de 497 municipios en el Estado de Rio Grande do

Sul. Esto significa un índice general de 0,66 puntos que se desagrega en: 0,68 para

Educación, 0,78 en Salud y 0,60 para el Ingreso por habitante. La tabla siguiente presenta

el porcentaje de trabajadores de esta ciudad, según la franja media de remuneración,

teniendo como medida el salario mínimo nacional para el año 2015.

121 http://ibge.gov.br/cidadesat/painel/economia.php?lang=&codmun=431710&search=rio-grande-do-
sul|sant%27ana-do-livramento|infograficos:-despesas-e-receitas-orcamentarias-e-pib
122 http://ibge.gov.br/cidadesat/xtras/perfil.php?lang=&codmun=431100&search=rio-grande-do-sul|jaguar%E3o
123 Disponible en: http://www.fee.rs.gov.br/tedes/o-novo-indice-de-desenvolvimento-socioeconomico-idese-
aspectos-metodologicos/ . Este índice es explicado en nota al pie para la ciudad de Santana do Livramento.

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 201

Tabla 2 – Jaguarão: porcentaje de trabajadores

según franja media de remuneración, 2015.

Fuente: Elaboración de esta Investigación con base en datos del SEBRAE, Brasil.

Respecto al análisis de la actividad económica de la ciudad, y siguiendo la clasificación

que elabora SEBRAE, también en esta ciudad más de la mitad de las empresas, 53%,

actúan en el sector de Comercio, seguida del 30% de empresas en el sector Servicios. El

sector Agropecuario constituye el 12%, Industria de transformación 3% y Construcción

Civil 2%.

De acuerdo con datos del producto bruto interno de esta ciudad, publicados por el

IBGE124, y comparados con los del Estado de Rio Grande do Sul y con los del total del

país, el sector de servicios si bien es el que más contribuye para la generación del

producto representando un 51,48% en Jaguarão, a diferencia de Santana do Livramento,

se encuentra por debajo del peso relativo que tiene en Rio Grande do Sul (63%) y en el

total del país (65%).

Esto hace del sector agropecuario un área con peso relativo aún más alto cuando

se comparara tanto con Santana do Livramento, con el Estado y el total del país: 41% en

Jaguarão (22% Santana do Livramento), 7% en Rio Grande do Sul y casi 6% en el total

del país.

El sector industrial, sigue la misma tendencia que en la ciudad de Santana do

Livramento: 7,31% en Jaguarão, 30% en Rio Grande do Sul y 29% para el total del país.

124 http://ibge.gov.br/cidadesat/painel/economia.php?lang=_ES&codmun=431100&search=rio-grande-do-
sul|jaguarao|infograficos:-despesas-e-receitas-orcamentarias-e-pib

Salario Mínimo %

1,01 a 1,50 31,28

1,51 a 2,00 31,18 83,22%

2,01 a 3,00 20,76

0,51 a 1,00 5,55

3,01 a 4,00 5,06

4,01 a 5,00 2,18

5,01 a 7,00 2,01

7,01 a 10,00 0,98

10,01 a 15,00 0,44

Hasta 0,5 0,34

15,01 a 20,00 0,17

Más de 20 0,05

202 | Dinámicas Migratorias en fronteras de países de América del Sur

Chuí

La ciudad de Chuí cuenta con una población de 5.917125 habitantes, 48,5% de los

cuales son hombres, y 51,5% mujeres. Por el tamaño de su población, esta ciudad

representa un 0,05% del total de la población del Estado de Rio Grande do Sul.

La población considerada potencialmente activa representa un 72%, es aquella que se

encuentra en la franja etaria entre los 15 y los 69 años. De estos, los hombres son el

76,5% del total de la población masculina, y 76,3% de mujeres, del total de la población

femenina.

De acuerdo con el IDESE126, Índice de Desarrollo Socioeconómico, Chuí ocupaba en

2013 la posición 285 en un total de 497 municipios en el Estado de Rio Grande do Sul.

Esto significa un índice general de 0,72 puntos que se desagrega en: 0,67 para Educación,

0,87 en Salud y 0,63 para el Ingreso por habitante. La tabla siguiente presenta el

porcentaje de trabajadores de esta ciudad, según la franja media de remuneración,

teniendo como medida el salario mínimo nacional para el año 2015.

Tabla 3 – Chuí: porcentaje de trabajadores

según franja media de remuneración, 2015.

Fuente: Elaboración de esta Investigación con base en datos del SEBRAE, Brasil.

125 http://ibge.gov.br/cidadesat/painel/painel.php?lang=&codmun=430543&search=rio-grande-do-
sul|chui|infograficos:-dados-gerais-do-municipio
126 Disponible en: http://www.fee.rs.gov.br/tedes/o-novo-indice-de-desenvolvimento-socioeconomico-idese-
aspectos-metodologicos/ . Este índice es explicado en nota al pie para la ciudad de Santana do Livramento.

Salario Mínimo %

1,51 a 2,00 37,48

1,01 a 1,50 36,74 90,32

2,01 a 3,00 16,10

3,01 a 4,00 4,94

0,51 a 1,00 1,69

4,01 a 5,00 1,29

5,01 a 7,00 1,15

7,01 a 10,00 0,27

10,01 a 15,00 0,20

15,01 a 20,00 0,07

Más de 20 0,07

Hasta 0,5 0,00

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 203

Respecto al análisis de la actividad económica de la ciudad, y siguiendo la clasificación

que elabora SEBRAE, también en esta ciudad más de la mitad de las empresas, 68%,

actúan en el sector de Comercio, seguida del 24% de empresas en el sector Servicios. El

sector Agropecuario constituye el 2%, Industria de transformación 5% y Construcción

Civil 1%.

Si se toma en cuenta el peso relativo del sector servicios, industria y agropecuaria en

la generación del producto bruto interno de esta ciudad, según datos del IBGE127, nos

deparamos con un escenario semejante al de la ciudad de Santana do Livramento. En el

Chuí, el sector de servicios es el que más contribuye para la generación del producto

representando un 77,7% (72% en Santana do Livramento), 63% en Rio Grande do Sul y

65% en el total del país.

Por su lado el sector agropecuario representa también un peso relativo elevado

en esta ciudad, cuando se comparara con el Estado y el país: casi 16% en Chuí, 7% en

Rio Grande do Sul y casi 6% en el total del país.

El sector industrial, así como el agropecuario, muestra una matriz productiva diferente

de esta región de frontera cuando se compara al propio Estado de Rio Grande do Sul y

a Brasil: 6% en Chuí, 30% en Rio Grande do Sul y 29% para el total del país.

1.2 Rivera, Rio Branco y Chuy

En base al Censo de Población del 2011 del Uruguay, y otras fuentes debidamente

referenciadas, se identifican a continuación características demográficas,

socioeconómicas y laborales de las tres ciudades del lado uruguayo de la frontera:

Rivera128

El Departamento de Rivera, cuya ciudad capital lleva el mismo nombre, cuenta con

una población de 103.493 habitantes, donde casi el 93% vive en contexto urbano, y el

51% son mujeres y 49% hombres129. La ciudad de Rivera, específicamente, según datos

127 http://ibge.gov.br/cidadesat/painel/economia.php?lang=&codmun=430543&search=rio-grande-do-
sul|chui|infograficos:-despesas-e-receitas-orcamentarias-e-pib
128 Para información socioeconómica de este departamento, así como de la ciudad también, además de los
datos del Censo del 2011 se ha consultado “Cuadernos para el desarrollo local. Diagnóstico económico
Local, Rivera”. Disponible en:
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3%B3mico%20del
%20departamento%20de%20Rivera.pdf, Consultado en: mayo, 2017.
129 http://www5.ine.gub.uy/censos2011/resultadosfinales/rivera.html

204 | Dinámicas Migratorias en fronteras de países de América del Sur

del censo de 2011, cuenta con una población de 64.485 habitantes, de los cuales 53%

son mujeres.

La actividad económica principal del departamento es la agropecuaria; sin embargo,

vale resaltar que en términos comparativos, Rivera es el departamento que “muestra

mayor expulsión del medio rural, por el mayor tamaño de las nuevas explotaciones

vinculadas al desarrollo forestal y agropecuario”130.

Este hecho nos permite comprender por qué siendo la actividad económica principal

la agropecuaria (con una participación del sector primario de 34%131 en la generación del

producto), no es la que genera más empleo: ocupa al 20% de la población activa del

departamento, mientras que el sector de servicios ocupa al 62% de la población activa132

(38,2% Comercio, Hoteles y Restoranes; 16,9% Transporte y Logística133).

Respecto del nivel de educación alcanzado por personas mayores de 14 años, de la

misma forma que en otros departamentos de región del país, se observa un nivel más

bajo cuando se compara al promedio del país o del interior del país. Por ejemplo, el

sector de la población sin ninguna instrucción representa en Rivera un 4,4%, siendo que

en el total del país representa un 2%, y en los departamentos del interior un 2,5%. La

población con formación técnica, representa en Rivera 6,8%, mientras que el promedio

para todo el país es de 8,3% y para los departamentos del interior 7,6%.

Este perfil educativo de la población tiene efectos y, a su vez, está reflejando la matriz

productiva del departamento, donde el sector agropecuario, tal como ya mencionamos,

cuenta con una participación del 34% en el producto local, y el sector de servicios tiene

una alta participación (de la misma forma que sucede en todo el país): 54% que iguala a

la tasa promedio del sector de servicios en el interior del país.134

De acuerdo con analistas económicos135, esta alta participación en la economía del

sector de servicios se mantiene por las actividades fronterizas y no solamente por una

demanda interna. En este sentido, la ciudad fronteriza Santana do Livramento, con

130 Idem, p.25.
131 Idem, p.46.
132 Idem, p.51.
133 Consultar:
http://www.otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3%B3mico%20del
%20departamento%20de%20Rivera.pdf, p.74.
134 Idem, p.47.
135 Idem, p.48.

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 205

tamaño semejante y separadas solo por una calle, juega un papel fundamental sobre todo

en épocas donde el tipo de cambio favorece al comercio instalado del lado uruguayo.

De todas formas, la oferta de productos en el comercio en la ciudad de Rivera posee

un diferencial debido a la existencia de los free shops con productos importados y libres

de impuestos. Una situación que se repite tanto en la ciudad de Rio Branco como en la

del Chuy, presentadas a continuación.

Rio Branco136

El departamento de Cerro Largo, con una población de 84.698 habitantes, es el que

alberga al municipio de Rio Branco (ciudad fronteriza con Jaguarão), cuya población es

de 14.604 habitantes según datos del censo de 2011; representando un 17% del total de

la población del departamento.

La población de sexo femenino en esta ciudad representa un 52%, porcentaje igual al

que representan en el total de la población del departamento.

Cerro Largo posee una muy baja densidad de población, es decir, en relación a la

extensión de su territorio, con una tendencia creciente a concentrarse en dos ciudades:

Melo (capital) y Rio Branco. Su población se caracteriza por tener un bajo nivel de

escolaridad y, en consecuencia, una reducida mano de obra especializada y profesional;

situación semejante a la de Rivera.

Considerando que se trata de un departamento cuya economía se basa

principalmente en la producción agropecuaria137 (38% del producto del departamento),

algo que afecta particularmente a la generación de empleo es el hecho de registrar una

de las mayores expulsiones del país de mano de obra del medio rural.138 Datos censales

muestran un aumento en el porcentaje de la población que vive en ciudades. Según el

Censo de Población de 2004 los habitantes en contexto urbano en el departamento

136 Para información socioeconómica del departamento de Cerro Largo, así como de la ciudad de Rio
Branco, además de los datos del Censo del 2011 se ha consultado “Cuadernos para el desarrollo local.
Diagnóstico económico Local, Cerro Largo”. Disponible en:
http://otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3%B3mico%20del%20d
epartamento%20de%20Cerro%20Largo.pdf , Consultado en: mayo, 2017.
137 “La generación de valor denota una alta especialización primaria, muy superior al promedio del interior,
centrada en la ganadería (vacuna y ovina), arroz, forestación y lechería, en menor medida, que no
contribuyen al impulso del desarrollo local” (Idem, p.11).
138 Idem, p. 10.

206 | Dinámicas Migratorias en fronteras de países de América del Sur

representaban el 87,9%139, ya el censo de 2011 registra que un 93% de la población es

urbana.

El 78,6% de la población del Uruguay se encuentra en edad de trabajo, 14 años o

más; en el caso de Cerro Largo es diferente: esta franja etaria tiene un peso relativo

menor, 61%, lo que es interpretado como un reflejo de la emigración de las personas en

edad laboral para otras regiones del país, principalmente Montevideo, por la falta de

oportunidades.

La baja capacitación técnica140 de su población, afecta al sector de servicios, que se

concentra más en las ciudades de Melo (con grandes comercios) y la red de free shops

en Rio Branco, siempre dependientes del tipo de cambio de la moneda favorable (o no)

con relación a Brasil.141 Esto se suma a lo que se denomina cultura de frontera, que

refiere los hábitos de consumo de la población (de un lado y otro de la frontera) de

productos y servicios en función del binomio costo/beneficio donde el tipo de cambio

es fundamental, pero también usos y costumbres que se han ido desarrollando.

Cabe destacar que el sector “Servicios” representaba, en el 2006, el 55% del Valor

Agregado Bruto del departamento, con una alta influencia de la dinámica comercial

propiciada por la frontera con Brasil y no tanto por las demandas internas de su

población y de las actividades de producción.142

Esta situación genera que 2 de cada 3 trabajadores, del departamento estén

empleados en este sector, con una tasa de ocupación del 60%143. Esto hace que el sector

servicios y, en consecuencia la economía local, sea muy dependiente del comercio y

139 Idem, p.31.
140 3,1% de su población está considerada “sin instrucción”, siendo el promedio para todo el país de 2%; 7%
posee “formación técnica”, siendo el promedio para todo el país de 8,3%. Idem, p.37.
141 Idem, p.11.
142 Idem, p.46.
143 La tasa promedio de ocupación en el sector servicios para el total del país, es de 68%. En el
Departamento de Cerro Largo, el sector tiene una tasa de ocupación del 22% y el secundario del 18%.
Consultar:
http://otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3%B3mico%20del%20d
epartamento%20de%20Cerro%20Largo.pdf

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 207

servicios brindados en la región de frontera con Brasil. La tasa de desempleo

generalmente se encuentra en el promedio de la tasa del interior del país.

Chuy144

La ciudad fronteriza del Chuy es uno de los municipios que conforman el

departamento de Rocha. Según el Censo del 2011145, el departamento posee una

población de 68.088 habitantes, y la ciudad del Chuy específicamente cuenta con 9.675

habitantes. El departamento tiene un 94% de su población urbana, 51% de mujeres y

49% de hombres. El Chuy concentra un 14,9% de la población urbana del departamento

y la ciudad capital (Rocha) el 36,5% de la población urbana.

Rocha es un departamento eminentemente ganadero, dentro de la producción

agropecuaria, la cual tiene el segundo mayor peso relativo, un 25,8%, en la generación

del valor agregado bruto para la economía local; seguida por “comercio, restoranes y

hoteles” con un 22,8%.

Sin embargo, cuando se suman todos los sub-sectores que integran el “Sector

Servicios” (que incluye por ejemplo: comercio, restoranes y hoteles más transporte y

comunicaciones, más el financiero), se alcanza un valor agregado bruto en la economía

local del 56%. 146

Respecto a la tasa de ocupación en el departamento de Rocha, un 23,7% de la

población urbana trabaja en el sector del Comercio, Hoteles y Restoranes. Pero cuando

se considera solamente la zona costera147, área donde geográficamente se localiza la

ciudad del Chuy, y donde hay fuerte incidencia del Turismo148 en la economía de la región,

se destacan los siguientes datos sobre la población ocupada por rama de actividad: 27%

Comercio, Hoteles y Restoranes; 7,3% Intermediación Financiera y Actividades

144 Para información socioeconómica del departamento Rocha, así como de la ciudad del Chuy, además de
los datos del Censo del 2011 se ha consultado “Cuadernos para el desarrollo local. Diagnóstico económico
Local, Rocha”. Disponible en:
http://otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3%B3mico%20del%20d
epartamento%20de%20Rocha.pdf, Consultado en: mayo, 2017.
145 http://www5.ine.gub.uy/censos2011/resultadosfinales/rocha.html
146 Consultar páginas 21 a 28, de:
http://otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3%B3mico%20del%20d
epartamento%20de%20Rocha.pdf
147 Zona costera está conformado por 11 localidades, y el Chuy representa 39,9% del total de la población
de esta área del departamento.
148 El área costera de Rocha representó en el 2006 un 2,7% de los ingresos brutos del país por concepto de
turismo receptivo. El 82% de este ingreso se concentra en el primer trimestre del año.

208 | Dinámicas Migratorias en fronteras de países de América del Sur

Inmobiliarias; 11,3% Construcción; 10% Agropecuaria; 9% Hogares privados con Servicio

Doméstico; 8,4% Administración pública.

Respecto al IDH (Índice de Desarrollo Humano), considerado en el ámbito del país,

Rocha se ubica en el 5º lugar y, junto a Rivera, fueron los dos departamentos que mayor

incremento han tenido en términos de IDH.149

1.3 Síntesis comparativa entre las ciudades

Una comparación entre las seis localidades que tome en cuenta el tamaño de su

población, mostraría que se trata de ciudades diferentes por un lado, pero semejantes si

se compara entre las ciudades geográficamente vecinas: Santana do Livramento 83

mil/Rivera 64 mil, Jaguarão 28 mil/Rio Branco 14 mil y Chuí casi 6 mil/Chuy un poco más

de 9 mil.

Sin embargo, la dinámica cotidiana de estas seis ciudades, solamente puede ser

comprendida por la existencia, en cada caso, de la ‘otra ciudad’ del otro lado de la

frontera. Sus economías, el empleo, la cultura, los usos y costumbres son tales porque

están en la frontera.

La localización geográfica, tres municipios del Estado de Rio Grande do Sul, situados

en el extremo sur de Brasil, y tres localidades al norte de Uruguay limítrofes con Brasil,

se tornan elementos claves para destacar algunas de las características presentadas

anteriormente.

Respecto a las ciudades brasileñas:

- el Índice de Desarrollo Socioeconómico (inspirado en el Índice de Desarrollo

Humano), es muy semejante con una variación entre 0,66 y 0,72, resultando en

un promedio de 0,69 entre las tres ciudades.150

- el sector de servicios es el que más contribuye para la generación del producto

bruto interno de cada localidad: 72% Santana do Livramento, 51,5% Jaguarão,

77,7% Chuí.

- si se consideran las empresas que existen en cada una de las ciudades y sus

sectores de actividades, en las tres hay un claro predominio de empresas

149 Idem, p.29.
150 Cabe recordar aquí, tal como se ilustra al inicio de este informe en el gráfico número 2, el índice Gini da
un promedio para estas tres localidades de 0,517.

