

A mis padres, hermanos y demás familiares que están presentes en todos los momentos de mi vida.

AGRADECIMIENTOS

A la Universidad del Rosario por permitirme formar parte de esta prestigiosa institución y prepararme como profesionales para el bien de la sociedad.

A los directivos de la Universidad, Rector, Decano y Director del trabajo de grado, Andrés de Zubiria Samper.

A todas las personas que de una u otra forma intervinieron en la elaboración de este trabajo.

CONTENIDO

	Pág.
INTRODUCCIÓN	
1. DEFINICIONES CONCEPTUALES	7
1.1. COOPERACIÓN INTERNACIONAL	7
1.2. LA ORGANIZACIÓN DE LAS NACIONES UNIDAS (ONU)	8
1.3. NORMATIVIDAD NACIONAL E INTERNACIONAL	9
1.3.1. Normatividad Internacional	9
1.3.2. Normatividad Nacional	12
2. EL FENÓMENO DE LA TRATA DE PERSONAS EN COLOMBIA	15
2.1. DEFINICION DE LA TRATA DE PERSONAS	15
2.2. EL FENÓMENO DE LA MIGRACIÓN COLOMBIANA	17
2.2.1. Tráfico ilícito de migrantes	20
2.2.2. Diferencia entre tráfico ilícito de migrantes y trata de personas	20
2.3. SITUACIÓN ACTUAL DE LA TRATA DE PERSONAS EN COLOMBIA	22
2.3.1. Tipología	22

2.3.2. Trata externa o transaccional (tránsito, destino, rutas)	23
2.3.3. Modalidades	24
2.3.4. Panorama de la trata de personas en Colombia	25
2.3.5. Dinámica del fenómeno de la trata de personas	30
3. ACCIONES DE COOPERACIÓN DE LAS NACIONES UNIDAS (ONU) FRENTE A LA TRATA DE PERSONAS EN COLOMBIA EN EL PERÍODO 2003 – 2009	32
3.1. EL ESTADO COLOMBIANO FRENTE A LA TRATA DE PERSONAS	32
3.1.1. Instituciones responsables	32
3.2. COOPERACIÓN DE LAS NACIONES UNIDAS (ONU) FRENTE A LA TRATA DE PERSONAS EN COLOMBIA EN EL PERÍODO 2003 – 2009	34
3.2.1 Principios y Directrices	34
3.2.2 Convenio entre el ministerio del interior y de justicia y la UNODC	36
3.2.3 ejes de prevención, asistencia y protección, cooperación internacional	36
4. CONCLUSIONES Y RECOMENDACIONES	40
BIBLIOGRAFIA	
ANEXOS	

LISTA DE TABLAS, FIGURAS Y GRAFICAS

	Pág.
Cuadro. 1. Convenios y tratados ratificados por Colombia	10
Cuadro. 2. Normatividad Nacional	12
Tabla 1: Diferencia entre tráfico ilícito de migrantes y trata de personas según la	21
Figura 1: Trata externa: Rutas más utilizadas desde Colombia al exterior	23
Grafica 1: Víctimas por año	26
Grafica 2: Lugar de Origen (2002 – 2006)	26
Grafica 3: Países destino (2002 – 2006) (1ª parte)	27
Grafica 4: Países destino (2002 – 2006) (2ª parte)	27
Grafica 5: Víctimas según género (2002 – 2006)	28
Grafica 6: Menores de edad (2002 – 2006)	28
Grafica 7: Edades de las víctimas 2005 – 2006	29

SIGLAS

ACNUR: Oficina del Alto Comisionado de las Naciones Unidas para los Refugiados

CTI: Cuerpo Técnico de Investigación

DAS: Departamento Administrativo de Seguridad

DANE: Departamento Administrativo Nacional de Estadísticas

DIJIN: Dirección Central de Policía Judicial

DIPOL: Dirección de Inteligencia de la Policía Nacional

HRW: Human Rights Watch.

ICBF: Instituto Colombiano de Bienestar Familiar

INTERPOL: Policía Internacional.

OCN: Oficina Central Nacional

OIM: Organización Internacional para las Migraciones

ONG: Organización No Gubernamental.

SIJIN: Seccional de Policía Judicial

UNICEF: Fondo de las Naciones Unidas para la Infancia

INTRODUCCIÓN

La trata de personas es definida por la Oficina de las Naciones Unidas, como:

- La acción de captar, transportar, trasladar, acoger o recibir personas.
- Recurriendo a la amenaza o al uso de la fuerza, a la coacción, al rapto, al fraude, al engaño, al abuso de poder o de una situación de vulnerabilidad o a la concesión de pagos o beneficios a una persona que tenga autoridad sobre la víctima.
- Con fines de explotación, lo que incluye la explotación de la prostitución ajena, la explotación sexual, los trabajos forzados, la esclavitud o prácticas análogas a la esclavitud y la extracción de órganos.¹

El Congreso de Colombia, mediante la ley 800 de 2003 aprobó, el *Protocolo para prevenir, reprimir y sancionar la trata de personas especialmente de mujeres y niños, que complementa la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional*, adoptado por la Asamblea General de las Naciones Unidas el quince (15) de noviembre de dos mil (2000).² Este Protocolo establece en el artículo 3:

- a) Por “trata de personas” se entenderá la captación, el transporte, el traslado, la acogida o la recepción de personas, recurriendo a la amenaza o al uso de la fuerza u otras formas de coacción, al rapto, al fraude, al engaño, al abuso de poder o de una situación de vulnerabilidad o a la concesión o recepción de pagos o beneficios para obtener el consentimiento de una persona que tenga autoridad sobre otra, con fines de explotación. Esa explotación incluirá, como mínimo, la explotación de la prostitución ajena u otras formas de explotación sexual, los trabajos o servicios forzados, la esclavitud o las prácticas análogas a la esclavitud, la servidumbre o la extracción de órganos.
- b) El consentimiento dado por la víctima de la trata de personas a toda forma de explotación que se tenga la intención de realizar descrita en el apartado a) del presente artículo no se tendrá en cuenta cuando se haya recurrido a cualquiera de los medios enunciados en dicho apartado.
- c) La captación, el transporte, el traslado, la acogida o la recepción de un niño con fines de explotación se considerará trata de personas incluso cuando no se recurra a ninguno de los medios enunciados en el apartado a) del presente artículo.
- d) Por “niño” se entenderá toda persona menor de 18 años.³

Posteriormente, el Congreso de Colombia aprobó la ley 985 de 2005, “por medio de la cual se adoptan medidas contra la trata de personas y normas para la atención y

¹Ver Naciones Unidas Oficina de las naciones unidas contra la droga y el delito. “Manual para la lucha contra la trata de personas”. Nueva York, 2007. p. 12. Documento Electrónico.