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 209

Comerciales (entre 53% y 68%), seguidas de aquellas dedicadas a los Servicios

(entre 24 y 30%).

- el sector agropecuario ocupa el segundo lugar en la generación del producto

bruto interno: casi 22% Santana do Livramento, 41% Jaguarão, 16% Chuí.

- la cantidad de empresas del sector Agropecuario ocupa el tercer lugar en las

ciudades de Santana do Livramento y Jaguarão, con 11% y 12% respectivamente,

siendo que en el Chuí representan sólo un 2%, quedando en cuarto lugar después

de las empresas de sector de Industrias con 5%.

- el sector industrial ocupa el tercer lugar en la generación del producto bruto

interno: casi 6% Santana do Livramento, 7% Jaguarão y 6% Chuí.

- los ingresos de los trabajadores medidos en términos de salarios mínimos

muestran que un alto porcentaje de los trabajadores se encuentran en la franja de

ingresos que va entre 1 y 3 salarios mínimos: 82% en Santana do Livramento, 83%

en Jaguarão y un poco más elevada la concentración para el Chuí con un 90%.

Respecto a las ciudades uruguayas151:

-en cuanto al IDH (Índice de Desarrollo Humano), Rocha se ubica en el quinto

lugar en el total del país, y junto a Rivera, fueron los dos departamentos que

mayor incremento han tenido en términos de IDH.

- en los tres departamentos, gran parte de su población con bajo nivel de

escolaridad (al ser comparada con el promedio nacional); resulta en una reducida

oferta de mano de obra profesional/especializada/técnica.

- el sector servicios registra un peso relativo mayor en el total del producto

interno: 54% Rivera, 55% Cerro Largo, 56% Rocha.

- en Rivera 62% de la población activa trabaja en servicios y en Cerro Largo el 60%.

- en las tres ciudades la alta participación de los servicios en la economía local

se mantiene en estos niveles gracias a la actividad fronteriza, no sólo por la

demanda interna.

- en las tres ciudades los free shops ofrecen diferencial de consumo al público

brasileño: productos importados libres de algunos impuestos. Sin embargo,

existe una relativa elasticidad en la demanda de estos productos que se ve

afectada por la tasa cambiaria del real frente al dólar americano.

151 La mayor parte de los datos disponibles son de los departamentos que pertenecen: Rivera (Rivera), Cerro
Largo (Rio Branco), Rocha (Chuy).

210 | Dinámicas Migratorias en fronteras de países de América del Sur

- el sector agropecuario se ubica en segundo lugar en la generación del

producto interno: 34% Rivera, 38% Cerro Largo, 25,8% Rocha.

- el tipo de explotación agropecuaria, en general ganadera extensiva, forestal,

arrocera, provoca, por ejemplo, en Rivera y Cerro Largo de las mayores tasas

de expulsión de la población rural, que resulta en un aumento de la población

urbana según datos de los últimos dos censos de población en el país.

En síntesis, se identifica un claro elemento en común a las seis localidades que es el

predominio del sector de actividades de servicios en las economías locales y, por lo tanto,

el que más puestos de trabajo genera. Pero cabe observar que el lado uruguayo cuenta

con la ventaja competitiva con relación al lado brasileño de estar habilitado a la instalación

de comercios libres de impuestos, Free Shops152.

Tal como será abordado en el próximo apartado, con base en las declaraciones de

los entrevistados, el impacto de los free shops, desde su instalación, ha sido evidente en

la dinámica económica que generan, por las nuevas propuestas de consumo no solo de

productos allí vendidos como de servicios en general asociados a este movimiento

comercial y en la generación de mano de obra que ha tenido efectos en la emigración

laboral que históricamente estas ciudades registraban por falta de oportunidades

laborales, así como en el mercado inmobiliario por ejemplo.

2 Análisis integrado de la región de frontera con base en fuentes primarias

En este apartado, se analiza el contexto laboral y otras dimensiones de lo social, a partir

de fuentes primarias, 21 entrevistas que fueron realizadas con diversos actores sociales

residentes o directamente involucrados con la región objeto de estudio.153

2.1 Actividad Económica y Contexto Laboral

Para explicar el contexto laboral en la región de frontera, el Entrevistado E5 describe

la dinámica migratoria relacionada al trabajo, destacando que son las fuerzas económicas

152 “En 1986 surgió el régimen de free shops de frontera, mediante un decreto del Poder Ejecutivo que
posibilitaba un sistema de venta de productos libres de impuestos para turistas. Con el tiempo, el marco legal
sufrió cambios que buscaban adaptarlo a la nueva realidad. Por ejemplo, en un principio las dos ciudades
habilitadas para instalar este tipo de tiendas eran Rivera y Chuy. Posteriormente, se sumaron a la lista Artigas
y Río Branco (2002), y más tarde Bella Unión y Aceguá (2007).” Disponible en:
http://www.elobservador.com.uy/los-free-shops-crecen-la-frontera-y-suman-jugadores-n241498, Consultado
en 20 de marzo de 2017.
153 Además de las autoridades migratorias anteriormente mencionadas, fueron contactados y entrevistados
actores sociales que participan de organizaciones públicas y privadas actuantes en la zona de frontera. Se
trata de funcionarios de las administraciones municipales, del sector de prestación de servicios de salud y

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 211

que dictan tales dinámicas. Es decir, en su visión de la situación, la población se traslada

para la localidad que mejor presenta oportunidades de empleo e ingresos. Para E5,

actualmente los mejores empleos y condiciones de ingresos están vinculados a las

actividades comerciales y de servicios sobre todo del lado de Uruguay, lo que explica el

hecho de que muchos brasileños cruzan diariamente la frontera para trabajar en las

localidades vecinas.

Sin embargo, E5 como brasileña y funcionaria del área de la justicia laboral en Santana

do Livramento, también apunta que los establecimientos comerciales del lado uruguayo

de la frontera tienen otro ordenamiento jurídico, hecho que puede fragilizar la situación

del trabajador fronterizo. Aún no se ha iniciado un trabajo de elaboración de un marco

jurídico común, binacional, de forma que regule el comercio y el trabajo en áreas de

frontera propiciando menos inequidad en este sentido.

E13 y E14, destacan que con la abertura de los Free Shops en el lado uruguayo (2002)

las perspectivas de trabajo para la población joven cambiaron, sea para uruguayos como

para brasileños ya que se emplean ciudadanos de ambos lados. En el caso específico de

aquellos residentes del lado uruguayo, sus ciudades de residencia sufrían mucho la

migración sistemática de jóvenes al cumplir los 18 años principalmente para la capital del

país, Montevideo.

En el caso de la ciudad de Rio Branco, E13 -una alta autoridad de la misma-explica

que quien no alcanzaba llegar a Montevideo, migraba para Melo, capital del departamento

de Cerro Largo (donde se localiza Rio Branco). Desde la abertura de los Free Shops,

muchos jóvenes quedan en Rio Branco gracias a las fuentes laborales que éstos generan

tanto para trabajadores uruguayos como para brasileños.

Este cambio en las migraciones hacia la capital nacional o del departamento genera

otros impactos, así como una nueva realidad para las familias cuyos hijos dejaron de ver

la migración interna o entre ambos países fronterizos como única salida. Por ejemplo,

E13 explica que hubo un efecto inmobiliario y demográfico en la ciudad de Rio Branco

producto de la autonomía financiera de los jóvenes que ahora se quedan y trabajan. Y

esto reconfigura las prácticas de consumo, recupera o extiende en el tiempo los rituales

familiares, demandando más y mejores servicios de educación, ocio, salud, entre otros.

asistencia social, juzgados para la niñez y juventud, empresas que actúan con transporte de pasajeros en la
región de frontera, integrantes de asociaciones comerciales y rurales y de organizaciones sociales de mujeres.

212 | Dinámicas Migratorias en fronteras de países de América del Sur

Sin embargo, en el momento de la entrevista con E13 y E14, diciembre de 2016, el

tipo de cambio estaba provocando una caída en la intensidad de las ventas, lo que tendrá

efectos visibles, en el corto plazo, en esta población joven.

Sobre la actividad industrial en el contexto actual, E5 refiere a la ausencia de grandes

industrias en las localidades brasileñas a lo largo de la frontera, una realidad que es muy

diferente a otras regiones del propio Estado de Rio Grande do Sul. Retomando datos

del inicio de este capítulo, el sector industrial contribuye con el 30% del producto interno

del Estado de Rio Grande do Sul; sin embargo, en las tres ciudades brasileñas

seleccionadas, la tasa promedio del sector industrial es del 6,45% en la participación del

producto interno.

Por este motivo, casi no existen ofertas laborales del lado brasileño que pudiesen

generar mejores oportunidades de empleo y salarios, hecho que incide aún con más

fuerza para que los brasileños residentes en la región crucen la frontera motivados por

la búsqueda de trabajo, o migren para otras regiones del propio estado o de Brasil.

En lo que refiere a la actividad agropecuaria, E16, productor y presidente de

asociaciones de productores uruguayos, al analizar la situación de trabajo en el sector

agropecuario, menciona que cambios en la legislación laboral y en la fiscalización en

Uruguay, han provocado cambios en las lógicas de contratación y generación de empleo.

Por ejemplo, de acuerdo con E16, hasta hace unos seis o siete años atrás era muy común

que productores rurales brasileños, residentes por ejemplo en Jaguarão, pero

propietarios de tierras (plantan arroz por ejemplo) del lado uruguayo, cruzaran

diariamente el puente entre Jaguarão y Rio Branco con sus camionetas cargadas de

trabajadores brasileños sin ningún tipo de control.

Actualmente, en su perspectiva, existe un mayor control. Puede haber trabajadores

brasileños en Uruguay, siempre que cumplan con la exigencia de estar documentados, a

efectos de atender los requerimientos de aportes a la seguridad social en Uruguay,

jornadas de trabajo de 8 horas y el pago de horas extras por ejemplo. Esto genera una

cierta resistencia en algunos, sobre todo en los empleadores de un sector como el

agropecuario, donde no existía este tipo de controles, provocando que se empleen más

trabajadores locales para el trabajo en Uruguay.

Agregando a lo anterior, el Entrevistado E5 destaca que, en la región de frontera

entre Brasil y Uruguay, la actividad agropecuaria absorbe poca mano de obra, pues es

sobre todo extensiva en la cría de ganado, y cuenta con pocos empleados, usualmente

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 213

escogidos por afinidad o dentro de la propia familia de los productores agropecuarios

de la región.

Además, en el caso de los productores uruguayos, estar en la frontera les ha dado

una forma de vida en una especie de área común: “es como una cosa sola, siempre nosotros

estamos mirando a Brasil, cuando se va a comprar un repuesto, una cubierta para un tractor.

Siempre estamos comparando precios entre Uruguay y Brasil. La importación del alguna cosa

es muy sencilla, y alguna cosa se puede traer sin importar” (E16).

Esta posibilidad de consumo de un lado y otro, es algo que el ciudadano común (no

sólo el propietario de las tierras o el dueño de establecimientos comerciales) y habitante

de la frontera ha incorporado históricamente, y también incide en las oportunidades de

trabajo. Es decir, esta forma de consumo “de ir a comprar allá” (E18) para muchísimos

habitantes de frontera, o de ciudades próximas a ella, se vuelve un medio de vida o una

profesión que se abre en el ámbito del trabajo informal (popularmente conocidos como

quileros154, bagayeros o contrabandistas en Uruguay, o sacoleiros en Brasil), al re-vender

productos comprados más baratos y pasados como “contrabando” (E17, E18 y E19).

Porque, tal como coinciden en sus argumentos los Entrevistados E17, E18 y E19, en

el caso específico de los uruguayos residentes en espacios de frontera, o próximos a la

frontera, comprar en Brasil ha sido siempre más barato. A esto E18 agrega, “incluso hoy

cuando ya no es tan conveniente155, las personas continúan cruzando a comprar en Brasil, ¿por

qué? Porque nos acostumbramos a comprar productos brasileños de determinado tipo”.

Todo esto imprime otra dinámica al comercio del lado brasileño, que es diferente a

la dinámica que se observa por la presencia de free shops del lado uruguayo de la frontera.

2.2 Salud y Asistencia Social

En lo que refiere a los programas de salud en la región de frontera, E1 mencionó que

existen esfuerzos concretos para lidiar con los desafíos para la ejecución de los

programas gubernamentales de salud en las localidades de frontera, en el sentido de que

154 Vídeos disponibles en YouTube ayudan a comprender la realidad que viven los denominados “quileros”.
Consultar en: https://www.youtube.com/watch?v=L7bz5DINovg,
https://www.youtube.com/watch?v=_yaLeAhWNvU, https://www.youtube.com/watch?v=PhqaYvB4LrM .
Noticias en la prensa uruguaya, consultar: http://www.elpais.com.uy/informacion/bagayeros-operan-
contrabandistas.html, http://www.elpais.com.uy/informacion/cruza-territorio-uruguayo-hacia-estacion.html.
Noticias en la prensa brasileña, consultar: http://politica.estadao.com.br/noticias/geral,uruguai-combate-
contrabando-na-fronteira-brasileira,20010909p33328,
http://www.correiodopovo.com.br/Noticias/559255/PRF-apreende-contrabando-de-4-milhoes-de-carteiras-
de-cigarro-na-Fronteira-Oeste-
155 Consultar http://zh.clicrbs.com.br/rs/noticias/economia/noticia/2015/10/uruguaios-lotam-comercio-na-
fronteira-com-o-rio-grande-do-sul-4875979.html

214 | Dinámicas Migratorias en fronteras de países de América del Sur

los programas posean una perspectiva de atención universal a la comunidad, sin importar

su origen.

Sin embargo, en el caso de Brasil, como los recursos del gobierno son distribuidos

para los municipios con base en el censo de población, se genera cierta distorsión en el

monto de recursos otorgados, frente a la cantidad de personas que viven del otro lado

de la frontera y que también pueden beneficiarse de los servicios. Esta situación viene

generando una presión sobre los recursos disponibles en cada localidad. De acuerdo con

E1, existen estudios que están siendo realizados, en el ámbito interno del Ministerio de

Salud de Brasil (aún no divulgados), con el objetivo de corregir tales distorsiones.

También el E7 reafirmó la aplicación del carácter universal de las políticas de salud en

las localidades de frontera, sin hacer distinción si es nacional o extranjero al momento

de ofrecer los servicios. Mencionó que el criterio de distribución siguiendo el censo de

población del país, realmente precisa ser corregido, para que los gobiernos locales en la

zona de frontera puedan disponer de más recursos para aplicar las políticas públicas a la

población que efectivamente los demanda.

Por otro lado, afirmó que existe una efectiva cooperación entre las autoridades de

salud de ambos lados de la frontera para alinear sus esfuerzos y cooperar en sus acciones.

De acuerdo con E7, para algunas especialidades, los uruguayos buscan ser atendidos en

Brasil, mientras que, para otros servicios de salud, los brasileños cruzan la frontera en

busca de servicios en Uruguay, de forma que esa dinámica ocurre cotidianamente en las

localidades, con un movimiento migratorio que procura servicios de un lado y otro de la

frontera según su conveniencia.

Sobre la asistencia social a los sectores de la población más vulnerables en la región,

el Entrevistado E4 mencionó, entre otros aspectos, que existen diversas carencias de

carácter social entre la población de las localidades en zona de frontera, de un lado y de

otro, tales como: la atención a la población en situación de calle que migra libremente

entre las ciudades, el compartir estructuras como albergues y restaurantes comunitarios,

la orientación de la población carenciada a los órganos públicos competentes – los cuales

deben estar preparados para lidiar con esas personas que transitan libremente en la

región, y la necesidad de construcción y fortalecimiento de acuerdo entre autoridades

brasileñas y uruguayas en favor de los sectores más vulnerables, por medio de la

conjunción de esfuerzos y consolidación de agendas para reuniones regulares entre

representantes del área social en la zona de frontera.

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 215

Como algunas de las carencias sociales en la región pueden afectar particularmente a

niñas, niños y adolescentes, una de las entrevistas buscó caracterizar la actuación del

poder público en el sentido de protegerlos y ampararlos.

En tal sentido, el Entrevistado E6 narra las especificidades de la protección a la niñez

en la región de frontera, en situaciones que involucran la necesidad de actuación del

Estado frente a los intentos de retirar menores del país sin la debida autorización. E6,

que desarrolla sus funciones en Santana de Livramento, menciona que hay cierta

fragilidad del control migratorio en la región de frontera entre Brasil y Uruguay para

impedir la salida de esos menores, una vez que la frontera es abierta y de libre circulación.

Respecto al cuidado y protección de niñas, niños y adolescentes, del lado uruguayo

de la frontera existen programas156 (como en el resto del país) que buscan incentivar la

integración de los menores157 en situación de mayor vulnerabilidad. De acuerdo con las

entrevistadas E15 y E20, estas acciones precisan ser pensadas en base a las características

específicas de las problemáticas propias de la zona de frontera Brasil-Uruguay.

Se busca incorporar a los menores a ambientes educativos, con alimentación digna y,

cuando es posible, conociendo e integrando a sus familias, en el camino de unir esfuerzos

en función de combatir la explotación laboral de niñas, niños y adolescentes, fenómeno

que históricamente ha sido más “naturalizado” en las regiones de frontera con Brasil, si

se compara a otras regiones del Uruguay.

2.3 Seguridad Pública y Sociedad Civil

Cuando se habla de la existencia de una “cultura de frontera” por parte de algunos

entrevistados, además de esas prácticas de consumo por parte de los fronterizos, ya sea

de productos y servicios en función de variables como el costo/beneficio, se hace

referencia una carga simbólica histórica de mayor permisividad frente a la posibilidad de

“burlar” la norma. Sin embargo, según explica E13, la policía de ambos países viene

aunando esfuerzos para llevar adelante un trabajo coordinado en el combate al crimen:

“cuando ha habido persecución realizada por policía brasileña de este lado uruguayo, lo que

logran de la policía uruguaya es colaboración. El acuerdo entre ambas policías pasa más que

nada en poder vivir más en paz. Eso de que huyó un delincuente y pasó la frontera y se perdió

ya no es más así”, o al menos, ya no es tan simple. Según el entrevistado, las policías hacen

encuentros y existe un intercambio ipso facto.

156 Disponible en: http://inau.gub.uy/
157 Disponible en: http://inau.gub.uy/index.php/ninerz/clubes-de-ninos

216 | Dinámicas Migratorias en fronteras de países de América del Sur

Estas acciones están provocando cambios en las conductas delictivas de los espacios

de frontera, pero no se puede desconocer que continúa existiendo el riesgo del cruce

irregular de personas y secuestro de menores, siendo que tales situaciones demandan

una actuación alineada de las instancias públicas (no solamente de la policía) para hacer

frente a tales vulnerabilidades. El entrevistado E6 también menciona la importancia de la

cooperación internacional entre los órganos públicos de los dos lados de la frontera. Por

ello se viene trabajando para construir tal cooperación en la localidad; y esto se está

dando más por la buena voluntad de los órganos que por la existencia de acuerdos

internacionales, los cuales suelen tomar mucho tiempo para concretizarse.