² Ver Congreso De La Republica De Colombia, “Ley 800 de 2003. Diario Oficial No. 45.131, de 18 de marzo de 2003. Documento Electrónico

³ Ver Oficina Del alto Comisionado De Las Naciones Unidas Para Los Derechos. *Protocolo para prevenir, reprimir y sancionar la trata de personas, especialmente mujeres y niños*. Documento Electrónico

protección de las víctimas de la misma”, modificando el Art. 188A de la Ley 599 de 2000, adicionado por la Ley 747 de 2002.

Artículo 188A. Trata de personas. El que capte, traslade, acoja o reciba a una persona, dentro del territorio nacional o hacia el exterior, con fines de explotación, incurrirá en prisión de trece (13) a veintitrés (23) años y una multa de ochocientos (800) a mil quinientos (1.500) salarios mínimos legales mensuales vigentes.

Para efectos de este artículo se entenderá por explotación el obtener provecho económico o cualquier otro beneficio para sí o para otra persona, mediante la explotación de la prostitución ajena u otras formas de explotación sexual, los trabajos o servicios forzados, la esclavitud o las prácticas análogas a la esclavitud, la servidumbre, la explotación de la mendicidad ajena, el matrimonio servil, la extracción de órganos, el turismo sexual u otras formas de explotación.

El consentimiento dado por la víctima a cualquier forma de explotación definida en este artículo no constituirá causal de exoneración de la responsabilidad penal.⁴

Tal como se puede apreciar, la ley 985 de 2005 refuerza la acción del Estado colombiano frente al delito de la trata de personas. En este sentido, al definir el delito, sus diferentes modalidades, así como la sanción penal; favorece la identificación de las posibles víctimas; facilitando de esta manera, el ejercicio de las entidades estatales encargadas de capturar, procesar y judicializar a toda organización criminal que se lucre mediante los diferentes tipos de explotación definidos en la presente ley.

En términos generales, se advierte que mediante el establecimiento de la ley 800 de 2003 y posteriormente con la adopción de la ley 985 de 2005, la normatividad colombiana incorpora en la definición de delito de la trata de personas, los estándares internacionales establecidos en el *Protocolo para prevenir, reprimir y sancionar la trata de personas especialmente de mujeres y niños, que complementa la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional*, conocido como el Protocolo de Palermo.

El establecimiento de las citadas leyes sugieren la legitimación del compromiso tanto nacional como internacional del Estado colombiano para el diseño, fortalecimiento e implementación de políticas y programas orientados a la prevención, promoción, protección y garantía de los derechos de las personas víctimas de este delito.

No obstante, a pesar de los avances del Estado colombiano en materia de normatividad para la lucha contra la trata de personas; desafortunadamente en nuestro país, redes de traficantes y organizaciones al margen de la ley, diariamente se dedican a la

⁴ Ver Congreso De La República “Ley 985 de 2005. Por medio de la cual se adoptan medidas contra la trata de personas y normas para la atención y protección de las víctimas de la misma”. Bogotá 2005. Consulta Electrónica.

compra, venta, traslado, importación y exportación de personas, sin distinción de edad, sexo o raza; para fines de explotación en sus diferentes modalidades: sexual, laboral, servicio doméstico, matrimonios serviles, mendicidad, reclutamiento forzoso; entre otros, deduciéndose que el delito de *la trata de personases* efectuado tanto en el exterior como en el interior del país.

Aunque el delito de la trata de personas no discrimina sexo, edad, raza o religión; de acuerdo con la Revista Criminalidad de la Policía Nacional, las principales víctimas de este delito son en su mayoría mujeres, niños, niñas y adolescentes en situación de vulnerabilidad,⁵ debido entre otros aspectos a los siguientes factores:

- El desempleo y la falta de oportunidades.
- La actividad de los grupos al margen de la ley.
- El fenómeno de los desplazados por la violencia.
- La inseguridad.
- La demanda por mujeres colombianas en algunas regiones del mundo.
- La presencia y fortalecimiento de redes de traficantes.
- La corrupción y la impunidad.⁶

Partiendo de los anteriores supuestos se advierte que la población colombiana es altamente vulnerable al fenómeno de la trata de personas. De esta manera, mientras las mujeres, niñas y adolescentes son trasladadas a diferentes países del mundo; principalmente para fines de explotación sexual, servicio doméstico y trabajos afines; hombres, mujeres, niños, niñas y adolescentes, son víctimas del mismo delito, para trabajo forzado, explotación sexual, servicio domestico, esclavitud; entre otros, en el interior del país.

En concordancia con lo anterior, teniendo en cuenta que el delito de la trata de personas, puede ser perpetrado tanto en el interior del país, como en el extranjero, es difícil que las autoridades nacionales cuenten con registros estadísticos veraces que permitan cuantificar tanto las organizaciones tratantes, como las víctimas de este delito.

Según el informe realizado por la OIM, de conformidad con el reporte de Trata de Personas del Departamento de Estado de los Estados Unidos, entre 45.000 y 50.000

⁵ Comparar “Lucha contra la trata de personas. Desafío para Colombia en el siglo XXI”. *Revista Criminalidad de la Policía Nacional 2008*, Volumen 50. p. 390. Documento electrónico.