Se observa, por lo tanto, una capacidad no sólo de identificar los problemas, sino de

tomar la iniciativa para construir de hecho un camino de articulación y cooperación que

torne más viable sus acciones en el día a día.

A estos esfuerzos de cooperación internacional entre órganos públicos, podemos

sumar los encuentros organizados por grupos de la sociedad civil, como fue el caso

relatado por E14 sobre el encuentro realizado en 2015 en Rivera y organizado por el

grupo Mujeres de Frontera158 junto con Mujeres de Negro. Este encuentro que reunió a

mujeres de frontera del Uruguay y de Brasil tuvo entre los principales temas abordados:

la violencia doméstica, los delitos y el privilegio de poder escaparse por la frontera, la

prostitución y el trabajo infantil.

Según relata E14, “también hay acciones de apoyo. Por ejemplo, acá en Rio Branco se está

haciendo la casa de la mujer que es bi-nacional, que se va a hacer del lado de Yaguarón, que

es para mujeres víctimas de violencia. Lo que aprendimos en ese encuentro es entender mejor

el apoyo que se puede tener del lado de Brasil. Porque Brasil tiene mucho más trabajo en ese

sentido, un claro ejemplo es la ley Maria da Penha, y se sacaron muchas cosas en ese sentido

que Uruguay se puede apoyar mucho más en lo que se hace del otro lado y viceversa”.

2.4 Servicios de Transporte

Respecto a los servicios de transporte de pasajeros que atraviesan la frontera entre

Brasil y Uruguay, hay muchas empresas que optan por ofrecer este tipo de servicios sólo

en épocas de alta temporada (vacaciones), transportando principalmente turistas entre

158 “Los días 6, 7 y 8 de agosto en la ciudad de Rivera se realizó el primer encuentro de Mujeres en diálogos
de Frontera. En el mismo participaron más de 70 mujeres de las localidades fronterizas uruguayas: Rio
Branco, Aceguá, Rivera, Artigas, Chuy, Rocha, Bella Unión, Balneario Lagua Merín, Melo y localidades
fronterizas brasileñas: Yaguarón, Santana do Livramento, Bagé y Quaraí” Disponible en:
http://www.mides.gub.uy/innovaportal/v/57081/3/innova.front/mujeres-en-dialogos-de-frontera.
Ver también http://www.mides.gub.uy/innovaportal/file/57081/1/indicadores-de-genero--dialogos-de-
frontera.pdf

Capítulo V: Dinámicas migratorias en la zona de frontera entre Brasil y Uruguay | 217

los dos países. Cabe destacar que, existen relativamente pocas empresas que ofrecen el

servicio en trayectos regulares. El entrevistado E8, gerente de una de estas empresas

transportadoras que sí cuenta con servicios y trayectos regulares, describió cómo se

opera el transporte de personas por ómnibus que cruzan la frontera, con un trayecto

que se inicia en Salto (Uruguay), cruza Rivera y Santana do Livramento, con destino

Florianópolis (Brasil), retornando al día siguiente.

De acuerdo con este entrevistado (E8), al cruzar la frontera entre las localidades de

Rivera y Santana do Livramento, el conductor del ómnibus se dirige al puesto de control

migratorio con una lista de pasajeros y de documentos de todos los pasajeros, para que

el control migratorio sea efectuado. Como ya operan así regularmente, el control

migratorio ha demostrado concordancia con tales procedimientos, de modo que un

agente de migración solamente se dirige al interior del autobús en caso de que haya

alguna duda con respecto a la documentación de algún pasajero, o para verificar

autorizaciones de salida de menores del país.

Adicionalmente, el entrevistado (E8) también proporcionó detalles del recorrido y de

los procedimientos seguidos por la empresa para el control migratorio de los pasajeros

y tripulantes, sobre todo en el sentido de asegurar que el control migratorio sea

debidamente realizado para todos los pasajeros transportados por la empresa.

Específicamente en la localidad de Chuí, tuvimos la oportunidad de acompañar

directamente tal procedimiento junto al conductor de un ómnibus de una empresa de

transporte de pasajeros, al pasar por el puesto de control migratorio brasileño en Chuí.

En esta ocasión, el conductor llevó la documentación de todos los pasajeros, junto con

la lista de los presentes en el interior del ómnibus, y presentó informaciones sobre el

vehículo y la ruta seguida. En el caso de pasajeros extranjeros, el conductor presentó

tarjetas de entrada ya completas, y terminó de completar otras que aún no estaban bien

completas, mientras que los agentes del control migratorio lanzaban los datos de los

pasajeros en el Sistema STI. En esta oportunidad, agentes del control migratorio no

consideraron necesario dirigirse al interior del ómnibus, por lo tanto, luego de la

conclusión de los procedimientos migratorios pudieron continuar el viaje. Según el

conductor aquel era el procedimiento regular siempre que pasaba por el control

migratorio en la zona de frontera.

Para concluir, desde una perspectiva más general, los entrevistados mencionan que la

región de frontera entre Brasil y Uruguay es bastante permeable y pacífica, en un clima

de aproximación e integración entre sus habitantes. Diferencias relacionadas a la cultura,

al idioma, las normas legales y la moneda en circulación, por ejemplo, no dificultan el

218 | Dinámicas Migratorias en fronteras de países de América del Sur

carácter relativamente permeable de la frontera, donde existen facilidades concretas para

la circulación de personas y mercaderías, tanto para fines de ocio y turismo, como para

fines laborales o de acceso a los servicios públicos.

Sin embargo, existen problemas y desafíos específicos de la región de frontera que

deberían ser tomados en consideración por el poder público y por la sociedad civil, como

la protección laboral para los trabajadores que cruzan la frontera y se someten a otras

normas laborales, o medidas conjuntas de protección a la niñez y la juventud, así como

también a sectores de la población más vulnerables. Frente a tales problemas y desafíos,

la mayor parte de los entrevistados destacó que hay mucha buena voluntad y

cooperación entre los órganos públicos y las instancias gubernamentales de un lado y del

otro de la frontera, sea dentro del ámbito del poder ejecutivo como del judicial.

Capítulo VI: Conclusiones | 219

CAPÍTULO VI
Conclusiones

Las dinámicas migratorias en la frontera entre Brasil y Uruguay están constituidas

mayoritariamente por flujos de personas que habitan en el espacio de frontera

(fronterizos) y turistas oriundos de países de la región. Estos están compuestos

principalmente por movimientos migratorios de uruguayos, argentinos y brasileños.

En el caso de los fronterizos, se observa que es un movimiento pendular, motivado

principalmente por la búsqueda de mejores oportunidades de empleo, ingreso y servicios

tanto de un lado como del otro de la frontera. Si se analiza de forma específica la dinámica

laboral, se identifica un considerable contingente de brasileños que residen en su país y

cruzan la frontera para trabajar en Uruguay, país que se ha encontrado con una economía

en crecimiento en los últimos años. Esto se suma al beneficio del permiso de

establecimientos comerciales libres de impuestos (Free Shop) del lado uruguayo que

tienen autorización de vender productos importados a extranjeros (no-uruguayos)

siendo, por lo tanto, destinados a captar consumidores brasileños que viajan a la frontera

con el objetivo específico de acceder a productos de alta gama a precios por debajo de

los que encuentran en Brasil.

La emisión de la cédula de identidad del ciudadano fronterizo por parte de las

autoridades migratorias brasileñas y uruguayas es una manera de acompañar y regular

ese flujo.

En lo que refiere a los turistas, se trasladan sobre todo en automóviles u ómnibus. Uno

de los principales motivos de la travesía, en el caso de los uruguayos y argentinos, es la

permanencia temporaria con destino a localidades situadas en la costa (zona de playas)

brasileña. En el caso de los brasileños, se puede mencionar el turismo de compras, debido

a los establecimientos comerciales del lado uruguayo (Free Shops) antes mencionados.

La región cuenta con una importante red de carreteras, bien ramificada y, muchas de

ellas, en buen estado de conservación. Los puntos de control migratorio, en su mayoría,

están situados junto a las rutas y están bien señalizados, de manera que, en el contexto

actual, aparentemente no se enfrentan muchas dificultades ni se destina demasiado

tiempo para concluir los procedimientos migratorios.

En el pasado reciente, la situación no era así, de modo que, al menos en dos localidades

visitadas, se mencionó que el control migratorio en la zona de frontera algunos años

atrás forzaba a los migrantes a enfrentar grandes filas, mucha demora, pocas

220 | Dinámicas Migratorias en fronteras de países de América del Sur

informaciones, procedimientos lentos y burocráticos, y poco o ningún confort durante

la espera. Tal realidad ya no persiste en la frontera entre Brasil y Uruguay, de modo que

podemos destacar los esfuerzos institucionales públicos y privados para dotar a la zona

de frontera entre los dos países de mecanismos más eficaces y eficientes para proveer

los servicios migratorios.

Un buen ejemplo de tales esfuerzos corresponde a la implementación de puestos

migratorios integrados, como el que opera en el Centro Comercial Siñeriz, en la ciudad

de Rivera. Al disponer de autoridades migratorias de los dos países en un mismo local,

los procedimientos son, en gran medida, simplificados para la persona que cruza la

frontera, invirtiendo menos tiempo en ello.

En las otras localidades visitadas no hay Áreas de Control Integrado migratorio, de modo

que la implementación de tales centros, como por ejemplo el puesto de control en

Rivera, es una de las principales recomendaciones de este informe de investigación, en el

sentido de brindarse un control migratorio efectivo al mismo tiempo que se ofrece a los

migrantes una estructura de atención adecuada, digna y funcional.

En Jaguarão, uno de los principales motivos señalados para la desactivación del centro

integrado de control migratorio fue el reducido número de efectivos policiales brasileños

disponibles, de forma que el servicio brindado por la autoridad migratoria brasileña en la

región retornó a la seccional policial de la ciudad.

Allí las personas son atendidas a través de una ventanilla en la parte externa, lo que hace

que deban quedar siempre de pie, desprovistas de confort y protección contra las

condiciones climáticas, sin espacio apropiado para completar las tarjetas de entrada y

salida, sin estacionamiento adecuado y con pocas placas señalizando el camino a seguir

para llegar a la seccional de policía.

En este sentido, se recomienda la reformulación de la infraestructura del local y de los

procedimientos actualmente seguidos por el control migratorio en la Delegacia da Polícia

Federal en Jaguarão; esto con el objetivo de proveer una estructura adecuada para

atender a aquellos que cruzan la frontera. La posibilidad de retomar el Área de Control

Integrado migratorio, situado en la localidad de Rio Branco, puede ser una buena

sugerencia para resolver tales problemas y promover una atención migratoria más

eficiente y segura.

Otro aspecto clave refiere a los sistemas informatizados empleados por los policiales

nacionales uruguayos, de modo que algunos de los entrevistados en Uruguay

Capítulo VI: Conclusiones | 221

mencionaron que el Sistema RAMM podría ser optimizado, con acceso más simplificado

a las pantallas y a los campos de información completados durante el servicio de atención.

Citando el Sistema STI como ejemplo, existen avances que deben ser incorporados al

Sistema RAMM, como la funcionalidad del registro de datos biométricos y la

simplificación de las pantallas con los campos a ser completados. Fue argumentado

también que, si bien el Sistema RAMM va siendo continuamente actualizado, existe

todavía un potencial para tornarlo aún más efectivo, reduciendo la cantidad de pantallas

para registro de campos de datos, y también en el sentido de ofrecer la posibilidad de

consulta al histórico del viajero por parte del funcionario que atiende en la frontera

uruguaya, ya que actualmente la consulta solamente es posible por medio del contacto

con la autoridad migratoria central.

En lo que refiere al registro de los datos biométricos de los viajeros por medio del

Sistema RAMM, tal funcionalidad aún no fue implementada en los puestos de la frontera

de Uruguay con Brasil, procedimiento que podría agilizar la atención del servicio de

migraciones y mejorarlo en términos de confiabilidad y seguridad. De acuerdo con los

entrevistados, hay un módulo del Sistema RAMM que ya cuenta con la posibilidad de

almacenar los datos biométricos, y que opera en aeropuertos internacionales y en los

puestos migratorios en la frontera con Argentina. En este sentido, otra recomendación

de este informe es respecto a la importancia de la implementación y plena operatividad

del módulo de recolección de datos biométricos en los puestos migratorios uruguayos

en la frontera con Brasil.

Las recomendaciones antes presentadas tienen por objeto que el control migratorio en

la zona de frontera entre Brasil y Uruguay pueda continuar mejorando. Características

intrínsecas a las dinámicas migratorias en la región refuerzan la necesidad de que tales

recomendaciones sean atendidas, sobre todo en épocas de grandes movimientos de

personas, como es en la temporada de vacaciones, de modo tal que se puedan promover

efectivamente medios que faciliten la circulación de personas como evocan los términos

que sentaron las bases para la creación del Mercosur, así como en el sentido de otorgar

atención ágil, eficaz y eficiente a todos aquellos que cruzan la frontera entre los dos

países, haciendo uso del ejercicio pleno del derecho de libre circulación.

222 | Dinámicas Migratorias en fronteras de países de América del Sur

Fuentes Consultadas

Ley nr. 6.815

http://www.planalto.gov.br/ccivil_03/leis/L6815.htm

Decreto nr. 86.715

http://www.planalto.gov.br/ccivil_03/decreto/antigos/d86715.htm

Resoluciones del CNIg

http://trabalho.gov.br/mais-informacoes/cni

Observatorio de las Migraciones Internacionales

http://obmigra.mte.gov.br/

Instituto Brasileiro de Geografia e Estadística

http://www.ibge.gov.br/home

Censo de Población 2010

http://www.ibge.gov.br/home/estatistica/populacao/censo2010/default.shtm

SEBRAE – Rio Grande do Sul

http://ambientedigital.sebrae-rs.com.br/Download/PerfilCidades.html

Ley nr. 18.250

https://parlamento.gub.uy/documentosyleyes/leyes/ley/18250.

Decreto nr. 394/09

https://www.impo.com.uy/bases/decretos/394-2009/1.-

Censo de Población 2011

http://www5.ine.gub.uy/censos2011/index.html

Observatorio Social, MIDES

http://observatoriosocial.mides.gub.uy/portal/indicadores.php

Ministerio del Interior

https://migracion.minterior.gub.uy/index.php/estadisticas/anuario-2012

Cuadernos para el Desarrollo Local Departamento Rivera

http://otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3

%B3mico%20del%20departamento%20de%20Rivera.pdf

Capítulo VI: Conclusiones | 223

Cuadernos para el Desarrollo Local Departamento Cerro Largo

http://otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3

%B3mico%20del%20departamento%20de%20Cerro%20Largo.pdf

Cuadernos para el Desarrollo Local Departamento Rocha

http://otu.opp.gub.uy/sites/default/files/docsBiblioteca/Diagn%C3%B3stico%20econ%C3

%B3mico%20del%20departamento%20de%20Rocha.pdf

http://www.mercosul.gov.br/normativa

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 225

ANEXO I
Cifras oficiales sobre los movimientos de personas en

frontera Brasil-Uruguay

1.1 Brasil: Total de movimientos de entrada y salida de personas, entre

2010 y 2015 en los puestos migratorios seleccionados.

A seguir se presentan los datos consolidados anualmente sobre la entrada y salida de

extranjeros del territorio brasileño, por los cuatro puestos de control seleccionados, en

el período comprendido entre el año 2010 y 2015. La tabla 1 registra datos que refieren

a las entradas de extranjeros a través de los puestos de control migratorio objeto de

análisis; la tabla 2 presenta datos sobre la salida de extranjeros en los mismos puestos

de control migratorio. En la fila “Total”, se presenta la suma de los cuatro puestos de

control; por lo tanto, los porcentajes refieren al peso relativo de cada puesto de control

sobre la suma de las entradas o salidas en estos puestos.

Tabla 1 – Brasil: Movimientos anualizados de entrada de extranjeros

registrados en puestos migratorios seleccionados, 2010 a 2015.

Fuente: Elaboración de esta Investigación con base en datos

del Sistema de Tráfico Internacional, STI Brasil.

Cabe señalar que, en el caso de Quaraí se registra una gran variación al inicio de la serie

debido a que el puesto de control migratorio en esta localidad comenzó a funcionar en

el último trimestre del año 2010, lo que hace que la cantidad de registros son muy bajos

en el 2010 (último trimestre), y luego se elevan y se estabilizan en los dos últimos años

de la serie analizada.

PUESTOS DE CONTROL

No. % No. % No. % No. % No. % No. %

Chuí 60.466 42,1 70.428 49,8 67.217 36,0 64.238 35,3 53.102 29,1 44.961 26,0

Jaguarão 25.288 17,6 26.805 18,9 35.291 18,9 39.824 21,9 34.767 19,1 47.255 27,3

Santana do Livramento 56.087 39,1 26.992 19,1 63.528 34,1 51.532 28,4 66.346 36,4 59.292 34,3

Quaraí 1.707 1,2 17.329 12,2 20.499 11,0 26.128 14,4 27.969 15,4 21.454 12,4

Total 143.548 100 141.554 100 186.535 100 181.722 100 182.184 100 172.962 100

2014 2015

AÑO

2010 2011 2012 2013

226 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 2 – Brasil: Movimientos anualizados de salida de extranjeros

registrados en puestos migratorios seleccionados, 2010 a 2015.

Fuente: Elaboración de esta Investigación con base en datos

del Sistema de Tráfico Internacional, STI Brasil.

Puede observarse que hay variaciones considerables en la cantidad de extranjeros que

cruzan cada puesto. En el año 2010, la mayor parte de los movimientos migratorios

fueron registrados a través del puesto de frontera del Chuí, seguido por el de Santana

do Livramento, y de Jaguarão. Sin embargo, al observar todo el período analizado, de

2010 a 2015, una alteración en la dinámica migratoria en la región se presenta de forma

clara: se registra un aumento de los movimientos migratorios principalmente en Jaguarão,

y una reducción de los movimientos migratorios registrados en Chuí.

Esta variación queda clara cuando se llevan en cuenta el peso relativo que cada puesto

de control tiene sobre el total de los puestos analizados. En este sentido, destacamos

que: Chuí pasa en 2010 de representar un 42% de las entradas y casi 47% de las salidas

de extranjeros, a en 2015 representar un 26% de las entradas y casi 28% de las salidas,

produciendo un aumento en el peso relativo que en 2015 registra el puesto de Jaguarão.

En el gráfico 1, se ilustra una serie temporal del total de registros migratorios de entrada

y salida de extranjeros en esos puestos, durante el período analizado. El gráfico 4,

presenta los movimientos de entrada de extranjeros en Brasil, por cada uno de los

puestos de control migratorio analizados, entre 2010 e 2015; los movimientos de salida

de extranjeros de Brasil, se presentan en el gráfico 5.