⁶Ver Congreso De La Republica De Colombia. “Ley 985 de 2005” Consulta electrónica.

mujeres que pueden ser víctimas de trata ejercen la prostitución fuera del país.⁷ Según el Departamento Administrativo Nacional de Estadística (DANE), 2'318.378 niños y niñas trabajan y algunos de ellos son explotados.⁸

En cuanto al reclutamiento forzado de personas menores de edad, según la organización de defensa de los derechos humanos "Human Rights Watch", en su informe "Aprenderás a no llorar: Niños Combatientes en Colombia" calculan que alrededor de 11.000 niños, niñas y jóvenes están en las filas de los actores armados ilegales.⁹ Aspectos tales como: el conflicto armado interno, la pobreza, el desempleo, el hambre, el abandono, la desintegración familiar; estimulan a este segmento de la población a ejercer de forma voluntaria situaciones de explotación sexual con fines comerciales o trabajo forzado; mientras que otro(a)s han sido forzados mediante amenazas sobre ellos o sobre sus familias, o han sido engañados y manipulados para el mismo fin.

A partir de lo anterior y teniendo en cuenta que el fenómeno de la trata de personas es considerado como un delito transnacional y una de las peores violaciones de los derechos humanos; mediante la propuesta *La cooperación de las Naciones Unidas (ONU) frente a la trata de personas en Colombia en el período 2003 – 2009*, se pretende desarrollar un documento que además de documentar e informar a la sociedad en general sobre la situación actual de la trata de personas en Colombia, contribuya a promover la aplicación de los instrumentos jurídicos tanto nacionales como internacionales, orientados a la prevención, protección, atención humanitaria y mejora de su situación, a fin de garantizarle a este segmento de población el pleno ejercicio de sus derechos, desde la concepción integral de los derechos humanos.

Según la problemática descrita, para el desarrollo del presente trabajo se busca analizar la eficacia de la cooperación de las Naciones Unidas (ONU) frente a la trata de personas en Colombia en el período comprendido entre 2003 y 2009.

A partir de lo anterior, se plantean como propósitos particulares: contextualizar el fenómeno de la trata de personas en Colombia en el período comprendido entre 2003 y

⁷ Comparar Organización Internacional para las Migraciones-OIM. *Dimensiones de la trata de personas en Colombia. Desafíos y Respuestas: Colombia, Estados Unidos y República Dominicana*. Misión en Colombia. Febrero de 2006. p. 11

⁸ Comparar Departamento Administrativo Nacional de Estadística-DANE. "Encuesta sobre caracterización de la población entre 5 y 7 años en Colombia". Bogotá, 2001.

⁹ Comparar Human RightsWatch. "Aprenderás a no llorar: Niños Combatientes en Colombia". Consulta Electronica.

2009; identificar las estrategias y/o políticas del Estado orientados a la protección y prevención de la trata de personas en Colombia; identificar las acciones de cooperación de las Naciones Unidas (ONU) con el Estado colombiano frente a la prevención y protección de la trata de personas en Colombia en el período comprendido entre 2003 y 2009.

Los objetivos anteriores dan cuenta de una investigación de tipo descriptivo, por cuanto se partirá de la descripción del fenómeno de la trata de personas en Colombia; que involucra el panorama actual, las diferentes modalidades, tipos, fenómeno de las migraciones, entre otros. Igualmente, se identifican los mecanismos jurídicos tanto nacionales como internacionales; así como las estrategias y/o políticas del Estado orientados a la protección y prevención de la trata de personas en Colombia. Finalmente se identifican las acciones de cooperación de las Naciones Unidas (ONU) con el Estado colombiano frente a la prevención y protección de la trata de personas en Colombia en el período comprendido entre 2003 y 2009.

Las categorías de análisis seleccionadas para el desarrollo del presente estudio se escogieron con base en los aportes teóricos y prácticos de las mismas. Estas son: Cooperación Internacional, en términos de Mecanismos de cooperación de las Naciones Unidas (ONU) frente a la trata de personas en Colombia durante el período 2003 – 2009.

En consecuencia, la obtención de la información para la presente investigación se obtuvo de la revisión de los informes realizados por organizaciones nacionales e internacionales que han contribuido de manera importante con la problemática de la “Trata de personas en Colombia”, tales como: el Departamento Administrativo de Seguridad (DAS), Policía Nacional, Ministerio del Interior y de Justicia, Universidad Nacional de Colombia, Organización de las Naciones Unidas (ONU) Human Rights Watch, Instituto Internacional de investigaciones y capacitación para la promoción de la mujer (INSTRAW), Organización internacional para las migraciones (OIM), entre otras.

Dentro de este marco, se advierte que a pesar de que en Colombia, se estableció en la última década la ley 800 de 2003 y posteriormente la ley 985 de 2005, mediante las cuales se reforzó la acción del Estado colombiano frente al delito de la trata de personas, es evidente que se requiere de la cooperación tanto de las organizaciones nacionales, como de organizaciones internacionales, comprometidas con acciones de prevención y

protección para las víctimas de la trata de personas desde la concepción integral de derechos humanos.

En concordancia con lo anterior, la necesidad de realizar este trabajo de grado surge de una innegable realidad: *La trata de personas en Colombia*, representa un desafío ético, cultural y social, de gran trascendencia tanto para el Estado colombiano, como para las Naciones Unidas (ONU). Por lo tanto, mediante el presente documento se pretenden desarrollar una herramienta útil de consulta con el fin de sensibilizar, documentar e informar a la sociedad en general, sobre “La cooperación de las Naciones Unidas (ONU) frente a la trata de personas en Colombia en el período 2003 – 2009”. Dentro de este contexto:

- Los abogados y expertos en Derechos Humanos, podrán conocer los mecanismos jurídicos tanto nacionales como internacionales, orientados a la prevención y protección de las víctimas de la trata de personas.
- Las organizaciones gubernamentales, ONG, nacionales e internacionales que trabajan en beneficio de este segmento de población; así como los medios de comunicación, que poseen la facultad de generar opinión respecto al tema objeto de estudio; podrán contar con información que les permita exteriorizar la situación actual de la trata de personas en Colombia.
- Así mismo, los docentes, científicos sociales o historiadores, podrán disponer de un material útil de consulta para el desarrollo de sus labores y/o futuras investigaciones.

Por lo anterior, se considera que el presente estudio, no se debe quedar en simples consideraciones teóricas, analíticas o descriptivas; motivo por el cual se espera que las entidades responsables desarrollen las líneas de intervención necesarias que permitan la cooperación de organismos internacionales como las Naciones Unidas(ONU), a fin de avanzar en el desarrollo e implementación de políticas, planes y programas para garantizarles a este segmento de población el pleno ejercicio de sus derechos, desde la concepción universal de los derechos humanos.

1. DEFINICIONES CONCEPTUALES

Para el desarrollo del presente marco conceptual se utilizarán como ejes de análisis las categorías conceptuales que articulan el problema de investigación y que corresponden a las diferentes dimensiones del tema objeto de estudio. Estas categorías son: Cooperación Internacional, Organización de las Naciones Unidas (ONU), como punto de partida para identificar los mecanismos de cooperación de las Naciones Unidas (ONU) frente a la trata de personas en Colombia. Seguidamente se identifican los mecanismos jurídicos tanto nacionales como internacionales orientados a combatir el fenómeno de la trata de personas en Colombia

1.1. COOPERACIÓN INTERNACIONAL

El análisis histórico más reciente sobre el tema de la *cooperación internacional* se circunscribe a finales de la Segunda Guerra Mundial(1939-1945),propiciado por el grupo de países europeos que se vieron fuertemente afectados después de siete años de combate y se vieron en la necesidad de reconstruir el sistema político, económico y social de sus naciones.

El concepto generalizado de la “Cooperación Internacional” ha referencia a la ayuda voluntaria de un país donante a una población beneficiaria del país receptor. Específicamente se trata de una colaboración técnica o financiera no reembolsable realizada a través del Estado, mediante la entrega de recursos en dinero o en especie para satisfacer las necesidades de salud, alimentación, educación, condiciones ambientales, desigualdades en el ámbito social; entre otras, de poblaciones que se encuentran en situación de vulnerabilidad.

Dentro de este contexto, la recopilación bibliográfica permite reconocer algunas aproximaciones del término de *Cooperación Internacional* que coinciden en resaltar los principios generales de los derechos humanos y del derecho internacional humanitario, tal como se describe a continuación.

La cooperación internacional encuentra su razón de ser en los principios universales de solidaridad entre los pueblos, respeto y protección de los derechos humanos y en la búsqueda incesante de mejores condiciones y mayores recursos que brinden al hombre una situación de bienestar conforme a su dignidad humana, fin último de la existencia de los Estados.¹⁰

1.2. LA ORGANIZACIÓN DE LAS NACIONES UNIDAS (ONU)

El Secretario General de las Naciones Unidas en su informe del 17 de junio de 1992 presentado a la Asamblea General, resultado de la Cumbre del Consejo de Seguridad realizada el 31 de enero del mismo año define a las “Naciones Unidas como un conjunto de Estados soberanos y sus posibilidades de acción dependen de la esfera de interés común que creen ellos.”¹¹

La Organización de las Naciones Unidas (ONU) es la organización intergubernamental más representativa a nivel internacional. Fue creada en 1945 por las 51 naciones vencedoras de la II Guerra Mundial, que se reunieron en San Francisco (Estados Unidos) en la Conferencia de las Naciones Unidas para redactar la Carta de las Naciones Unidas. Al haber firmado dicho documento las naciones en mención, se comprometieron a mantener la paz y seguridad internacionales y a cooperar entre sí para crear las condiciones políticas, económicas y sociales necesarias para tal fin.

Actualmente está formada por 192 Estados soberanos, los cuales, a pesar de sus diferencias ideológicas y de desarrollo, poseen intereses comunes manifestados a través de la actividad política y jurídica de la organización.

Dentro de este contexto, es pertinente destacar que en la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional y su Protocolo para prevenir, reprimir y sancionar la trata de personas especialmente de mujeres y niños, realizada en octubre de 2006 en la ciudad de Viena, los Estados parte solicitaron a la Oficina de las Naciones Unidas contra la Droga y el Delito (ONUDD), tanto la

¹⁰Comparar Agencia presidencial para la acción social y la cooperación internacional. *La Cooperación Internacional y su Régimen Jurídico en Colombia*. 2007. p.13

¹¹ Comparar Fernández de Casadevante Romani, Carlos y Quel López, Francisco Javier. *Las Naciones Unidas y el Derecho Internacional*. 1997. p. 40

elaboración de directrices, como la recopilación y divulgación de prácticas en relación con las intervenciones contra la trata en todo el mundo.

1.3. NORMATIVIDAD NACIONAL E INTERNACIONAL

Para combatir el fenómeno de la trata de personas, el gobierno colombiano se fundamenta en la Constitución Política de 1991 y en los Convenios Internacionales que ha ratificado mediante leyes que legitiman su compromiso para la prevención, promoción, garantía y restablecimiento de los derechos de las personas, contribuyendo de esta manera a la aplicación de los principios y fundamentos jurídicos que inspiran estos tratados. En este sentido, en el marco del Estado Social de Derecho, la Carta Constitucional mediante el artículo 93 señala que “los tratados y convenios internacionales ratificados por el Congreso, que reconocen los derechos humanos y que prohíben su limitación en los estados de excepción, prevalecen en el orden interno. Los derechos y deberes consagrados en esta Carta, se interpretarán de conformidad con los tratados internacionales sobre derechos humanos ratificados por Colombia”¹². En este orden de ideas, a continuación, se describirá la realidad jurídica relacionada con el tema objeto de estudio en dos secciones: 1) Instrumentos internacionales; 2) Normatividad nacional.

1.3.1. Normatividad Internacional. La comunidad internacional ha desarrollado una serie de convenios orientados a la defensa de los Derechos Humanos y a la protección de la trata de personas, tal como se describe a continuación.