 PUESTOS DE CONTROL

No. % No. % No. % No. % No. % No. %

Chuí 59.307 46,8 68.193 53,5 65.924 37,3 61.355 35,1 53.534 31,6 47.599 27,8

Jaguarão 23.856 18,8 25.937 20,3 33.860 19,2 40.985 23,5 33.308 19,6 44.889 26,2

Santana do Livramento 42.390 33,4 17.533 13,8 56.818 32,2 48.004 27,5 57.397 33,8 58.095 33,9

Quaraí 1.269 1,0 15.848 12,4 19.963 11,3 24.267 13,9 25.370 15,0 20.660 12,1

Total 126.822 100 127.511 100 176.565 100 174.611 100 169.609 100 171.243 100

2015

AÑO

2010 2011 2012 2013 2014

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 227

Gráfico 1 – Brasil: Registros consolidados de entradas y salidas

de extranjeros, por el total de los puestos migratorios

seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Gráfico 2 – Brasil: Registros de entrada de extranjeros en los puestos

migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

2010 2011 2012 2013 2014 2015

Total de entradas Total de salidas

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

2010 2011 2012 2013 2014 2015

Chuí Jaguarão Santana do Livramento Quaraí

228 | Dinámicas Migratorias en fronteras de países de América del Sur

En el año 2011, se observa una caída en los registros en Santana do Livramento. Esto se

debe a que con la abertura del puesto de control migratorio de Quaraí, parte de los

servicios migratorios que anteriormente se concentraban en Santana, pasan a ser

realizados en Quaraí. Ya en el año siguiente, se vuelven a elevar los registros en Santana

do Livramento y se estabilizan en ambos puestos hasta el 2015.

La diferencia entre las condiciones del servicio de atención entre ambos puestos de

control migratorio, analizadas en el próximo capítulo (6), pueden justificar esta primera

migración de parte del flujo fronterizo para Quaraí, y un posterior retorno para el puesto

de Santana do Livramento. Entre estas diferencias, destacamos que si bien tanto en

Santana do Livramento como en Quaraí se trabaja en un Área de Control Integrado,

para trámites frente autoridades brasileñas, el de Quaraí solamente atiende entre las 7 y

las 21 hs. Fuera de este horario, la alternativa es dirigirse a Santana do Livramento, local

que por encontrarse dentro de un Centro Comercial, ofrece servicios más completos y

se evita el riesgo de llegar a la frontera fuera del horario de atención, porque el servicio

funciona las 24 horas.

Gráfico 3 – Brasil: Registros de salida de extranjeros en los puestos

migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Adicionalmente, datos específicos al año 2015 se presentan en los gráficos 4 y 5.

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

2010 2011 2012 2013 2014 2015

Chuí Jaguarão Santana do Livramento Quaraí

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 229

Gráfico 4 – Brasil: Registros de entrada de extranjeros por los puestos

migratorios seleccionados, en el año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Gráfico 5 – Brasil: Registros de salida de extranjeros por los puestos

migratorios seleccionados, en el año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

De acuerdo con las tablas y gráficos antes presentados, el puesto de control migratorio

que más registró entradas y salidas de extranjeros en el año 2015 ha sido el de Santana

do Livramento, con 34% del total de entradas y de salidas de extranjeros por la región

de frontera con Uruguay al territorio brasileño.

Chuí
26%

Jaguarão
27%

Santana do
Livramento

34%

Quaraí
13%

Chuí
28%

Jaguarão
26%

Santana do
Livramento

34%

Quaraí
12%

230 | Dinámicas Migratorias en fronteras de países de América del Sur

En síntesis, cuando se considera la serie temporal de esos datos entre 2010 y 2015, se

observa que hay, tanto en términos absolutos como relativos, una reducción en los

movimientos migratorias registrados por el Puesto de Chuí, mientras que se elevaron

estos movimientos migratorios a través de los puestos de Jaguarão y Quaraí. Destacamos

que el Puesto de Santana do Livramento se mantiene en el período como el de mayores

registros migratorios según los datos oficiales de Brasil. Sobre este asunto, uno de los

entrevistados afirmó que, desde el inicio de las actividades en el puesto de Quaraí y la

implantación del puesto de control integrado en el centro comercial Siñeriz, en Rivera,

viene aumentando el número de personas que optan por cruzar la frontera terrestre

por medio de esas localidades.

1.2 Brasil: Datos sobre la distribución por edad de los movimientos de

entrada y salida de extranjeros por los puestos migratorios seleccionados

Resulta interesante hacer la distinción entre el movimiento contingente de extranjeros

mayores de 18 años, en comparación al contingente de extranjeros menores de 18 años, o

sea, el flujo de entrada y salida de niños y adolescentes extranjeros (no brasileños).

Inicialmente, se presenta la Tabla 3, totalizando los movimientos de entrada y salida de esos

dos contingentes y sus pesos relativos por grupo de edad (menores y mayores de edad).

En el Gráfico 6, que ilustra cómo se comportan las variaciones entre esos dos

contingentes cruzando los cuatro puestos de control migratorio seleccionados,

considerando el período entre 2010 y 2015.

Tabla 3 – Brasil: Total de movimientos de extranjeros,

y pesos relativos por edad, registrados en los puestos

migratorios seleccionados, entre 2010 y 2015.

 2010 2011 2012 2013 2014 2015

Total de entradas 143.548 141.554 186.535 181.722 182.184 172.962

 Menores de edad 23% 20% 23% 22% 20% 22%

 Mayores de edad 77% 80% 77% 78% 80% 78%

Total de salidas 126.822 127.511 176.565 174.611 169.609 171.243

 Menores de edad 23% 20% 23% 22% 20% 23%

 Mayores de edad 77% 80% 77% 78% 80% 77%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 231

Gráfico 6 – Brasil: Total de movimientos de extranjeros, por edad,

registrados en los puestos migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Si se considera el movimiento de extranjeros mayores y menores de edad por cada

puesto migratorio, tenemos como resultado las cifras expresadas en las Tablas 4

(Jaguarão), 5 (Chuí), 6 (Santana do Livramento) y 7 (Quaraí).

Tabla 4 – Brasil: Total de movimientos de extranjeros,

y pesos relativos por edad, registrados en el puesto

migratorio de Jaguarão, entre 2010 y 2015.

 2010 2011 2012 2013 2014 2015

Total de entradas 25.288 26.805 35.291 39.824 34.767 47.255

 Menores de edad 21% 21% 23% 24% 21% 23%

 Mayores de edad 79% 79% 77% 76% 79% 77%

Total de salidas 23.856 25.937 33.860 40.985 33.308 44.889

 Menores de edad 21% 21% 26% 23% 21% 23%

 Mayores de edad 79% 79% 74% 77% 79% 77%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

2010 2011 2012 2013 2014 2015

Total de entradas (mayores de edad) Total de salidas (mayores de edad)

Total de entradas (menores de edad) Total de salidas (menores de edad)

232 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 5 – Brasil: Total de movimientos de extranjeros, y pesos relativos

por edad, registrados en el puesto migratorio del Chuí, entre 2010 y 2015

 2010 2011 2012 2013 2014 2015

Total de entradas 60.466 70.428 67.217 64.238 53.102 44.961

 Menores de edad 20% 20% 21% 19% 15% 16%

 Mayores de edad 80% 80% 79% 81% 85% 84%

Total de salidas 59.307 68.193 65.924 61.355 53.534 47.599

 Menores de edad 21% 21% 20% 18% 16% 18%

 Mayores de edad 79% 79% 80% 82% 84% 82%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Tabla 6 – Brasil: Total de movimientos de extranjeros, y pesos relativos

por edad, registrados en el puesto migratorio de Santana do Livramento,

entre 2010 y 2015.

 2010 2011 2012 2013 2014 2015

Total de entradas 56.087 26.992 63.528 51.532 66.346 59.292

 Menores de edad 27% 23% 28% 26% 24% 26%

 Mayores de edad 73% 77% 72% 74% 76% 74%

Total de salidas 42.390 17.533 56.818 48.004 57.397 58.095

 Menores de edad 27% 21% 29% 26% 24% 27%

 Mayores de edad 73% 79% 71% 74% 76% 73%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 233

Tabla 7 – Brasil: Total de movimientos de extranjeros,

y pesos relativos por edad, registrados en el puesto

migratorio de Quaraí, entre 2010 y 2015.

 2010 2011 2012 2013 2014 2015

Total de entradas 1.707 17.329 20.499 26.128 27.969 21.454

 Menores de edad 13% 14% 14% 20% 18% 19%

 Mayores de edad 87% 86% 86% 80% 82% 81%

Total de salidas 1.269 15.848 19.963 24.267 25.370 20.660

 Menores de edad 9% 13% 14% 19% 17% 18%

 Mayores de edad 91% 87% 86% 81% 83% 82%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

En lo que respecta a la edad dos viajeros que cruzaron la frontera entre Brasil y Uruguay

en el período considerado, entre 2010 y 2015, se observa que la distribución de las

personas entre mayores y menores de 18 años sigue series temporales relativamente

estables, de modo que el número de menores corresponde a cerca de un cuarto del

número de personas mayores, y refiere básicamente al flujo de hijos e hijas de turistas

que cruzan la frontera con sus familias. El número de entrada y salida de menores por la

región no presenta grandes diferencias entre sí, hecho que denota el flujo pendular de

entrada y salida en el turismo de temporada.

1.3 Brasil: Datos sobre la distribución por género de los movimientos de

entrada y salida de extranjeros por los puestos migratorios

seleccionados

Realizar una distinción entre los movimientos de entrada y salida de extranjeros de sexo

masculino y de sexo femenino, nos permite caracterizar por medio de las diferencias de

género tales flujos migratorios en el ámbito de la frontera entre Brasil y Uruguay. Con

base en los datos obtenidos junto al Sistema STI, se presentan a seguir, los movimientos

de entrada y salida de hombres y mujeres extranjeros (no brasileños) por los puestos de

control de frontera.

234 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 8 – Brasil: Total de movimientos de extranjeros, y peso relativo

por género, registrados en los puestos seleccionados, entre 2010 e 2015

 2010 2011 2012 2013 2014 2015

Total entradas 143.341 141.493 186.468 182.670 182.112 173.709

Hombres 55% 56% 54% 54% 58% 54%

Mujeres 45% 44% 46% 46% 42% 46%

Total salidas 126.661 127.465 176.498 174.547 169.542 171.189

Hombres 55% 56% 54% 54% 57% 54%

Mujeres 45% 44% 46% 46% 43% 46%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Si se considera el movimiento de hombres y mujeres extranjeros por cada puesto de

control migratorio, se obtienen las siguientes cifras que se expresan en las tablas 9, 10,

11 y 12.

Tabla 9 – Brasil: Total de movimientos de extranjeros, y peso relativo

por género, registrados en el puesto de Jaguarão, entre 2010 y 2015.

 2010 2011 2012 2013 2014 2015

Total entradas 25.277 26.794 35.282 39.814 34.760 47.242

Hombres 58% 59% 56% 54% 59% 54%

Mujeres 42% 41% 44% 46% 41% 46%

Total salidas 23.844 25.926 33.854 40.974 33.302 44.877

Hombres 57% 58% 55% 54% 58% 53%

Mujeres 43% 42% 45% 46% 42% 47%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 235

Tabla 10 – Brasil: Total de movimientos de extranjeros, y peso relativo

por género, registrados en el puesto de Chuí, entre 2010 y 2015.

 2010 2011 2012 2013 2014 2015

Total entradas 60.433 70.403 67.203 65.230 53.093 45.752

Hombres 55% 56% 54% 54% 60% 57%

Mujeres 45% 44% 46% 46% 40% 43%

Total salidas 59.274 68.171 65.908 61.348 53.523 47.583

Hombres 55% 56% 54% 55% 60% 55%

Mujeres 45% 44% 46% 45% 40% 45%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Tabla 11 – Brasil: Total de movimientos de extranjeros, y peso relativo

por género, registrados en el puesto de Santana do Livramento, entre

2010 y 2015.

 2010 2011 2012 2013 2014 2015

Total entradas 55.924 26.967 63.487 51.509 66.312 59.269

Hombres 54% 58% 54% 54% 57% 54%

Mujeres 46% 42% 46% 46% 43% 46%

Total salidas 42.274 17.522 56.779 47.978 57.367 58.080

Hombres 54% 58% 54% 54% 57% 53%

Mujeres 46% 42% 46% 46% 43% 47%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

236 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 12 – Brasil: Total de movimientos de extranjeros, por género,

registrados en el puesto de Quaraí, entre 2010 y 2015.

 2010 2011 2012 2013 2014 2015

Total entradas 1.707 17.329 20.496 26.117 27.947 21.446

Hombres 45% 51% 52% 53% 54% 53%

Mujeres 55% 49% 48% 47% 46% 47%

Total salidas 1.269 15.846 19.957 24.247 25.350 20.649

Hombres 46% 51% 52% 53% 53% 53%

Mujeres 54% 49% 48% 47% 47% 47%

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

El número de individuos del sexo masculino cruzando la región de frontera es siempre

más elevado que el número de mujeres en todo el período considerado (2010 a 2015),

y también en relación a cada uno de los puestos considerados. En el año 2015,

particularmente, del total de personas registradas como que atravesaron estos puestos

de control migratorio, cerca del 55% eran del sexo masculino y 45% de sexo femenino.

1.4 Uruguay: Total de movimientos de entrada y salida, año 2015, por los

puestos migratorios seleccionados del Chuy, Rio Branco y Rivera.

El Departamento de Estadística de la Dirección Nacional de Migración del Uruguay

proporciona los datos consolidados, para el año 2015, de los que ingresan y salen del

país por el puesto de control migratorio del Chuy, Rio Branco y Rivera.

Tabla 13 – Uruguay: Total de entradas y salidas por puestos migratorios

del Chuy, Rio Branco y Rivera, 2015.

 INGRESADOS EGRESADOS TOTAL

CHUY 179.534 136.146 315.680 49%

RIO BRANCO 76.317 72.509 148.826 23%

RIVERA 89.510 92.145 181.655 28%

TOTAL 345.361 300.800 646.161 100%

Fuente: Departamento Nacional de Migración del Uruguay.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 237

Se observa que el puesto migratorio del Chuy se destaca con relación a los de Rio Branco

y Rivera, pues representó en 2015 un 49% sobre el total de los movimientos (entradas

y salidas) en estos tres puestos migratorios.

Si comparamos estas cifras con las del STI Brasil para el año 2015, al sumar los tres

puestos del lado brasileño (Chuí, Jaguarão y Santa do Livramento) se obtienen cifras

inferiores a los registros de Uruguay. Sin embargo, cabe recordar que los registros de

Brasil (STI) no toman en cuenta los ciudadanos brasileños, y esto puede estar

distorciendo un poco las cifras cuando se busca comparar con las de Uruguay, donde se

incluyen a todas las personas que atraviesan los puestos migratorios sin exclusión. Si bien

no pretendemos con eso explicar la diferencia, entendemos que cuando el Ministerior

del Interior del Uruguay publique los datos desagregados para los últimos años (2013 en

adelante), se podrá hacer una análisis más ajustado de este aumento en el flujo de

personas en los registros que nos proporcionaron para el año 2015.

En los próximos apartados, que se presentan con base en cifras de autoridades de

Uruguay, los datos están disponibles entre los años 2007 y 2012 y pueden ser

desagregadas por nacionalidad.

1.5 Uruguay: Total de movimientos de entrada y salida de brasileños en

todo el país y en puestos migratorios seleccionados, entre 2007 y 2012.

Con base en datos publicados por el Departamento de Estadística de la Dirección

Nacional de Migración del Uruguay159, han sido elaboradas las dos tablas a seguir que

presentan los registros de entradas y salidas de ciudadanos brasileños al territorio

uruguayo, entre los años 2007 y 2012. Los datos refieren tanto al número de personas

como al peso relativo (porcentajes) de los registros, en los puestos de control migratorio

objeto de este estudio, sobre el total del país (todos los puestos de control migratorio

del país).

El período analizado refiere a los últimos seis años publicados. Se presenta también la

suma de los registros anuales para los cuatro puntos de frontera con Brasil, así como

159 https://migracion.minterior.gub.uy/index.php/estadisticas. Este apartado sobre datos de entradas y salidas

de brasileños se elabora únicamente con base en datos oficiales de Uruguay porque tal como se explica al

inicio de este capítulo 5, y según nos fue explicado durante entrevistas con responsables por los puestos

migratorios del lado brasileño, Brasil no registra el movimiento de brasileños en esta región de frontera con

Uruguay.

238 | Dinámicas Migratorias en fronteras de países de América del Sur

también los datos de entradas y salidas por el aeropuerto internacional de Carrasco, por

tratarse del puesto de control migratorio que registra mayor circulación de brasileños.

La idea es permitir hacer una comparación entre el flujo terrestre de la frontera Uruguay-

Brasil y el principal punto de circulación de tráfico aéreo del país.

Tabla 14 – Uruguay: Movimientos anualizados de entrada de brasileños.

Total del país comparado a algunos puestos migratorios, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

Tabla 15 – Uruguay: Movimientos anualizados de salida de brasileños.

Total del país comparado a algunos puestos migratorios, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

Los datos nos permiten observar que de los cuatro puestos de control migratorio

analizados para este estudio, los ciudadanos brasileños entran y salen al Uruguay

Puesto de

Control No. % No. % No. % No. % No. % No. % No. %

Chuy 98.124 34,1 81.201 27,0 68.823 25,9 82.413 21,7 90.565 21,0 90.435 22,3 85.260 24,7

Rio Branco 19.383 6,7 19.756 6,6 17.510 6,6 21.574 5,7 25.595 5,9 28.002 6,9 21.970 6,4

Rivera 22.439 7,8 21.804 7,2 19.015 7,2 26.553 7,0 28.378 6,6 25.469 6,3 23.943 6,9

Artigas 7.126 2,5 7.297 2,4 6.913 2,6 8.230 2,2 7.644 1,8 7.717 1,9 7.488 2,2

Sub-total 147.072 51,1 130.058 43,2 112.261 42,3 138.770 36,5 152.182 35,3 151.623 37,3 138.661 40,2

Carrasco 66.023 22,9 79.499 26,4 79.775 30,0 120.590 31,7 149.033 34,6 137.143 33,8 105.344 30,5

Total Uruguay 287.698 100 300.788 100 265.499 100 380.164 100 431.040 100 406.311 100 345.250 100

2012 Promedio2007 2008 2009 2010 2011

Puesto de

Control No. % No. % No. % No. % No. % No. %

Chuy 55.749 24,2 41.270 16,7 35.219 16,4 45.759 14 51.378 13,8 52.160 14,6

Rio Branco 11.908 5,2 11.396 4,6 10.283 4,8 14.001 4 16.473 4,4 17.950 5,0

Rivera 18.530 8,1 21.170 8,6 15.899 7,4 25.710 8 28.317 7,6 24.697 6,9

Artigas 6.129 2,7 5.374 2,2 5.655 2,6 7.166 2 6.244 1,7 6.902 1,9

Sub-total 92.316 40,1 79.210 32 67.056 31,2 92.636 28,43 102.412 27,6 101.709 28,4

Carrasco 64.884 28,2 80.033 32,3 77.995 36,3 119.021 37 145.394 39,1 138.829 38,8

Total 230.148 100 247.482 100 214.952 100 325.875 100 371.625 100 358.115 100

2007 2008 2009 2010 2011 2012

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 239

principalmente por el Chuy, seguidos por Rivera y Rio Branco con porcentajes muy

similares que se mantienen a lo largo de la serie analizada.

Al observar el peso relativo de la suma de los cuatro puestos de frontera entre ambos

países, tanto para entradas como para salidas, se registra una disminución cuando se

compara el año 2007 a los demás años de la serie. En el 2007, la suma de entradas de

brasileños por los cuatro puestos correspondió a un 51% sobre el total de la entrada de

esta nacionalidad al Uruguay, pasando a partir del 2008 a representar a un peso relativo

entre un 43% y 37% aproximadamente sobre el total de ingresos. La misma tendencia

se registra para las salidas de brasileños, siendo que en el 2007 la suma de los cuatro

puestos registró un peso relativo de 40% de salidas de brasileños, y a partir del 2008

hasta el 2012 se mantiene entre 32% y 28% sobre el total de salidas de brasileños del

Uruguay.

Cabe destacar que, esta caída registrada a partir del 2008, tanto para las entradas como

para las salidas de brasileños que circulan por la frontera de Uruguay-Brasil, no se da en

los cuatro puestos analizados, sino que refiere a una disminución registrada

específicamente en el puesto de control migratorio del Chuy.

Cuando se observa las entradas y salidas de brasileños por el puesto de control

migratorio del aeropuerto de Carrasco, se observa una tendencia contraria. Es decir, se

da un aumento gradual en la serie analizada alcanzando en los dos últimos años, 2012 y

2011, el mayor peso relativo de tránsito de ciudadanos brasileños.

La tasa promedio de entradas y salidas de brasileños sobre el total del país en el período

analizado, muestra que en los puestos de la región de frontera Uruguay-Brasil:

- el Chuy se mantiene como principal puesto de control, con un promedio de

entradas de 25% y salidas de 16% de brasileños,

- Rivera está en segundo lugar, con un promedio de 7% de entradas y casi 8%

de salida de brasileños,

- seguida de Rio Branco con 6% de entradas y 4,7% de salidas; y Artigas en

último lugar con 2% tanto para entradas como para salidas de brasileños.

A efectos de analizar de forma comparada, observemos que la tasa promedio de entradas

y salidas de brasileños por el puesto de control del Aeropuerto de Carrasco, durante los

seis años analizados, correspondió al 30,5% de entradas y 35,8%. Siendo que la tasa

promedio de entradas del total de los cuatro puestos de la frontera terrestre con Brasil

fue de 40%, y la tasa promedio de salidas fue del 30,6%. Dato que nos permite identificar

240 | Dinámicas Migratorias en fronteras de países de América del Sur

la existencia de un peso relativo muy semejante en el tránsito de brasileños por el

principal aeropuerto del país y la suma de los cuatro puestos de control terrestre en la

frontera del Uruguay con Brasil.

Para concluir este análisis de entradas y salidas de brasileños al territorio uruguayo,

resulta interesante comparar cuánto la suma de estos cuatro puestos de control

migratorio representan en el total de los ingresos y salidas de ciudadanos brasileños al

territorio uruguayo. Esto se ilustra en el gráfico siguiente:

Gráfico 7 – Uruguay: entradas y salidas de brasileños. Comparación del

total en el país por año y total de los puestos migratorios frontera

Uruguay-Brasil, 2007 a 2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

1.6 Brasil: Datos comparados sobre movimientos de entrada y salida de

uruguayos, argentinos y paraguayos en el total de los puestos

migratorios seleccionados

El STI de Brasil también suministra datos sobre el tránsito de extranjeros desagregados

por nacionalidad y por puestos de control migratorio. En este apartado se presentan los

registros de entrada y salida de Brasil de ciudadanos de Uruguay, Argentina y Paraguay;

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

2007 2008 2009 2010 2011 2012

Tot. Entradas Tot. Salidas Frontera Uy-Br Entrad. Frontera Uy-Br Salid.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 241

llevando en cuenta que estos dos últimos países son los que geográficamente se

encuentran más próximos a la región de frontera de Uruguay-Brasil.

En este primero momento160, se hace un análisis comparado del peso relativo, sobre el

total de extranjeros, que tienen los uruguayos, argentinos y paraguayos que entran y

salen de Brasil por puntos de la frontera. El siguiente gráfico presenta los porcentajes de

las entradas a Brasil entre los años 2010 y 2015.

Gráfico 8 – Brasil: Porcentaje de uruguayos, argentinos y paraguayos en

la suma de registros de entradas de extranjeros en los puestos

migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

A lo largo de la serie analizada existe un claro predominio de ciudadanos uruguayos que

entran al Brasil por esta zona de frontera, oscilando entre un 60,8% y un 74,5% sobre el

total de entradas de extranjeros. En segundo lugar, los argentinos que cuyo peso relativo

160 En los próximos apartados, se analizan por separado los movimientos, por esta región de frontera,
uruguayos, argentinos y paraguayos, tanto con base en registros de autoridades brasileñas como uruguayas.
Recordamos que los movimientos de brasileños se analizaron ya solamente con base en datos de Uruguay
pues las autoridades brasileñas de control migratorio en la frontera con Uruguay no realizan el registro de los
brasileños que circulan.

Uruguayos Argentinos Paraguayos

60,8%

33,4%

0,2%

74,5%

19,2%
0,2%

63,8%

31%

0,2%

70,0%

24,7%

0,3%

65,2%

27,7%

0,8%

70,5%

23,0%

1,0%

2010 2011 2012 2013 2014 2015

242 | Dinámicas Migratorias en fronteras de países de América del Sur

en el período varió entre un 19,2% y un 33,4%; por último, los paraguayos entre 0,2% y

1,0%.

Cabe destacar que, en el caso de los uruguayos y argentinos, no se identifica una

tendencia de aumento o disminución constante, sino una oscilación durante los seis años

analizados. Sin embargo, al comparar el primer año con el último, o sea 2010 con 2015,

la entrada de uruguayos al Brasil pasó de casi 61% a 70,5%, y los argentinos cayeron de

33,4% a 23%. De cualquier forma, no se está en condiciones de afirmar que haya una

tendencia a aumentar o disminuir debido a la oscilación observada a lo largo del período.

Ya en el caso de los paraguayos, si bien tienen un peso relativo muy bajo sobre el total

de entrada de extranjeros, sí hay un incremento constante que inicia con 0,2% en el

primer año analizado y termina con 1% en 2015.

Respecto a las salidas de estos tres colectivos del Brasil a través de estos puestos de

control migratorio, entre 2010 y 2015, el siguiente gráfico, análogo al anteriormente

presentado, ilustra los pesos relativos, sobre el total de extranjeros, que salen del país

por esta zona.

Gráfico 9 – Brasil: Porcentaje de uruguayos, argentinos y paraguayos en

la suma de registros de salidas de extranjeros en los puestos migratorios

seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Uruguayos Argentinos Paraguayos

65,7%

28,5%

0,2%

79,2%

14,3%

0,2%

65,7%

28,7%

0,4%

71,5%

22,9%

0,3%

67,9%

24,9%

0,2%

70,1%

23,8%

0,1%

2010 2011 2012 2013 2014 2015

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 243

De forma general, este gráfico ilustra un comportamiento muy semejante de las salidas

si comparadas a las entradas a Brasil, a través de la frontera sur del país (Brasil-Uruguay),

de ciudadanos uruguayos, argentinos y paraguayos.

Respecto a los uruguayos, de la misma forma que en las entradas, se observa que el año

con más registros de salidas (79,2%) fue el año 2011, así como también fue el año de la

serie con mayor peso relativo del tránsito de uruguayos que entraron y salieron de Brasil

por estos puestos de control migratorio.

El peso relativo de las salidas de Brasil de argentinos registró una variación entre 14,3%

y 28,7%, siendo que el peso relativo de las entradas a Brasil fue mayor (19,2% y 33,4%)

pero siempre manteniéndose dentro de un rango de variación semejante. Por último, las

salidas de paraguayos oscilaron entre 0,1% y 0,4%. En este caso, sí puede señalarse una

diferencia ya que en las entradas se observa un pequeño crecimiento constante a lo largo

de la serie analizada, pero en las salidas se registran oscilaciones que, de la misma forma

que sucede con uruguayos y argentinos, no nos permite hablar de crecimiento o caída

constante, sino de oscilación muy tenue a lo largo del período.

Luego de presentar el peso relativo de los registros de entradas y salidas a Brasil de estos

tres colectivos respecto al tránsito del total de extranjeros, en los próximos tres

apartados se presenta una análisis para cada grupo por separado (uruguayos, argentinos

y paraguayos) haciendo una comparación entre los cuatro puestos de control migratorio

objeto de análisis.

1.7 Brasil: Datos sobre movimientos de entrada y salida de uruguayos por

los puestos migratorios seleccionados

Considerando que se trata de uno de los principales flujos migratorios en la región de

frontera, este tópico analiza particularmente los registros de entrada y salida de

uruguayos por los cuatro puestos migratorios abordados en esta investigación tomando

como base datos del STI Brasil.

A seguir, las tablas 16 y 17 totalizan, entre 2010 y 2015, la cantidad de uruguayos que

entraron o salieron de Brasil a través de estos puntos de frontera; los gráficos 22 y 23

ilustran las cifras presentadas en el las tablas.

244 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 16 – Brasil: Total de movimientos de entrada de uruguayos

registrados en los puestos migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Tabla 17 – Brasil: Total de movimientos de salida de uruguayos

registrados en los puestos migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Los siguientes gráficos ilustran la distribución de los registros migratorios de entrada y

salida de uruguayos por la frontera con Brasil en el año 2015.

Puesto de Control 2010 2011 2012 2013 2014 2015
Chuí 47.652 55.510 51.931 51.354 39.771 34.646

Jaguarão 23.604 24.840 32.887 37.903 31.592 44.666
Santana do Livramento 14.378 10.161 17.791 20.227 27.977 26.532

Quaraí 1.580 14.898 16.333 17.637 19.420 16.092

Total 87.214 105.409 118.942 127.121 118.760 121.936

Puesto de Control

2010 2011 2012 2013 2014 2015
Chuí 47.932 54.978 52.343 50.160 40.878 36.930
Jaguarão 22.160 23.717 30.846 38.626 30.895 42.958

Santana do Livramento 12.044 8.216 16.593 18.946 24.638 24.343
Quaraí 1.242 14.040 16.161 17.162 18.780 15.820

Total 83.378 100.951 115.943 124.894 115.191 120.051

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 245

Gráfico 10 – Brasil: Movimientos de entrada de uruguayos registrados en

los puestos migratorios seleccionados, en el año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Gráfico 11 – Brasil: Movimientos de salida de uruguayos registrados en

los puestos migratorios seleccionados, en el año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

246 | Dinámicas Migratorias en fronteras de países de América del Sur

Sobre las personas de nacionalidad uruguaya que cruzaron por estos puntos de la

frontera, constatamos una elevación del número de registros a lo largo del período

considerado, entre 2010 y 2015. Hasta 2014, el puesto migratorio que más registraba

pasaje de uruguayos, entrando y saliendo del territorio brasileño, era el Puesto de Chuí.

Sin embargo, en 2015, el Puesto de Jaguarão superó la cantidad de uruguayos registrados

en relación al del Chuí, de modo que 37% de los uruguayos optaron por cruzar la

frontera en Jaguarão, mientras que 31% la cruzaron a través del Chuí.

1.8 Uruguay: Datos sobre movimientos de entrada y salida de uruguayos

por puestos migratorios seleccionados

En este ítem, se presentan las entradas y salidas de uruguayos, desde y para Brasil, pero

con base en los registros publicados por las autoridades de Uruguay. Las dos tablas que

se presentan a seguir sistematizan las entradas y salidas por los puestos de frontera

objeto de estudio, la suma de estos cuatro puestos (Chuy, Rio Branco, Rivera y Artigas),

y el peso relativo de cada uno sobre el total de los movimientos de uruguayos en el

período entre 2007 y 2012.

Tabla 18 – Uruguay: Movimientos anualizados de entrada de uruguayos,

total del país comparado a puestos migratorios seleccionados, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

Puesto de

Control No. % No. % No. % No. % No. % No. % No. %

Chuy 45.510 5,0 34.249 3,3 34.546 3,0 32.866 2,3 42.870 2,2 40.897 1,9 38.490 2,7

Rio Branco 10.958 1,2 9.410 0,9 13.474 1,2 17.211 1,2 18.672 0,9 26.807 1,2 16.089 1,1

Rivera 8.566 0,9 7.813 0,8 9.214 0,8 11.323 0,8 8.398 0,4 14.501 0,7 9.969 0,7

Artigas 3.621 0,4 3.143 0,3 3.823 0,3 6.755 0,5 8.398 0,4 10.101 0,5 5.974 0,4

Sub-total 68.655 7,5 54.615 5,3 61.057 5,3 68.155 4,7 78.338 4,0 92.306 4,3 70.521 4,9

Total Uy 910.979 100 1.039.937 100 1.153.852 100 1.437.138 100 1.982.661 100 2.144.594 100 1.444.860 100

2011 2012 Promedio2007 2008 2009 2010

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 247

Tabla 19 – Uruguay: Movimientos anualizados de salida de uruguayos,

total del país comparado a puestos migratorios seleccionados, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

Con base en las dos tablas anteriores se presenta el siguiente gráfico. En éste se puede
establecer una comparación entre el total de entradas y salidas de uruguayos del
territorio nacional, y el total de entradas y salidas por los cuatro puntos de frontera
seleccionados para esta investigación. Para ello se presentan las cantidades en números
absolutos de personas en el eje vertical (eje de las ordenadas) y dentro del gráfico se
destaca el peso relativo (de la suma de entradas y salidas por los cuatro puestos
seleccionados) sobre el total del país.

Gráfico 12 – Uruguay: Movimientos anualizados de entradas y salidas de
uruguayos, total del país comparado a suma de los puestos migratorios

seleccionados, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del

Departamento Nacional de Migración del Uruguay.

Puesto de

Control No. % No. % No. % No. % No. % No. % No. %

Chuy 43.370 4,4 34.426 2,9 34.876 2,9 34.114 2,2 40.652 2,0 41.584 1,9 38.170 2,5

Rio Branco 14.475 1,5 12.921 1,1 17.536 1,5 20.943 1,3 21.837 1,1 29.904 1,4 19.603 1,3

Rivera 14.029 1,4 12.928 1,1 14.046 1,2 16.370 1,0 18.001 0,9 19.510 0,9 15.814 1,0

Artigas 7.795 0,8 6.016 0,5 6.152 0,5 9.763 0,6 10.198 0,5 11.284 0,5 8.535 0,6

Sub-total 79.669 8,2 66.291 5,6 72.610 6,1 81.190 5,1 90.688 4,4 102.282 4,6 82.122 5,4

Total Uy 976.118 100 1.179.503 100 1.197.403 100 1.581.023 100 2.061.154 100 2.203.666 100 1.533.145 100

2009 2010 2011 2012 Promedio2007 2008

7,5%

5,3%
5,3%

4,7%

4,0%
4,3%

8,2% 5,6% 6,1% 5,1% 4,4% 4,6%

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

2007 2008 2009 2010 2011 2012

Tot. Entradas Tot. Salidas Frontera Uy-Br Entradas Frontera Uy-Br Salidas

248 | Dinámicas Migratorias en fronteras de países de América del Sur

Con base tanto en la observación del gráfico y en el análisis de los datos de las dos tablas

anteriores se destaca que, durante el período 2007 a 2012:

- aumentó en 34% el número de registros de personas de nacionalidad

uruguaya que entran por los cuatro puntos de frontera (Artigas, Chuy, Rio

Branco y Rivera), pero se registró un aumento de 135% del ingreso de

uruguayos en el total de los puestos de frontera del país,

- aumentó en 28% el número de registros de personas de nacionalidad

uruguaya que salen por los cuatro puntos de frontera seleccionados, pero

se registró un aumento de las salidas de uruguayos por todos los puestos de

frontera del país de 126%,

- sin embargo, es importante llevar en cuenta que, en el total de los cuatro

puntos de frontera seleccionados:

o tal aumento no es constante, sino que se dan leves oscilaciones a

lo largo de período que pueden ser observadas en las tablas,

o el aumento existe cuando se analizan las cifras en términos

absolutos; si observan (tanto en el gráfico como en las tablas) los

pesos relativos de la suma de las entradas y de la suma las salidas

por los cuatro puntos de frontera seleccionados, se registra una

caída del porcentaje de uruguayos que entran y salen por esta región

de frontera respecto al total del país.

- A pesar de las oscilaciones durante el período, y de la caída del peso relativo

que esta región de frontera tiene sobre el total del país, destacamos que se

mantuvo constante el predominio del Chuy como puesto de control

migratorio donde salen y entran, para y desde Brasil, más cantidad de

uruguayos al territorio nacional: 2,7% tasa promedio de entradas en el

período y 2,5% tasa promedio de salidas.

Estos datos refieren a 2012 como año más reciente. Sin embargo, en el ítem anterior,

presentado con base en cifras de Brasil, a partir del año 2015 el puesto de Jaguarão (Rio

Branco) supera por primera vez al Chuy como puesto de entrada y salida de uruguayos.

Aún no es posible verificar este cambio con las cifras disponible para el año 2015 de

Uruguay.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 249

1.9 Brasil: Datos sobre movimientos de entrada y salida de argentinos por

los puestos migratorios seleccionados

De forma análoga, considerando que se trata de otro de los principales flujos migratorios

en la región de frontera, este tópico considera particularmente los registros de entrada

y salida de argentinos (con base en bases de datos de Brasil) a través de los cuatro

puestos de control migratorios seleccionados en esta investigación. Las tablas 20 y 21

totalizan, entre 2010 y 2015, las entradas y salidas de Brasil de este flujo, los gráficos 26

y 27 ilustran los datos en ellas presentados.

Tabla 20 – Brasil: Total de movimientos de entrada de argentinos

registrados en los puestos migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Tabla 21 – Brasil: Total de movimientos de salida de argentinos

registrados en los puestos migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Los siguientes gráficos ilustran la distribución de los registros migratorios de entrada y

salida de argentinos por la frontera con Brasil en el año 2015.