¹²Ver “Constitución Política De Colombia”. Consulta Electrónica

Cuadro. 1. Convenios y tratados ratificados por Colombia

Convenios y tratados ratificados por Colombia	
Convención Internacional del 30 de septiembre de 1921	Sobre represión de trata de mujeres y niños, modificado por los Protocolos de 1947 y posteriormente de 1979 aprobados por la Asamblea General de las Naciones Unidas, mediante el cual se eliminaron todas las formas de discriminación de la mujer; dicha Convención fue incorporada al ordenamiento jurídico colombiano mediante la Ley 51 de 1981 .
Convención Internacional sobre la eliminación de todas las formas de discriminación de la mujer	Firmada en Copenhague en 1980 y adoptada en 1981. En el art. 6 señala que “los Estados miembros tomarán todas las medidas apropiadas, incluyendo las de carácter legislativo, para suprimir todas las formas de trata de mujeres y explotación de la prostitución de la mujer”.
Plataforma para la acción de Beijing (IV Conferencia Mundial sobre la Mujer de 1995)	Exhorta a los gobiernos a que adopten medidas apropiadas para abordar las causas fundamentales, incluidos los factores externos, que promueven la trata de mujeres y niñas para fines de prostitución y otras formas de sexo comercializado, los matrimonios forzados y el trabajo forzado, con el objeto de eliminar la trata de mujeres. Entre ellas, las medidas encaminadas a proteger mejor los derechos de las mujeres y las niñas y a castigar a los autores por la vía penal y civil.
Convención de Palermo	El Congreso de la República, mediante la Ley 800 de 2003 aprobó la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional (Convención de Palermo) y su Protocolo para Prevenir, Reprimir y Sancionar la Trata de Personas, especialmente en Mujeres y Niños, adoptados por la Asamblea General de las Naciones Unidas el quince (15) de noviembre de dos mil (2000). Este Protocolo refiere en su Preámbulo: “Los Estados Parte en el presente Protocolo declaran que para prevenir y combatir la trata de personas, especialmente de mujeres y niños, se requiere un enfoque amplio e internacional en los países de origen, tránsito o destino que incluya medidas para prevenir dicha trata, sancionar a los traficantes y proteger a las víctimas de esa trata, en particular amparando sus derechos humanos internacionalmente reconocidos...”. Los fines de este instrumento son los siguientes: “Artículo 2. Finalidad...a) prevenir y combatir la trata de personas, prestando especial atención a las mujeres y los niños;... ”Artículo 3. Definiciones. Para los fines del Protocolo, «se entiende por Trata de personas, la captación, el transporte, el traslado, la acogida o la recepción de personas, recurriendo a la amenaza o al uso de la fuerza u otras formas de coacción, al rapto, al fraude, al engaño, al abuso de poder o de una situación de vulnerabilidad o a la concesión o recepción de pagos o beneficios para obtener el consentimiento de una persona que tenga autoridad sobre otra, con fines de explotación. Esa explotación incluirá, como mínimo, la explotación de la prostitución ajena u otras formas de explotación sexual, los trabajos o servicios forzados, la

	esclavitud o las prácticas análogas a la esclavitud, la servidumbre o la extracción de órganos; ...c) la captación, el transporte, el traslado, la acogida o la recepción de un niño, con fines de explotación se considerará ‘trata de personas’, incluso cuando no se recurra a los medios enunciados en el apartado a) del presente artículo.
Protocolo contra el tráfico ilícito de migrantes por tierra, mar y aire	Mediante el cual se complementa la Convención de las Naciones Unidas contra la delincuencia organizada transnacional (Palermo, 2000). Este Protocolo introduce una definición de tráfico ilícito y prevé medidas para luchar contra el mismo, a través de la cooperación entre Estados de origen y de acogida. También trata de promover medidas para la protección de los derechos de las personas objeto de tráfico ilícito.
Los Derechos Humanos	<p>Los Derechos Humanos están integrados en el derecho internacional, con carácter vinculante en los diversos instrumentos de Naciones Unidas que los han desarrollado con carácter universal. Respecto al tema objeto de estudio, la trata de personas corresponde a cierta categoría de los Derechos Humanos considerados como: inderogables e intocables, por parte de los Estados independientemente de la ciudadanía de las personas. En este sentido, las tres convenciones internacionales de Derechos Humanos de alcance general: el Pacto Internacional sobre derechos civiles y políticos, la Convención Europea y la Convención Americana de Derechos Humanos, convergen en los derechos intocables. Estos son: el derecho a la vida, la prohibición de la tortura y de penas o tratos crueles, inhumanos o degradantes; la prohibición de la esclavitud, de la servidumbre y del trabajo forzado y obligatorio; el derecho a la no retroactividad de la ley penal (es decir, a no ser condenado por una acción que en el momento de realizarse no fuera considerada delito).</p> <p>En palabras de Gómez,¹³ los derechos señalados anteriormente constituyen la base para determinar los derechos humanos que cobran mayor relevancia en el campo la trata de personas. Estos son: Derecho a la vida, a la libertad y a su seguridad: Incluye el derecho a no estar sometido a esclavitud o servidumbre y a no ser sometido a torturas ni a penas o tratos crueles, inhumanos o degradantes. Este derecho involucra la Trata de personas y Tráfico de migrantes, como las dos grandes modalidades vulneran los derechos en mención. En Colombia, en relación con la trata de personas, además de la adhesión del estado al Protocolo de Palermo, se estableció desde el año 2005, la Ley 985 como la última pieza jurídica de relevancia. En términos generales se advierte que los derechos enunciados anteriormente, generan obligaciones absolutas para los estados; por lo tanto, las normas que los enuncian son obligatorias en todos sus elementos y prohíben a los estados su aplicación incompleta.</p>

Fuente: Cuadro elaborado por el autor del presente trabajo de grado con base en la normatividad internacional, convenios y tratados ratificados por Colombia.

¹³ Comparar Gómez, Oscar. *Derechos, Ciudadanía y Bienestar*. Ponencia presentada en el 1er Congreso nacional de ciencias políticas. Bogotá: Universidad de los Andes, 2008. p. 16

Tal como se puede apreciar, los anteriores instrumentos jurídicos internacionales le adjudican al Estado Colombiano la obligación para darle una adecuada aplicación en la formulación de políticas, planes y programas.