Puesto de Control 2010 2011 2012 2013 2014 2015
Chuí 6.197 7.699 8.500 6.115 4.488 3.422

Jaguarão 1.306 1.580 1.851 1.096 1.273 888

Santana do Livramento 40.373 15.667 43.565 29.448 36.532 30.552

Quaraí 119 2.230 3.926 8.209 8.155 4.852

Total 47.995 27.176 57.842 44.868 50.448 39.714

Posto 2010 2011 2012 2013 2014 2015

Chuí 5.634 7.060 7.764 5.170 4.076 3.735
Jaguarão 1.240 1.716 1.922 1.268 1.476 1.040

Santana do Livramento 29.201 7.710 37.459 26.765 30.571 31.832
Quaraí 18 1.693 3.575 6.824 6.096 4.170

Total 36.093 18.179 50.720 40.027 42.219 40.777

250 | Dinámicas Migratorias en fronteras de países de América del Sur

Gráfico 13 – Brasil: Movimientos de entrada de argentinos registrados en

los puestos migratorios seleccionados, año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Gráfico 14 – Brasil: Movimientos de salida de argentinos registrados en

los puestos migratorios seleccionados, año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 251

Respecto al número de personas de nacionalidad argentina que cruzan la frontera entre

Brasil y Uruguay, se constata con base en cifras anuales161, que el principal punto de

pasaje por la frontera corresponde al Puesto de Santana do Livramento, el cual concentra

cerca del 78% de la cantidad de registros de argentinos por estos puestos durante el año

2015. La razón que explica la preferencia por este puesto en relación a los demás radica

en la posición geográfica del puesto de Santana, más próximo de la frontera entre

Uruguay y Argentina. Como existen muchas filas y mucha demora en la atención del

puesto migratorio situado en la frontera entre Brasil y Argentina – el Puesto de

Uruguaiana –, se observa que muchos argentinos, en su viaje de regreso, optan por

atravesar la frontera Brasil-Uruguay en Santana do Livramento.

1.10 Uruguay: Datos sobre movimientos de entrada y salida de argentinos

por puestos migratorios seleccionados

Este ítem presenta las entradas y salidas de argentinos pero con base en los registros

publicados por las autoridades de Uruguay. De la misma forma que en los movimientos

de brasileños y de uruguayos antes presentados con base en datos de Uruguay, las dos

tablas que se presentan a seguir sistematizan las entradas y salidas por los puestos de

frontera objeto de estudio, la suma de estos cuatro puestos (Chuy, Rio Branco, Rivera y

Artigas), y el peso relativo de cada uno sobre el total de los movimientos de argentinos

en el período entre 2007 y 2012.

161 En las entrevistas realizadas, responsables de puestos migratorios de ambos lados de la frontera,
coincidieron en su observación que los movimientos migratorios de turistas en la región persisten a lo largo
del año; sin embargo, en el período de vacaciones se eleva con gran intensidad. Por este motivo, existe más
tránsito de turistas argentinos, sobre todo en los meses de enero y febrero. Ver tablas en el próximo
apartado.

252 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 22 – Uruguay: Movimientos anualizados de entrada de argentinos,

total del país comparado a los puestos migratorios seleccionados,

2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

Tabla 23 – Uruguay: Movimientos anualizados de salida de argentinos,

total del país comparado a puestos migratorios seleccionados, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

Con base en las dos tablas anteriores se presenta el siguiente gráfico que permite

establecer una comparación entre el total de entradas y salidas de argentinos del

Uruguay, y el total de entradas y salidas por los cuatro puntos de frontera seleccionados

para esta investigación, siempre con base en los datos publicados por Uruguay.

Para esto, se presentan las cantidades en números absolutos de personas en el eje vertical

(eje de las ordenadas) y dentro del gráfico se destaca el peso relativo (de la suma de

entradas y salidas por los cuatro puestos seleccionados) sobre el total del país.

Puesto de

Control No. % No. % No. % No. % No. % No. % No. %

Chuy 3.738 0,4 3.934 0,4 4.245 0,4 4.020 0,3 4.907 0,3 4.284 0,2 4.188 0,3

Rio Branco 828 0,1 933 0,1 1.105 0,1 1.742 0,1 2.356 0,1 2.243 0,1 1.535 0,1

Rivera 16.479 1,8 19.407 1,8 32.223 2,7 20.614 1,6 29.991 1,7 39.037 2,1 26.292 1,9

Artigas 2.136 0,2 1.365 0,1 1.311 0,1 1.660 0,1 1.851 0,1 3.309 0,2 1.939 0,1

Sub-total 23.181 2,5 25.639 2,4 38.884 3,3 28.036 2,2 39.105 2,2 48.873 2,6 33.953 2,5

Total Uy 926.350 100 1.068.414 100 1.173.758 100 1.300.804 100 1.782.008 100 1.849.282 100 1.350.103 100

2012 Promedio2007 2008 2009 2010 2011

Puesto de

Control No. % No. % No. % No. % No. % No. % No. %

Chuy 3.235 0,4 3.093 0,3 3.037 0,3 2.612 0,2 3.329 0,2 2.951 0,2 3.043 0,2

Rio Branco 787 0,1 1.049 0,1 1.287 0,1 1.224 0,1 1.663 0,1 2.098 0,1 1.351 0,1

Rivera 23.174 2,6 22.619 2,3 26.864 2,5 19.188 1,6 28.441 1,7 41.858 2,4 27.024 2,1

Artigas 1.774 0,2 986 0,1 1.004 0,1 1.223 0,1 1.631 0,1 2.677 0,2 1.549 0,1

Sub-total 28.970 3,2 27.747 2,8 32.192 3,1 24.247 2,0 35.064 2,1 49.584 2,8 32.967 2,6

Total Uy 896.820 100 1.001.358 100 1.054.003 100 1.202.170 100 1.653.192 100 1.776.742 100 1.264.048 100

2010 2011 2012 Promedio2007 2008 2009

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 253

Gráfico 15 – Uruguay: Movimientos anualizados de entradas y salidas de

argentinos, total del país comparado a suma de los puestos migratorios

seleccionados, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

A partir del análisis del gráfico y de las dos tablas anteriores, se destaca que, durante el

período 2007 a 2012:

- se registra un aumento del 111% en el número de registros de personas de

nacionalidad argentina que entran por los cuatro puntos de frontera (Artigas,

Chuy, Rio Branco y Rivera), y siguiendo una tendencia semejante, en el total

de los puestos de frontera del país, se registra un aumento del ingreso de

argentinos de 99,6%; o sea casi el doble;

- esto nos permite comprender que, cuando se compara la entradas del

último año con las del primer año de la serie, tanto para el total de los

puestos de frontera del país como para el total de los cuatro puestos

seleccionados, se identifica un aumento gradual del peso relativo del ingreso

de argentinos por la frontera de Uruguay-Brasil;

2,5% 2,4% 3,3%

2,2%

2,2%

2,6%

3,2% 2,8% 3,1% 2,0% 2,1 2,8

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

2.000.000

2007 2008 2009 2010 2011 2012

Tot. Entradas Tot. Salidas Frontera Uy-Br Entradas Frontera Uy-Br Salidas

254 | Dinámicas Migratorias en fronteras de países de América del Sur

- se registra un aumento del 71% en el número de registros de personas de

nacionalidad argentina que salen por los cuatro puntos de frontera

seleccionados; siendo que al considerarse el total de las salidas de argentinos

por todos los puntos de frontera, se registró un aumento del 98%;

- a diferencia de las entradas de argentinos al Uruguay, en los registros de

salidas de Uruguay, se puede observar un leve disminución del peso relativo

de la salida de argentinos por los cuatro puestos seleccionados de la frontera

con Brasil;

- es importante llevar en cuenta que, en el total de los cuatro puntos de

frontera seleccionados, tanto para el aumento relativo de la entrada de

argentinos, como para la leve disminución relativa sobre el total de los

puntos de frontera del país, se trata de movimientos oscilatorios y no

tendencias constantes. Esto puede ser visualizado de forma más clara en el

gráfico antes presentado, o más en detalle en las dos tablas que lo anteceden.

De la misma forma que los datos presentados sobre argentinos a partir de los registros

de las autoridades brasileñas (ítem 5.9), el puesto de control migratorio de Rivera

(Santana do Livramento en Brasil), es el que registra la mayor cantidad de entradas y

salidas, respecto a los otros tres puestos seleccionados, representando una tasa

promedio de entradas a Uruguay de 1,9% en el período (siendo la tasa promedio de

entrada para la suma de los cuatro puestos de 2,5%), y una tasa promedio de salidas de

Uruguay de 2,1%, siendo la tasa promedio de salidas para la suma de los cuatro puestos

migratorios de 2,6%.

El motivo que explica que se mantenga la preferencia de Rivera para pasaje entre Brasil

y Uruguay, también en la serie analizada con base en datos oficiales del Uruguay, es el

que ya mencionamos en la conclusión del ítem anterior: la posición geográfica de Rivera

sumada a la demora en la atención que existe en el puesto de control migratorio de

Uruguaiana (Brasil-Argentina), muchos argentinos, al regresar de su viaje por Brasil

(ingreso a Uruguay) prefieren atravesar la frontera por el puesto de Rivera (Área de

Control Integrado) que funciona las 24 hs del día y concentra la atención migratoria de

autoridades brasileñas y uruguayas.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 255

1.11 Uruguay: Datos mensuales del año 2012, sobre movimientos de

entrada y salida de uruguayos, argentinos y brasileños.

En las tablas siguientes se presentan las entradas y salidas de uruguayos, argentinos y

brasileños al Uruguay, por los puestos de frontera seleccionados, mes a mes para el año

2012162. Esto permite realizar observar la estacionalidad de los movimientos migratorios

en la frontera Brasil/Uruguay, en el caso de los tres países con más circulación.

El año presentado es el 2012 por ser el más reciente en el tiempo con datos publicados

por las autoridades uruguayas. Las tablas, expresan las cifras de los movimientos mes a

mes, y el peso relativo (sobre el total de movimientos de cada mes) en aquellos puestos

que predominan.

Tabla 24 - Uruguay: Movimientos mensuales de entrada de uruguayos,

en puestos migratorios seleccionados, 2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento

Nacional de Migración del Uruguay.

* Fila de porcentajes de Chuy sobre el total de los puestos seleccionados

en cada mes. Esa es la única fila que no se suma para el cálculo del “Total”.

162 Último año publicado por el Ministerio del Interior del Uruguay.

Puesto de

Control Enero Febrero Marzo Abril Mayo Junio Julio Agosto Sept. Octubre Nov. Dic.

Chuy 6.690 4.826 2.693 9.309 1.322 1.270 2.096 1.251 3.863 2.427 2.474 2.676

Chuy % * 48% 45% 50% 42% 38% 40% 43% 34% 47% 44% 45% 46%

Rio Branco 3.584 2.961 1.166 9.529 664 812 1.056 818 2.251 1.205 1.292 1.469

Rivera 2.651 1.993 748 2.106 813 533 946 972 1.191 929 843 776

Artigas 934 988 748 1.050 650 557 760 654 951 1.007 919 883

Total 13.859 10.768 5.355 21.994 3.449 3.172 4.858 3.695 8.256 5.568 5.528 5.804

MESES

256 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 25 - Uruguay: Movimientos mensuales de salida de uruguayos, en

puestos migratorios seleccionados, 2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

* Fila de porcentajes de Chuy, Rio Branco y Rivera sobre el total de los

puestos seleccionados en cada mes. Estas filas no se suman para el

cálculo del “Total”.

El tránsito de uruguayos por estos puntos de pasaje de frontera hacia y desde Brasil, es

semejante al de los argentinos y brasileños presentados a continuación. Los movimientos,

si bien presentes en todos los meses del año, se concentran más en los meses vacaciones

de verano, enero y febrero. Tanto para entradas como para salidas, el puesto de control

del Chuy es el más utilizado por los uruguayos.

 Los movimientos de argentinos por esta región de frontera entre Brasil y Uruguay, se

muestra más concentrado para los dos primeros meses del año (enero y febrero), si bien

que en menor cantidad se mantienen a lo largo del año. Si se compara con los datos

presentados anteriormente con base en cifras de Brasil, Rivera se confirma como el

puesto migratorio más utilizado por argentinos en esta región.

Puesto de

Control Enero Febrero Marzo Abril Mayo Junio Julio Agosto Sept. Octubre Nov. Dic.

Chuy 6.586 4.720 8.380 3.910 1.193 1.353 2.170 1.424 4.085 2.426 2.397 2.940

Chuy % * 38% 42% 42% 42% 33% 36% 40% 30% 46% 40% 39% 38%

Rio Branco 4.140 3.017 8.237 3.286 674 989 1.174 1.081 2.221 1.289 1.486 2.311

Rio Bran.% * 24% 27% 42% 36% 19% 27% 22% 23% 25% 21% 24% 30%

Rivera 4.059 2.388 2.202 1.208 967 767 1.272 1.332 1.478 1.212 1.183 1.442

Rivera % * 23% 21% 11% 13% 27% 21% 23% 28% 17% 20% 19% 19%

Artigas 1.275 1.043 995 814 735 604 841 839 1.002 1.090 1.088 958

Total 17.335 11.168 19.814 9.218 3.569 3.713 5.457 4.676 8.786 6.017 6.154 7.651

MESES

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 257

Tabla 26 - Uruguay: Movimientos mensuales de entrada de argentinos,

en puestos migratorios seleccionados, 2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

* Fila de porcentajes de Rivera sobre el total de los puestos seleccionados

en cada mes. Esa es la única fila que no se suma para el cálculo del “Total”.

Tabla 27 - Uruguay: Movimientos mensuales de salida de argentinos, en

puestos migratorios seleccionados, 2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

* Fila de porcentajes de Rivera sobre el total de los puestos seleccionados

en cada mes. Esa es la única fila que no se suma para el cálculo del “Total”.

Los brasileños que entran y salen a Uruguay, lo hacen en mayor cantidad por el puesto

migratorio del Chuy. De la misma forma que uruguayos y argentinos, se registra una

mayor concentración de movimientos en enero y febrero, pero agregando también en

el caso del ingreso a Uruguay el mes de diciembre. Esto puede explicarse por la tradición

de los brasileños de festejar el pasaje de año en la playa, llevando en cuenta que tal como

Puesto de

Control Enero Febrero Marzo Abril Mayo Junio Julio Agosto Sept. Octubre Nov. Dic.

Chuy 1.255 1.465 397 162 102 123 98 93 80 111 177 221

Rio Branco 865 583 158 94 29 54 52 23 269 18 37 61

Rivera 15.785 16.042 3.380 1.496 258 132 326 241 163 211 304 699

Rivera % * 83% 83% 80% 77% 60% 39% 55% 63% 30% 57% 53% 66%

Artigas 1.186 1.246 268 197 42 27 115 26 37 30 51 84

Total 19.091 19.336 4.203 1.949 431 336 591 383 549 370 569 1.065

MESES

Puesto de

Control Enero Febrero Marzo Abril Mayo Junio Julio Agosto Sept. Octubre Nov. Dic.

Chuy 939 360 213 77 59 32 91 37 74 66 95 908

Rio Branco 999 329 170 38 12 12 28 6 28 384 32 60

Rivera 24.792 9.283 2.766 657 180 132 368 187 200 299 479 2.515

Rivera % * 88% 89% 85% 78% 63% 69% 69% 71% 60% 39% 72% 66%

Artigas 1.497 462 119 71 34 14 44 34 30 12 56 304

Total 28.227 10.434 3.268 843 285 190 531 264 332 761 662 3.787

MESES

258 | Dinámicas Migratorias en fronteras de países de América del Sur

muestran las cifras por clasificación (final de este capítulo), la mayoría de los que

atraviesan esta región de frontera son turistas.

Tabla 28 - Uruguay: Movimientos mensuales de entrada de brasileños, en

puestos migratorios seleccionados, 2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

* Fila de porcentajes de Chuy sobre el total de los puestos seleccionados

en cada mes. Esa es la única fila que no se suma para el cálculo del “Total”.

Tabla 29 - Uruguay: Movimientos mensuales de salida de brasileños, en

puestos migratorios seleccionados, 2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

* Fila de porcentajes de Chuy sobre el total de los puestos seleccionados

en cada mes. Esa es la única fila que no se suma para el cálculo del “Total”.

Puesto de

Control Enero Febrero Marzo Abril Mayo Junio Julio Agosto Sept. Octubre Nov. Dic.

Chuy 9.914 14.649 3.880 9.374 2.777 4.338 6.952 2.549 7.944 5.160 7.427 15.471

Chuy % * 63% 66% 53% 64% 47% 50% 53% 48% 62% 54% 56% 67%

Rio Branco 2.718 3.948 1.524 2.293 1.089 1.957 2.599 1.039 2.082 1.830 2.787 4.136

Rivera 2.370 2.976 1.379 2.330 1.563 1.777 2.890 1.202 2.042 1.948 2.267 2.725

Artigas 647 748 504 729 480 621 775 485 750 585 714 679

Total 15.649 22.321 7.287 14.726 5.909 8.693 13.216 5.275 12.818 9.523 13.195 23.011

MESES

Puesto de

Control Enero Febrero Marzo Abril Mayo Junio Julio Agosto Sept. Octubre Nov. Dic.

Chuy 8.900 8.995 2.633 4.222 2.783 2.290 3.788 1.624 6.525 3.024 4.242 3.134

Chuy % * 58% 61% 47% 53% 45% 39% 45% 37% 59% 51% 47% 51%

Rio Branco 2.378 2.321 1.060 1.239 1.092 1.233 1.961 897 1.803 841 1.917 1.208

Rivera 3.491 2.788 1.404 2.007 1.657 1.862 1.924 1.433 2.022 1.602 2.134 1.373

Artigas 703 597 467 508 587 535 764 471 620 501 663 486

Total 15.472 14.701 5.564 7.976 6.119 5.920 8.437 4.425 10.970 5.968 8.956 6.201

MESES

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 259

1.12 Brasil: Datos sobre movimientos de entrada y salida de paraguayos

por los puestos migratorios seleccionados

Los registros de entrada y salida de paraguayos por los cuatro puestos migratorios

analizados son presentados en las tablas y gráficos siguientes, para el período

comprendido entre el año 2010 y 2015, con base en datos de autoridades de Brasil.

Tabla 30 – Brasil: Total de movimientos de entrada de paraguayos

registrados en los puestos migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Tabla 31 – Brasil: Total de movimientos de salida de paraguayos

registrados en los puestos migratorios seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Si se consideran solo los movimientos migratorios de entrada y salida de paraguayos

durante el año 2015, la distribución de los registros migratorios entre los puestos de

frontera puede ser ilustrada por medio de los siguientes gráficos.