1.3.2. Normatividad Nacional. Las principales leyes y decretos que tienen relación directa con la prevención y erradicación de la trata de personas son:

Cuadro. 2. Normatividad Nacional

Normatividad Nacional	
Constitución Política de 1991	<p>Artículo 17. Se prohíben la esclavitud, la servidumbre y la trata de seres humanos en todas sus formas.</p> <p>Artículo 44. Son derechos fundamentales de los niños: la vida, la integridad física, la salud y la seguridad social, la alimentación equilibrada, su nombre y nacionalidad, tener una familia y no ser separados de ella, el cuidado y amor, la educación y la cultura, la recreación y la libre expresión de su opinión. Serán protegidos contra toda forma de abandono, violencia física o moral, secuestro, venta, abuso sexual, explotación laboral o económica y trabajos riesgosos.</p> <p>Gozarán también de los demás derechos consagrados en la Constitución, en las leyes y en los tratados internacionales ratificados por Colombia.</p> <p>La familia, la sociedad y el Estado tienen la obligación de asistir y proteger al niño para garantizar su desarrollo armónico e integral y el ejercicio pleno de sus derechos. Cualquier persona puede exigir de la autoridad competente su cumplimiento y la sanción de los infractores.</p> <p>Los derechos de los niños prevalecen sobre los derechos de los demás.</p>
Decreto 1974 de 1996.	<p>Por el cual se crea el Comité Interinstitucional para la Lucha contra el Tráfico de Mujeres, Niñas y Niños. Mediante este decreto el gobierno agrupó a varios Ministerios y a la totalidad de las entidades con funciones legales relacionadas con la persecución del delito o la atención a las víctimas del mismo.</p>
Ley 599 de 2000	<p>Artículo 188. Del tráfico de personas. El que promueva, induzca, constriña, facilite, colabore o de cualquier otra forma participe en la entrada o salida de personas del país sin el cumplimiento de los requisitos legales.</p> <p>Artículo 213. Inducción a la prostitución. El que con ánimo de lucrarse o para satisfacer los deseos de otro, induzca al comercio carnal o a la prostitución a otra persona, incurrirá en prisión de dos (2) a cuatro (4) años y multa de cincuenta (50) a quinientos (500) salarios mínimos legales mensuales vigentes.</p> <p>Artículo 214. Constreñimiento a la prostitución. El que con ánimo de lucrarse o para satisfacer los deseos de otro, constriña a cualquier persona al comercio carnal o a la prostitución incurrirá en prisión de cinco (5) a nueve (9) años y multa de cincuenta (50) a quinientos (500) salarios mínimos legales mensuales vigentes.</p> <p>Artículo 216. Circunstancias de agravación punitiva. Las penas para los delitos descritos en los artículos anteriores, se aumentarán de una tercera parte a la mitad, cuando la conducta:</p> <p>1. Se realizare en persona menor de catorce (14) años.</p>

	<p>2. Se realizare con el fin de llevar la víctima al extranjero.</p> <p>3. El responsable sea integrante de la familia de la víctima.</p>
Ley 679 de 2001	<p>Artículo 14. Denegación y cancelación de visas: el Ministerio de Relaciones Exteriores no podrá otorgar visa de ninguna clase para ingresar a territorio colombiano a extranjeros contra los cuales se hubieren iniciado en cualquier Estado investigaciones preliminares, proceso penal o de policía, o se hubieren impuesto multas, o dictado medida de aseguramiento, o se hubiere dictado sentencia condenatoria ejecutoriada por delitos de explotación sexual o contra la libertad, integridad y la formación sexual de menores de edad. Así mismo, en cualquier momento les cancelará la visa ya otorgada, sin perjuicio de la correspondiente acción penal que de oficio debe adelantar el Estado colombiano para asegurar la condigna sanción de tales hechos punibles. Por las mismas razones procederá la deportación, la expulsión y la inadmisión a territorio colombiano. Estas medidas serán adoptadas también en relación con quienes hayan sido sindicados de promover, facilitar u ocultar tales delitos, en cualquier Estado.</p>
Ley 747 de 2002	<p>Artículo 188. Del tráfico de migrantes. El que promueva, induzca, constriña, facilite, financie, colabore o de cualquier otra forma participe en la entrada o salida de personas del país, sin el cumplimiento de los requisitos legales, con el ánimo de lucrarse o cualquier otro provecho para sí u otra persona, incurrirá en prisión de seis (6) a ocho (8) años y una multa de cincuenta (50) a cien (100) salarios mínimos legales mensuales vigentes al momento de la sentencia condenatoria.</p> <p>Artículo 188 A. Trata de personas. El que promueva, induzca, constriña, facilite, financie, colabore o participe en el traslado de una persona dentro del territorio nacional o del exterior recurriendo a cualquier forma de violencia, amenaza o engaño, con fines de explotación, para que ejerza prostitución, pornografía, servidumbre por deudas, mendicidad, trabajo forzado, matrimonio servil, esclavitud con propósito de obtener provecho económico o cualquier otro beneficio para sí o para otra persona.</p>
Ley 800 de 2003	<p>Mediante la cual se aprueba el “Protocolo para prevenir, reprimir y sancionar la trata de personas, especialmente en mujeres y niños”.</p> <p>Concepto: Por “trata de personas” se entenderá la captación, el transporte, el traslado, la acogida o la recepción de personas recurriendo a la amenaza o al uso de la fuerza u otras formas de coacción, al rapto, al fraude, al engaño, al abuso de poder o de una situación de vulnerabilidad o a la concesión o recepción de pagos o beneficios para obtener el consentimiento de una persona que tenga autoridad sobre otra, con fines de explotación. Esa explotación incluirá, como mínimo, la explotación de la prostitución ajena u otras formas de explotación sexual, los trabajos o servicios forzados, la esclavitud o las prácticas análogas a la esclavitud, la servidumbre o la extracción de órganos.</p>
Ley 985 de 2005	<p>Ley 985 de 2005 “por medio de la cual se adoptan medidas contra la Trata de Personas y normas para la atención y protección de las víctimas de la misma”. Un logro importante en la lucha contra la Trata de Personas en Colombia ha sido el establecimiento del Comité Interinstitucional creado a través de la presente ley. En este sentido, los artículos 12 y 13 definen y asignan sus responsabilidades. Artículo 12. El Comité Interinstitucional para la Lucha contra el Tráfico de Mujeres, Niñas y Niños, creado por el Decreto 1974 de 1996, se regirá por lo dispuesto en la presente ley.</p>