Puesto 2010 2011 2012 2013 2014 2015
Chuí 194 134 143 129 94 109

Jaguarão 7 12 106 144 1.210 923
Santana do Livramento 116 69 168 178 188 586
Quaraí 1 14 28 23 28 33

Total 318 229 445 474 1.520 1.651

Puesto 2010 2011 2012 2013 2014 2015
Chuí 136 121 111 107 86 88

Jaguarão 16 32 471 223 75 23

Santana do Livramento 62 60 172 114 92 110
Quaraí 0 0 33 20 38 20

Total 214 213 787 464 291 241

260 | Dinámicas Migratorias en fronteras de países de América del Sur

Gráfico 24 – Brasil: Movimientos de entrada de paraguayos registrados

en los puestos migratorios seleccionados, en el año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Gráfico 25 – Brasil: Movimientos de salida de paraguayos registrados en

los puestos migratorios seleccionados, en el año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 261

Al analizar el número de personas de nacionalidad paraguaya que cruzan la frontera entre

Brasil y Uruguay, se observa que el principal punto de paso por la frontera para entrar a

Brasil corresponde al Puesto de Jaguarão, mientras que el principal punto de paso para

la salida de Brasil fue el de Santana do Livramento, durante el año 2015.

De acuerdo con estos datos, observamos que los registros de entrada y salida de

paraguayos por los puestos de frontera en la región entre Brasil y Uruguay presentan

una serie temporal bastante distinta en relación a los demás. Por ejemplo, las entradas

de paraguayos en el territorio brasileño por medio de estos puestos presentan fuerte

incremento, sobre todo en 2014 y 2015, mientras que las salidas de paraguayos por

estos puestos migratorios presentan reducción entre 2014 y 2015. La explicación de

tales comportamientos en la distribución del pasaje de paraguayos por la frontera

requiere la obtención de más datos específicos. Sin embargo, una explicación posible, de

acuerdo con algunos de los entrevistados, puede estar relacionada al hecho de que

muchos paraguayos cruzan la frontera por trabajo, como conductores de camiones, por

ejemplo. Estos pueden hacer rutas diferentes para entrada y salida del territorio

brasileño, de acuerdo al trayecto indicado para el transporte de mercaderías, por

ejemplo.

1.13 Uruguay: Datos sobre movimientos de entrada y salida de paraguayos

por los puestos migratorios seleccionados

En esta instancia, se analizan los datos de entradas y salidas de paraguayos con base en

los registros publicados por las autoridades de Uruguay. Siguiendo el formato utilizado

para los movimientos de brasileños, uruguayos y argentinos, y considerando las

posibilidades que nos ofrecen estos datos, a seguir se presentan dos tablas que

sistematizan: las entradas y salidas por los puestos de frontera objeto de estudio, la suma

de estos cuatro puestos (Chuy, Rio Branco, Rivera y Artigas), y el peso relativo de cada

uno de los puestos seleccionados sobre el total de los movimientos de paraguayos en el

período entre 2007 y 2012.

262 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 32 – Uruguay: Movimientos anualizados de entrada de paraguayos,

total del país comparado a puestos migratorios seleccionados, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

Tabla 33 – Uruguay: Movimientos anualizados de salida de paraguayos,

total del país comparado a puestos migratorios seleccionados, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento Nacional

de Migración del Uruguay.

Con base en las dos tablas anteriores se elaboró el siguiente gráfico que permite

establecer una comparación entre el total de entradas y salidas de paraguayos del

Uruguay, y el total de entradas y salidas por los cuatro puntos de frontera seleccionados

para esta investigación, siempre con base en los datos publicados por Uruguay. Para esto,

se presentan las cantidades en números absolutos de personas en el eje vertical (eje de

las ordenadas) y dentro del gráfico se destaca el peso relativo (de la suma de entradas y

salidas por los cuatro puestos seleccionados) sobre el total del país.

Puesto de

Control No. % No. % No. % No. % No. % No. % No. %

Chuy 123 0,5 178 0,6 115 0,3 116 0,3 140 0,3 111 0,3 131 0,4

Rio Branco 29 0,1 42 0,2 37 0,1 121 0,3 41 0,1 472 1,1 124 0,3

Rivera 147 0,6 88 0,3 270 0,8 118 0,3 131 0,3 203 0,5 160 0,5

Artigas 69 0,3 68 0,2 51 0,1 87 0,2 42 0,1 49 0,1 61 0,2

Sub-total 368 1,5 376 1,4 473 1,4 442 1,2 354 0,8 835 2,0 475 1,3

Total Uy 24.921 100 27.708 100 34.776 100 37.289 100 44.939 100 42.682 100 35.386 100

2012 Promedio2007 2008 2009 2010 2011

Puesto de

Control No. % No. % No. % No. % No. % No. % No. %

Chuy 101 0,4 117 0,4 91 0,3 119 0,3 76 0,2 96 0,2 100 0,3

Rio Branco 7 0,0 9 0,0 11 0,0 9 0,0 20 0,0 107 0,3 27 0,1

Rivera 84 0,4 81 0,3 176 0,5 143 0,4 133 0,3 191 0,4 135 0,4

Artigas 26 0,1 29 0,1 58 0,2 75 0,2 42 0,1 38 0,1 45 0,1

Sub-total 218 0,9 236 0,9 336 1,0 346 1,0 271 0,6 432 1,0 307 0,9

Total Uy 23.781 100 27.611 100 32.592 100 35.903 100 44.780 100 42.715 100 34.564 100

2010 2011 2012 Promedio2007 2008 2009

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 263

Gráfico 26 – Uruguay: Movimientos anualizados de entradas y salidas de

paraguayos, total del país comparado a suma de los puestos migratorios

seleccionados, 2007-2012.

Fuente: Elaboración de esta Investigación con base en datos del Departamento

Nacional de Migración del Uruguay.

Del análisis de este gráfico y de las dos tablas que lo anteceden, vale destacar en primero

lugar que el tránsito de ciudadanos paraguayos por esta región de frontera tiene un peso

relativo más bajo, al ser comparado con los registros de brasileños, uruguayos,

argentinos, por ejemplo. La tasa promedio para el período de entradas fue de 1,3% en

el total de entradas de paraguayos al Uruguay, y la tasa promedio de salidas fue de 0,9%.

Por otro lado, se identifica un incremento del 127% en el total de paraguayos que

ingresan al país por la suma de los cuatro pestos de frontera seleccionados, cuando se

compara los ingresos de 2012 con los del 2007; siendo que cuando se evalúa la variación

de los paraguayos que salieron del Uruguay por el total de los puestos de frontera,

resulta en un incremento menor de 71%.

Estas variaciones a lo largo del período, al igual que con los argentinos, tienen un

comportamiento más de oscilación y no de variación constante, lo que no nos permite

apuntar para una tendencia. Sí entendemos que no habría elementos que indiquen

1,5% 1,4% 1,4%

1,2%

0,8%

2,0%

0,9% 0,9% 1,0% 1,0% 0,6% 1,0%

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

2.000.000

2007 2008 2009 2010 2011 2012

Tot. Entradas Tot. Salidas Frontera Uy-Br Entradas Frontera Uy-Br Salidas

264 | Dinámicas Migratorias en fronteras de países de América del Sur

cambios en el peso relativo del tránsito de paraguayos por esta región de frontera si se

compara al tránsito de paraguayos en el total de los puestos de control de migratorio

en Uruguay.

1.14 Brasil: Datos sobre movimientos de entrada y salida de ciudadanos

de los países del Mercosur (excepto brasileños, uruguayos, paraguayos y

argentinos) a través de los puestos migratorios seleccionados

La tabla 34 presenta el total de las entradas a Brasil de los ciudadanos de los demás países

que integran el Mercosur (se excluye brasileños, uruguayos, paraguayos y argentinos

anteriormente presentados) por los puntos de frontera considerados, así como el peso

relativo de las entradas sobre el total de las entradas de extranjeros por esta región.

Tabla 34 – Brasil: Movimientos de entrada de nacionales de países del

Mercosur y asociados registrados en los puestos migratorios

seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Por otro lado, la tabla 35 consolida los datos con la cantidad de ciudadanos y sus pesos

relativos, de los países que integran el Mercosur y de los países asociados, que salieron

del territorio brasileño por los puestos de control migratorio seleccionados.

País de nacionalidade 2010 % 2011 % 2012 % 2013 % 2014 % 2015 %

Venezuela 62 0,0 42 0,0 96 0,1 82 0,0 135 0,1 153 0,1

Bolívia 56 0,0 54 0,0 76 0,0 45 0,0 84 0,0 61 0,0

Chile 1.618 1,1 1.699 1,2 1.332 0,7 1.565 0,9 1.242 0,7 1.029 0,6

Colombia 275 0,2 308 0,2 381 0,2 483 0,3 692 0,4 412 0,2

Equador 86 0,1 100 0,1 119 0,1 138 0,1 185 0,1 97 0,1

Peru 254 0,2 414 0,3 267 0,1 208 0,1 319 0,2 169 0,1

Sub-total 2.351 1,6 2.617 1,8 2.271 1,2 2.521 1,4 2.657 1,5 1.921 1,1

Total entr.extranjeros 143.548 100 141.554 100 186.535 100 181.722 100 182.184 100 172.962 100

AÑO

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 265

Tabla 35 – Brasil: Movimientos de salida de nacionales de países del

Mercosur y asociados registrados en los puestos migratorios

seleccionados, entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Las cifras de las tablas 34 y 35 muestran que el peso relativo de los ciudadanos de estos

países, integrantes o asociados al Mercosur, que atraviesan la frontera Brasil-Uruguay, es

muy bajo, representado una tasa promedio de 1,4% anual tanto para las entradas como

para las salidas de Brasil. Los gráficos ilustran la evolución de la cantidad de nacionales de

estos países que cruzaron la frontera entre Brasil y Uruguay (entrada y salida del

territorio brasileño) en el período considerado, entre 2010 y 2015.

En relación a viajeros de las demás nacionalidades del Mercosur y Países Asociados que

cruzan la frontera entre Brasil y Uruguay, se registra una reducción en los movimientos

migratorios entre 2010 y 2015. Los mayores contingentes de estas nacionalidades que

atravesaron la frontera entre Brasil y Uruguay, refieren a movimientos de entrada y salida

de chilenos y de colombianos.

Los chilenos representaron una tasa promedio de entrada a Brasil de 0,9% y de salida de

0,8% (sobre el total del ingreso de ciudadanos extranjeros por esta región de frontera),

recordando que la tasa promedio de entrada y salida al país de este grupo de países fue

de 1,4% en este período. Los colombianos quedan en segundo lugar, con una tasa

promedio de entrada a Brasil de 0,3% y una tasa promedio de salidas de Brasil para

Uruguay de 0,2%. Los gráficos 37 y 38 ilustran claramente esto, así como la reducción

de los movimientos sobre todo en el último año de la serie.

País de nacionalidade 2010 % 2011 % 2012 % 2013 % 2014 % 2015 %

Venezuela 37 0,0 40 0,0 71 0,0 93 0,1 140 0,1 143 0,1

Bolívia 48 0,0 61 0,0 81 0,0 61 0,0 78 0,0 64 0,0

Chile 1.243 1,0 1.514 1,2 1.139 0,6 1.552 0,9 1.254 0,7 868 0,5

Colombia 288 0,2 308 0,2 402 0,2 367 0,2 641 0,4 337 0,2

Equador 92 0,1 85 0,1 84 0,0 131 0,1 123 0,1 92 0,1

Peru 273 0,2 269 0,2 206 0,1 166 0,1 263 0,2 141 0,1

Sub-total 1.981 1,6 2.277 1,8 1.983 1,1 2.370 1,4 2.499 1,5 1.645 1,0

Total 126.822 100 127.511 100 176.565 100 174.611 100 169.609 100 171.243 100

AÑO

266 | Dinámicas Migratorias en fronteras de países de América del Sur

1.15 Brasil: Datos sobre movimientos de entrada y salida de nacionales de

otros países (excepto Mercosur y asociados) por los puestos migratorios

seleccionados

Con base en registros oficiales de Brasil y con el objetivo de ampliar la caracterización

de la dinámica migratoria, se elaboran las tablas 36 y 37 donde se totalizan los principales

flujos de entrada y salida, a este país y a través de la frontera entre Brasil y Uruguay, de

ciudadanos de nacionalidades correspondientes a países que no integran el Mercosur ni

son asociados.

Tabla 36 – Brasil: Movimientos de entrada de nacionales de países que no

integran el Mercosur o no son asociados, registrados en los puestos

migratorios, entre 2010 y 2015

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

País de nacionalidad 2010 2011 2012 2013 2014 2015

Alemania 688 705 879 901 852 773
Australia 259 206 223 166 273 139
Canadá 147 140 99 88 121 91
España 634 667 618 590 641 636
Estados Unidos 309 333 368 408 504 380
Francia 487 418 535 591 715 539
Holanda 183 179 187 183 181 138
Italia 577 527 597 515 575 487
México 107 142 113 197 432 265
Portugal 148 93 199 229 196 165
Reino Unido 470 494 459 406 591 395
Suecia 144 138 146 175 150 132
Suiza 133 192 185 205 171 165

Otros países 1.154 1.176 1.309 1.277 1.618 1.404

Total 5.440 5.410 5.917 5.931 7.020 5.709

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 267

Tabla 37 – Brasil: Movimientos de salida de nacionales de países que no

integran el Mercosur o no son asociados, registrados en los puestos

migratorios, entre 2010 y 2015

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Si se calcula el peso relativo del total de entradas de ciudadanos con estas nacionalidades,

se obtiene una tasa promedio en el período de 3,51% sobre el total de entradas de todos

los extranjeros a Brasil por los puestos migratorios seleccionados. Por su parte, la tasa

promedio de salidas es muy semejante: 3,23%. Vale recordar que el peso promedio de

entradas y salidas de los ciudadanos del Mercosur (exceptuando brasileños, uruguayos,

paraguayos y argentinos) es de 1,4% en el período (ver ítem anterior) pero incluía datos

de 6 países de la región. El grupo que analizamos en este apartado refiere a un grupo de

13 países que se encuentran fuera de la región Mercosur y casi todos localizados en el

hemisferio norte en diversos continentes.

Dentro de esta tasa promedio 3,51% de entradas y 3,23% de salidas sobre el total de los

movimientos de los extranjeros en esta frontera, podemos identificar el peso relativo de

cada una de las nacionalidades que integran este grupo.

Los gráficos 27 y 28 ilustran los movimientos de entrada y salida a Brasil a través de la

frontera con Uruguay, de los ciudadanos de estos mismos países según datos registrados

País de nacionalidad 2010 2011 2012 2013 2014 2015

Alemania 617 650 810 743 793 642
Australia 168 151 145 141 203 97

Canadá 105 97 69 80 107 54

España 567 614 596 552 679 554
Estados Unidos 278 244 313 244 443 304
Francia 442 421 506 498 695 477
Holanda 142 131 161 167 138 112
Italia 516 523 552 496 529 474

México 87 95 111 214 369 246
Portugal 156 200 274 235 206 188
Reino Unido 360 342 357 370 436 322
Suecia 101 84 120 96 120 83

Suiza 151 142 145 178 163 120
Otros países 929 878 1.025 1.112 1.357 1.127

Total 4.619 4.572 5.184 5.126 6.238 4.800

268 | Dinámicas Migratorias en fronteras de países de América del Sur

en el año 2015. En estos se observa que la mayor parte corresponde a viajantes de las

siguientes nacionalidades: Alemania, España, Francia, Italia, Reino Unido y Estados Unidos.

Si bien se menciona en algunas entrevistas la existencia de ómnibus de excursiones con

turistas extranjeros cruzando la frontera por medio de estos puestos, cabe destacar que

tanto Argentina, Uruguay y la Región Sur de Brasil tuvieron, a lo largo de su historia,

fuerte estímulo a la inmigración de personas provenientes de países europeos. Por lo

tanto, puede ser que parte considerable de esos registros de europeos corresponda

también al movimiento migratorio de extranjeros residentes en Brasil, Argentina o

Uruguay que cruzan la frontera en los movimientos pendulares de turismo de temporada

en la región.

Gráfico 27 – Brasil: Movimientos de entrada de nacionales de países que

no integran el Mercosur o no son asociados, registrados en los puestos

migratorios seleccionados, año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 269

Gráfico 28 – Brasil: Movimientos de salida de nacionales de países que no

integran el Mercosur o no son asociados, registrados en los puestos

migratorios seleccionados, año 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

5.11 Brasil: Datos sobre movimientos de entrada y salida de extranjeros

por los puestos de control de frontera seleccionados, con base en la

clasificación de su tiempo de estadía en Brasil

Las tablas 38 y 39 se presentan los totales de los principales flujos de extranjeros que

entraron y salieron del territorio brasileño a través de los puestos de frontera

seleccionados, llevando en cuenta la clasificación atribuida por oficiales migratorios

respecto al motivo o a la situación de su estadía en Brasil.

270 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 38 – Brasil: Movimientos de entrada de extranjeros registrados, en

los puestos migratorios seleccionados, por clasificación (condición de

estadía en Brasil), entre 2010 y 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Clasificación 2010 2011 2012 2013 2014 2015

Turista 129.881 126.546 170.109 166.126 165.406 158.498

Permanente 3.639 4.297 4.829 4.832 4.740 4.325

Tripulante terrestre 7.692 8.039 8.052 8.043 8.042 5.905

Temporario I (misión de estudios investigación) 48 26 22 48 143 156

Temporario II (negocios de corta duración) 155 237 384 194 97 109

Temporario IV (estudiante) 249 226 404 381 380 371

Temporario V (trabajo/Acuerdo Mercosur) 426 487 605 651 874 1.041

Extranjero requirente 558 285 322 336 481 281

Provisorio 521 477 378 96 5 2

Diplomático 18 50 47 40 32 34

Oficial 28 30 23 33 32 22

Refugiado 0 0 1 0 1 8

Solicitante de refugio 0 0 0 0 1 9

Otras clasificaciones 333 854 1.359 942 1.950 2.201

Total 143.548 141.554 186.535 181.722 182.184 172.962

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 271

Tabla 39 – Brasil: Movimientos de salida de extranjeros registrados, en

los puestos migratorios seleccionados, por clasificación (condición de

estadía en Brasil), entre 2010 y 2015.

Clasificación 2010 2011 2012 2013 2014 2015

Turista 112.561 111.690 159.144 157.651 152.020 156.657

Permanente 3.971 4.506 5.052 5.141 4.894 4.060

Tripulante terrestre 7.420 7.781 7.835 7.896 6.886 4.487

Temporario I (misión de

estudios investigación) 68 54 67 91 212 167

Temporario II (negocios de

corta duración) 202 336 436 290 158 177

Temporario IV (estudiante) 276 278 427 469 490 381

Temporario V

(trabajo/Acuerdo Mercosur) 483 483 629 727 1.002 1.081

Extranjero requirente 554 287 349 347 523 290

Provisorio 583 585 401 71 7 3

Diplomático 16 40 49 38 38 28

Oficial 27 26 26 28 37 14

Refugiado 0 1 0 0 3 15

Solicitante de refugio 0 1 0 1 2 22

Otras clasificaciones 661 1.443 2.150 1.861 3.337 3.861

Total 126.822 127.511 176.565 174.611 169.609 171.243

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

En las tablas anteriores se indica que la mayoría absoluta en las clasificaciones fue la de

turista, por lo tanto tenemos el turismo como principal motivo declarado por los

extranjeros que cruzaron la frontera entre Brasil y Uruguay.

En las dos tablas siguientes, se presentan las cifras para el año 2015 (entradas y salidas),

desagregadas por puesto migratorio y clasificación.

272 | Dinámicas Migratorias en fronteras de países de América del Sur

Tabla 40 – Brasil: Movimientos de entrada de extranjeros registrados, en
cada puesto migratorio seleccionado, por clasificación (condición de

estadía en Brasil), en 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Tabla 41 – Brasil: Movimientos de salida de extranjeros registrados, en
cada puesto migratorio seleccionado, por clasificación (condición de

estadía en Brasil), en 2015.

Fuente: Elaboración de esta Investigación con base en datos del Sistema de Tráfico

Internacional, STI Brasil.

Classificação Chuí Jaguarão Quaraí Santana Total

Turista 37.636 43.414 21.024 56.424 158.498

Permanente 2.786 723 77 739 4.325

Tripulante terrestre 2.052 2.682 66 1.105 5.905

Temporário I (missão de estudos e pesquisa) 83 35 8 30 156

Temporário II (negócios de curta duração) 38 3 7 61 109

Temporário IV (estudante) 317 16 0 38 371

Temporário V (trabalho/Acordo Mercosul) 664 246 11 120 1.041

Estrangeiro requerente 226 14 1 40 281

Provisório 0 0 0 2 2

Diplomata 18 13 0 3 34

Oficial 11 3 3 5 22

Refugiado 8 0 0 0 8

Solicitante de refúgio 5 0 0 4 9

Outras classificações 1.117 106 257 721 2.201

Total 44.961 47.255 21.454 59.292 172.962

Classificação Chuí Jaguarão Quaraí Santana Total

Turista 39.344 42.124 19.934 55.255 156.657

Permanente 2.414 705 107 834 4.060

Tripulante terrestre 2.158 1.610 97 622 4.487

Temporário I (missão de estudos e pesquisa) 92 41 3 31 167

Temporário II (negócios de curta duração) 81 18 13 65 177

Temporário IV (estudante) 321 13 3 44 381

Temporário V (trabalho/Acordo Mercosul) 690 230 29 132 1.081

Estrangeiro requerente 223 16 3 48 290

Provisório 2 0 0 1 3

Diplomata 17 6 0 5 28

Oficial 4 4 2 4 14

Refugiado 15 0 0 0 15

Solicitante de refúgio 19 0 0 3 22

Outras classificações 2.219 122 469 1.051 3.861

Total 47.599 44.889 20.660 58.095 171.243

Anexo I: Cifras oficiales sobre los movimientos de personas en frontera Brasil - Uruguay | 273

Las clasificaciones de los ciudadanos extranjeros se registran con base en el motivo

declarado para su estadía en el territorio brasileño. En su análisis se observa que la

mayoría absoluta de los registros corresponde a la clasificación de turistas, sobre todo

en ámbito de turismo de temporada conforme mencionado por diversos entrevistados.

La clasificación de turista fue evocada para cerca del 85% de todos los extranjeros que

cruzaron los puestos en la frontera entre Brasil y Uruguay, a lo largo del año 2015.

La segunda clasificación más evocada fue la de tripulante terrestre, o sea, funcionarios

extranjeros de las empresas de transporte que cruzan la región de frontera en rutas

regulares o no regulares. A su vez, la clasificación de permanente es utilizada para referir

al pasaje de extranjeros residentes en Brasil por el puesto de frontera.

Cabe destacar también el incremento de la clasificación denominada “Temporario V

(contrato de trabajo o Acuerdo Mercosur)163. Se refiere al pasaje por la frontera de

extranjeros portadores de un contrato de trabajo en alguna organización que opera en

Brasil, o también para individuos provenientes de países del Mercosur que se registraron

en Brasil con base en el acuerdo de residencia firmado entre esos países.

163 Esta clasificación adoptada por la autoridad migratoria brasileña incluye tanto los movimientos migratorios
de aquellos individuos de otras nacionalidades con contratos de trabajo firmados, así como también de
individuos provenientes de países Mercosur, que se benefician del Acuerdo del Mercosur, para residir en los
países vecinos, independientemente que tengan o no contrato de trabajo formalmente firmado.

274 | Dinámicas Migratorias en fronteras de países de América del Sur

Anexo II: Guía para entrevista con representantes de autoridades migratorias brasileñas | 275

ANEXO II
Guía para entrevista con representantes

de autoridades migratorias brasileñas

1. Descreva brevemente seu cargo e suas atribuições.

2. Já há quanto tempo funciona este posto migratório?

3. Em que dias e horários este posto migratório funciona?

4. Qual a dotação de pessoal neste posto migratório? Como são os turnos? Qual

a capacitação exigida para trabalhar neste cargo?

5. ¿Há um manual de procedimentos para a atividade migratória? Quais as

principais disposições normativas que organizam o controle no posto

migratório?

6. Existe algum critério ou procedimento especial para o registro e o controle do

trânsito fronteiriço do país vizinho?

7. Que documentação deve ser apresentada pelas pessoas no ato da entrada e da

saída do território nacional?

8. Como se diferenciam os procedimentos de controle migratório em caso de:

pedestres, veículos particulares, caminhões de transporte de carga, ônibus de

transporte de passageiros de longa distância? Neste último caso, quais são as

principais empresas de ônibus que passam por este posto migratório?

9. Que informação se registra para cada entrada e para cada saída?

10. Esta informação se transmite on line a alguma área da administração migratória

central? Ou se compila aqui mesmo no posto migratório e então se envia à área

de administração migratória central? Neste último caso, em que momento se

envia e qual o formato do envio dos dados?

11. Que categorias de entrada mais se registram neste posto migratório?

12. Que comprovante da movimentação migratória a pessoa recebe?

13. Quais são as dificuldades de natureza migratória que ocorrem com mais

frequência?

14. Quais são os motivos pelos que mais frequentemente se costuma impedir a

saída de uma pessoa do território?

276 | Dinámicas Migratorias en fronteras de países de América del Sur

15. Quais são os motivos pelos que mais frequentemente se costuma impedir a

entrada de uma pessoa no território?

16. Como se registram e se informam os impedimentos de saída? Qual a frequência

com que ocorrem?

17. Como se registram e se informam os impedimentos de entrada de estrangeiros?

Qual a frequência com que ocorrem?

18. No caso de que uma pessoa tenha que pagar uma tarifa (por multa ou qualquer

outro motivo) para ingressar ou sair, onde e quando se pode efetuar o

pagamento? E qual é o comprovante de pagamento que deve apresentar perante

o controle migratório?

19. Em que casos, na perspectiva do controle migratório, é necessário informar a

outras instâncias (por exemplo, outros órgãos policiais, alfandegários, juizados

federais, instituições de proteção à infância, organismos de proteção laboral

etc.)?

20. Como você descreve o movimento de refugiados e solicitantes de refúgio por

este posto migratório?

Agradeço a você por essas informações.

Guía para entrevista con representante de autoridades migratorias

uruguayas

Preguntas presentadas al representante del Control Migratorio en Uruguay

1. Describa brevemente su cargo y sus atribuciones.

2. ¿Hace cuánto tiempo que opera este paso migratorio? ¿Cuál es su modalidad de

gestión (pública, privada, mixta)?

3. ¿Cuáles son los días y los horarios en que se encuentra operativo?

4. ¿Cuál es la dotación de personal en este paso? ¿Cómo son los turnos? ¿Cuál es

la capacitación exigida para actuar en este cargo?

5. ¿Hay un manual de procedimientos? ¿Cuáles son las disposiciones normativas

que organizan el control en el paso?

Anexo II: Guía para entrevista con representantes de autoridades migratorias brasileñas | 277

6. ¿Existe algún criterio o procedimiento especial para el registro y control del

tránsito vecinal fronterizo?

7. ¿Qué documentación deben presentar las personas para el ingreso y para el

egreso?

8. ¿Cómo se diferencian los procedimientos de control migratorio en caso de:

peatones, vehículos particulares, camiones de transporte de carga, ómnibus de

transporte de pasajeros de larga distancia? En este último caso, ¿cuáles son las

principales empresas de ómnibus que pasan por este paso migratorio?

9. ¿Qué información se registra para cada ingreso y para cada egreso?

10. Esta información ¿se transmite en línea a alguna área de la administración

migratoria central? ¿O se compila en el mismo puesto migratorio y luego se eleva

al área de la administración migratoria central? En este último caso ¿cada cuánto

se eleva y cuál es el formato del reporte?

11. ¿Qué categorías de ingreso más se otorgan en este paso?

12. ¿Qué comprobante obtiene la persona?

13. ¿Cuáles son las dificultades de naturaleza migratoria que ocurren con mayor

frecuencia?

14. ¿Cuáles son los motivos por los que más frecuentemente se suele impedir la

salida?

15. ¿Cuáles son los motivos por los que más frecuentemente se suele impedir la

entrada?

16. ¿Cómo se registran e informan los impedimentos de salida? ¿Cuál es la frecuencia

con que ocurren?

17. ¿Cómo se registran e informan los rechazos de ingreso de no nacionales? ¿Cuál

es la frecuencia con que ocurren?

18. Si corresponde que una persona pague una tarifa (por multa, sellado, convenio,

lo que sea) para ingresar o para salir ¿dónde y cuándo debe efectuar el pago?

¿Cuál es el comprobante de pago que debe presentar en el control migratorio?

278 | Dinámicas Migratorias en fronteras de países de América del Sur

19. ¿En qué casos desde el control migratorio se debe informar a otras

dependencias? (por ejemplo policías, fiscalías, juzgados federales, instituciones de

protección a la niñez, delegaciones de los organismos de controle laboral etc.)

20. ¿Cómo describe usted el movimiento de refugiados y solicitantes de refugio por

este paso migratorio?

Anexo III: Listado con los códigos de identificación de los entrevistados | 279

ANEXO III
Listado con los códigos de identificación de los

entrevistados, su pertenencia institucional, fecha y

duración de la entrevista y breve caracterización de los

temas abordados

Código Institución/Localidad Fecha y

Duración

Principales temas

abordados en la

entrevista

Entrevistado

E1

Programa del Sistema

Único de Salud, del

Ministerio de Salud –

Brasilia

Nov-2016,

duración 50

minutos

Características y desafíos para

la atención universal de la

población en zona de frontera

por los programas

gubernamentales de salud

Entrevistado

E2

Policía Nacional, control

migratorio en Uruguay –

Rivera

Febr. 2017,

duración

45 minutos

Principales flujos,

procedimientos, normas,

sistemas, dificultades y

acuerdos establecidos por el

control migratorio en Rivera

Entrevistado

E3

Policía Federal, control

migratorio en Brasil –

Santana do Livramento

Febr. 2017,

duración 30

minutos

Principales flujos,

procedimientos, normas,

sistemas, dificultades y

acuerdos establecidos por el

control migratorio en Santana

do Livramento

Entrevistado

E4

Secretaria de Asistencia

e Inclusión Social –

Prefeitura Municipal de

Santana do Livramento

Febr. 2017,

duración

 35

minutos

Análisis de las carencias

sociales en región de frontera,

indicando la atención brindada

a la población en términos de

protección a riesgos y

vulnerabilidades sociales

280 | Dinámicas Migratorias en fronteras de países de América del Sur

Entrevistado

E5

Vara de Justiça do

Trabalho – Santana do

Livramento

Febr. 2017,

duración

 25

minutos

Caracterización de la

dimensión laboral en la

dinámica migratoria en la

región, en términos del

traslado de la población en la

zona fronteriza conforme la

oferta de empleos, sobre todo

en el área de comercio y

servicios

Entrevistado

E6

Vara da Infância –

Santana do Livramento

Febr. 2017,

duración

35 minutos

Cuestiones que requieren

atención especial del Poder

Judicial en región de frontera,

como la salida de menores del

país, y cooperación

internacional entre los órganos

jurisdiccionales

Entrevistado

E7

Secretaría Municipal de

Salud – Prefeitura

Municipal de Santana do

Livramento

Febr. 2017,

duración

25 minutos

Caracterización de políticas

públicas en el área de salud en

la región de frontera, con la

cooperación entre los

gobiernos locales para

compartir recursos y apoyo a

los programas

Entrevistado

E8

Transportadora Turil –

Rivera

Febr. 2017,

duración

20 minutos

Descripción de las rutas,

procedimientos y rutinas

seguidos por conductores de

empresa de ómnibus que

transporta pasajeros a través

de la frontera

Entrevistado

E9

Policía Nacional, control

migratorio en Uruguay –

Rio Branco

Febr. 2017,

duración

40 minutos

Principales flujos,

procedimientos, normas,

sistemas, dificultades y

acuerdos establecidos por el

control migratorio en Rio

Branco

Anexo III: Listado con los códigos de identificación de los entrevistados | 281

Entrevistado

E10

Policía Federal, control

migratorio en Brasil –

Jaguarão

Febr. 2017,

duración

25 minutos

Principales flujos,
procedimientos, normas,
sistemas, dificultades y
acuerdos establecidos por el
control migratorio en Jaguarão

Entrevistado

E11

Policía Nacional, control

migratorio en Uruguay –

Chuy

Febr. 2017,

duración

25 minutos

Principales flujos,
procedimientos, normas,
sistemas, dificultades y
acuerdos establecidos por el
control migratorio en Chuy

Entrevistado

E12

Policía Federal, control

migratorio en Brasil –

Chuí

Febr. 2017,

duración

30 minutos

Principales flujos,
procedimientos, normas,
sistemas, dificultades y
acuerdos establecidos por el
control migratorio en Chuí

Entrevistado

E13

Alta Autoridad de la

ciudad Rio Branco

Dicie.2016

Duración

40 minutos

Free Shop permite que jóvenes
no emigren para capital o
exterior; el boom de Free Shop
incentivó económicamente la
zona de frontera; hay
propuestas y acciones de
cooperación (cultura,
policial…) entre intendentes y
alcaldes de ambas fronteras;
intercambio de estudiantes
por Universidad que permite
doble diploma (Brasil-Uruguay)

Entrevistado

E14

“Mujeres de Negro” y

“Mujeres de Frontera” –

Rio Branco

Dicie.2016

Duración

32 minutos

Problema de control sobre los
agresores, frontera muy libre
que permite la fuga;
cooperación entre
movimientos contra violencia
de género en ambas fronteras;
cooperación entre países para
estudiar con doble diploma
(Brasil-Uruguay) estudiantes
uruguayos de la frontera tienen
beca de Brasil importante
proyecto de integración;

282 | Dinámicas Migratorias en fronteras de países de América del Sur

Entrevistado

E15

Maestra. “Club de

Niños”164, –

Departamento Cerro

Largo

Dicie.2016

Duración

32 minutos

Descripción de situación
contrabando-trabajo informal,
atienden hijos de esos
trabajadores; relación directa –
por precio – con consumo de
alcohol adolescentes;
prostitución relacionada a la
frontera;

Entrevistado

E16

Ing. Agrónomo.

Asociación

Agropecuaria de Cerro

Largo, e Integrante de la

Asociación de

Cultivadores de Arroz

(ACA)165

Dicie.2016

Duración

44 minutos

Más control del trabajo
documentos de brasileños en
Uruguay en plantación de arroz;
en momentos militarización de
frontera brasilera; trabajo
informal “bagayo” (contrabando
en escala pequeña); cultura que
se mezclan por la frontera pero
ahora más incidencia de
Argentina por TV Cable;
aumento de Free Shop aparece
como oportunidad de trabajo
para jóvenes evitando migración

Entrevistado

E17

Comisión Mixta

Uruguayo-Brasilera para

el desarrollo de la

cuenca de la Laguna

Merín

Dicie.2016

Duración

49 minutos

Trabajo informal; “crisis
cultural” por entrada de
programas argentinos; perdida
de matriz cultural de frontera;
hay una informalidad de
frontera que pasa a las
interacciones sociales; lentitud
en los protocolos
MERCOSUR sobre frontera y
tramites de exportación
(especialmente para Uruguay);
desde el lado uruguayo la
política del cero kilo (no pasar
nadas desde Brasil)

164 Disponible en: http://inau.gub.uy/index.php/ninerz/clubes-de-ninos
165 Consultar en: http://www.elpais.com.uy/economia/rurales/martin-uria-no-inmaduros-reclamos.html,

http://rurales.elpais.com.uy/agricultura/los-productores-arroceros-enfrentan-una-dificil-encrucijada

Anexo III: Listado con los códigos de identificación de los entrevistados | 283

Entrevistado

E18

Centro Comercial e

Industrial de Cerro

Largo

Dicie.2016

Duración

42 minutos

Problema de “bagayo” pero

también de grandes

contrabandos; Free Shop

aumento importante

perjudicando comercio

nacional porque el control no

es 100%; los comercios de las

ciudades próximas a la

frontera, que no tiene

privilegios por leyes de

frontera, sufren perjuicio

importante; TV cable interfirió

en la cultura de frontera,

especialmente por programas

de Argentina

Entrevistado

E19

Taxista Dicie.2016

Duración

16 minutos

Intenso el “bagayo”; los Free

Shop son una alternativa de

trabajo para jóvenes y al

mismo tiempo un problema

para comerciantes uruguayos.

Frontera libre permite mejor

tránsito.

Entrevistado

E20

Trabajadora Social,

Centro de Estudio y

Derivación del INAU

(Instituto del Niño y del

Adolescente del

Uruguay)166

Dicie.2016

Duración

46 minutos

Contrabando pequeño

(“bagayo”) pero constante;

aumento de consumo de

alcohol por adolescentes;

perdida de cultura de frontera

(música…) por la entrada de

TV Cable; cooperación sobre

violencia familiar en ambas

fronteras para detención de

agresores; problemas para

detener agresores (violencia,

feminicidio).

166 Disponible en: http://inau.gub.uy/

284 | Dinámicas Migratorias en fronteras de países de América del Sur

Entrevistado

E21

Departamento de

Migraciones del

Ministerio de Justicia,

Brasil.

Octub,2016

Duración

15 minutos

Solicitud de apoyo para

obtener autorización junto a la

Policía Federal brasileña,

localizada en los puestos de

Control Migratorio de

Frontera con Uruguay, para la

realización de entrevistas.

Dinámicas Migratorias
en Fronteras
de países de América del Sur

CUADERNOS MIGRATORIOS Nº 10

C
U

A
D

ER
N

O
S

M
IG

R
A

TO
R

IO
S

N
º

10