	<p>Artículo 13. Objeto. El Comité Interinstitucional para la Lucha contra la Trata de Personas será el organismo consultivo del Gobierno Nacional y el ente coordinador de las acciones que desarrolle el Estado colombiano a través de la Estrategia Nacional para la Lucha contra la Trata de Personas. Por otra parte, la ley en mención hace más gravosa la situación para las organizaciones criminales dedicadas a la trata de personas, modificando el Art. 188A de la Ley 599 de 2000, adicionado por la Ley 747 de 2002.</p> <p>Artículo 188 A. Trata de personas. El que capte, traslade, acoja o reciba a una persona, dentro del territorio nacional o hacia el exterior, con fines de explotación, incurrirá en prisión de trece (13) a veintitrés (23) años y una multa de ochocientos (800) a mil quinientos (1.500) salarios mínimos legales mensuales vigentes. Para efectos de este artículo se entenderá por explotación el obtener provecho económico o cualquier otro beneficio para sí o para otra persona, mediante la explotación de la prostitución ajena u otras formas de explotación sexual, los trabajos o servicios forzados, la esclavitud o las prácticas análogas a la esclavitud, la servidumbre, la explotación de la mendicidad ajena, el matrimonio servil, la extracción de órganos, el turismo sexual u otras formas de explotación.</p> <p>El consentimiento dado por la víctima a cualquier forma de explotación definida en este artículo no constituirá causal de exoneración de la responsabilidad penal.</p>
--	---

Fuente: Cuadro elaborado por el autor del presente trabajo de grado con base en la normatividad nacional Colombiana.

2. EL FENÓMENO DE LA TRATA DE PERSONAS EN COLOMBIA

El presente aparte tiene como objetivo identificar la situación actual del fenómeno de la trata de personas en Colombia. Para ello se recolectaron fuentes bibliográficas que permitieron identificar algunas definiciones de la trata de personas, características del fenómeno de la migración colombiana, diferencias entre el tráfico ilícito de migrantes y la trata de personas y por último, la situación actual de la trata de personas en Colombia; como punto de partida para identificar las acciones de cooperación de las Naciones Unidas (ONU) con el Estado colombiano frente a la prevención y protección de la trata de personas en Colombia.

2.1. DEFINICION DE LA TRATA DE PERSONAS

A continuación se reseñarán las principales definiciones que a juicio del investigador tienen especial relevancia para el desarrollo del presente trabajo.

La definición adoptada por la Organización de las Naciones Unidas (ONU) concertada por la comunidad internacional establece que:

La Trata de Personas significará el reclutamiento, transporte, transferencia, albergue o recepción de personas, mediante amenazas o el uso de la fuerza u otras formas de coerción, abducción, fraude, abuso de poder o de una posición de vulnerabilidad o de la entrega o recepción de pagos o beneficios para lograr el consentimiento de una persona, con el propósito de explotación. La explotación deberá incluir como mínimo la explotación de la prostitución de otros u otras formas de explotación sexual, servidumbre o la extracción de órganos....¹⁴

Esta definición se constituye en uno de los logros más importantes para enfrentar la lucha contra la trata de personas a nivel nacional e internacional, toda vez que ofrece elementos comunes para que los organismos nacionales e internacionales responsables y comprometidos con el tema en cuestión, cuenten con las bases necesarias para la formulación de instrumentos jurídicos y/o de políticas orientadas a la prevención, protección y asistencia de las víctimas del delito de la trata de personas.

Por su parte, la Fundación Esperanza, considera que “El tráfico de personas es una forma de esclavitud en la que se degrada al ser humano a la condición de un objeto,

¹⁴ Ver ONU *Protocolo para prevenir, reprimir y sancionar la trata de personas, especialmente mujeres y niños*. 2005. Documento Electrónico.

que se negocia en cadenas mercantiles, se traslada dentro o fuera del país y luego en el destino final, es sometido a condiciones de explotación u otros fines ilícitos.¹⁵

En similar sentido, en el documento *“Trata de personas y desplazamiento forzado”*, la Fundación Esperanza considera que la trata de personas

Se fundamenta en el desconocimiento a la dignidad misma del ser humano. Este delito es considerado de lesa humanidad por cuanto los tratantes reducen a sus víctimas a mercancía, ejercen sobre ellas los atributos de sociedad, se consideran sus dueños, las ofrecen a su arbitrio en diferentes mercados y una vez ubicadas ejercen un control absoluto sobre sus vidas, atentando así contra el libre albedrío y autodeterminación, que en términos de la Corte Penal Internacional constituye esclavitud.¹⁶

De otra parte, para Muñoz, “el delito de la trata de personas es una de las actividades del crimen transnacional organizado, en ascenso que atenta, sin excepción contra todas las sociedades del mundo, debido a que se desarrolla en un contexto globalizado y genera crisis migratoria”¹⁷.

En concordancia con la definición anterior, el Estudio Nacional Exploratorio Descriptivo sobre el fenómeno de la Trata de Personas en Colombia, realizado por la Escuela de Género de la Universidad Nacional de Colombia señala que: “El delito de la trata de personas es una problemática globalizada en estrecha relación con los movimientos migratorios y se puede entender como el traslado de seres humanos dentro o fuera de las fronteras de un país con el propósito de someterlos a diversas formas de explotación”¹⁸. Entre estos se destacan la explotación (sexual, laboral, mendicidad ajena y reclutamiento de menores, bien sea para formar parte de los grupos armados al margen de la ley, o bien para comercializarlos en establecimientos que se dedican al negocio de la prostitución).

¹⁵ Comparar Fundación Esperanza. “Tráfico de personas en Colombia. Naufragio de sueños”. 2002. p.15.

¹⁶Ver “Ley 742 de 2002. Por medio de la cual se aprueba el Estatuto de Roma de la Corte Penal Internacional, hecho en Roma, el 17 de julio de 1998”. **Art. 7. literal c.** “Por esclavitud se entenderá el ejercicio de los atributos del derecho de propiedad sobre una persona, o de algunos de ellos, incluido el ejercicio de esos atributos en el tráfico de personas, en particular mujeres y niños”

¹⁷ Ver Muñoz Herrera, Ángela Patricia. “Descripción del Fenómeno de la Trata de Personas en Colombia, y su Impacto en las Mujeres, con una Mirada Tridimensional: Globalización, Derechos Humanos, y Género”. Monografía: Facultad de Ciencia Política y Relaciones Internacionales. Universidad Javeriana. Bogotá, 2009. p. 7

¹⁸ Ver Universidad Nacional de Colombia. “Estudio nacional exploratorio descriptivo sobre el fenómeno de trata de personas en Colombia. Facultad de Ciencias Humanas”. Auspiciado por la Oficina de las Naciones Unidas contra la Droga y el Delito y el Ministerio del Interior y de Justicia. Bogotá, Colombia, 2009. p. 27

En concordancia con lo anterior, a continuación se realiza un esbozo sobre el fenómeno de los movimientos migratorios en Colombia, con el fin de reseñar sus vínculos existentes con el delito de la trata de personas en nuestro país.

2.2. EL FENÓMENO DE LA MIGRACIÓN COLOMBIANA

A diferencia de la migración que se da en otros países de América Latina, el fenómeno de la migración colombiana, se presenta en diversos tipos, dimensiones y dinámicas que involucran tanto la migración interna, como la migración externa.

Respecto a la migración interna, su dinámica está caracterizada en primera instancia como un proceso racional y voluntario mediante el cual, el individuo contempla la opción de migrar como una alternativa de mejorar sus ingresos u obtener empleo y en segunda instancia; por el *desplazamiento forzado interno*¹⁹ de campesinos e indígenas desde las zonas rurales hacia las zonas urbanas del territorio nacional,²⁰ quienes fueron amenazados, violentados, masacrados y despojados de sus tierras por los grupos armados al margen de la ley: Fuerzas Armadas Revolucionarias de Colombia (FARC), Ejército de liberación Nacional (ELN) y Autodefensas Unidas de Colombia (AUC).²¹

¹⁹**Desplazamiento forzado interno:** El desplazamiento forzado interno se refiere a la acción llevada a cabo por personas o grupos de personas que se han visto forzadas u obligadas a escapar o huir de su hogar o de su lugar de residencia habitual, en particular como resultado o para evitar los efectos de un conflicto armado, de situaciones de violencia generalizada, de violaciones de los derechos humanos o de catástrofes naturales o provocadas por el ser humano, y que no han cruzado una frontera estatal internacionalmente reconocida. Ver Rozo Acuña, Eduardo. *Diccionario de política y derecho público*. Bogotá, D.C.: Escuela Superior de Administración Pública (ESAP), 1986. p. 16.

Desplazados (internos): "Es desplazado toda persona que se ha visto obligada a emigrar, dentro del territorio nacional, abandonando su localidad de residencia o sus actividades económicas habituales, porque su vida, integridad física o libertad han sido vulneradas o se encuentran amenazadas, debido a la existencia de cualquiera de los siguientes situaciones causadas por el hombre: conflicto armado interno, disturbios o tensiones interiores, violencia generalizada, violaciones masivas de Derechos Humanos u otras circunstancias emanadas de las situaciones anteriores que puedan alterar o alteren drásticamente el orden público" Ver Rozo Acuña *Diccionario de política y derecho público*. p. 16.

²⁰ Los constantes enfrentamientos entre las guerrillas, los paramilitares y el ejército, han venido provocando desde las últimas décadas flujos migratorios internos de campesinos e indígenas, quienes son expulsados de sus tierras hacia las zonas urbanas, para vivir hacinados en los cinturones de miserías de las grandes ciudades.

²¹Según la oficina del Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR), Colombia tiene tres millones de desplazados, convirtiéndose en el segundo país con mayor número de desplazados en el mundo, después de Sudan con cerca de 6 millones de personas desplazadas. Ver ACNUR. "El ACNUR En Colombia". Consulta Electrónica.

Dentro del fenómeno migratorio colombiano se advierten además procesos de movilidad humana como consecuencia de la propia dinámica social y política del Estado, como es el caso de las personas excombatientes y/o de los grupos armados al margen de la ley, en proceso de reintegración a la vida civil.

Por su parte, la migración externa y/o migración internacional de los colombianos hacia otros países del mundo se ha caracterizado en las últimas décadas por una serie de condiciones y situaciones tales como: conflicto armado interno colombiano, incremento de la pobreza y el desempleo; la baja calidad y acceso a servicios básicos, alimentación, educación, salud; entre otras razones, que han incrementado el fenómeno social de la migración, en su mayoría de manera irregular, como una alternativa de superación y mejoramiento de la calidad de vida y construcción de proyectos individuales y familiares.

A este respecto, cabe subrayar que tanto a nivel nacional como internacional, Colombia registra víctimas de la trata de personas como delito asociado a la migración irregular. En este sentido, se registra con mayor preocupación el colectivo de mujeres inmigrantes, las cuales por su acceso al mercado de trabajo, muchas veces en condiciones irregulares, pueden ser sometidas a situaciones de explotación, no sólo concentradas en la prostitución, sino también en el servicio doméstico (con jornadas de entre 60 y 65 horas semanales sin descanso) y otras ocupaciones en el sector servicios.

Es preciso resaltar que un sinnúmero de problemas políticos, económicos, sociales y laborales; entre otros, acompañados de un legendario conflicto armado interno que viene enfrentando Colombia desde hace varias décadas; ha provocado que un porcentaje importante de colombianos emigre hacia países del extranjero, en búsqueda de alternativas que le permitan mejorar su calidad de vida.²²

Bajo esta complejidad del fenómeno migratorio colombiano, no es posible encontrar cifras exactas de cada tipo de migración. Sin embargo, entidades nacionales como internacionales, tales como el Instituto Internacional de Investigaciones y Capacitación para la Promoción de la Mujer (INSTRAW), la Organización Internacional

²² Aspectos tales como: la pobreza, el desempleo, el hambre, el abandono, la desintegración familiar; estimulan a gran parte de la población colombiana a emigrar a diferentes países del extranjero, sin importar la identificación con sus ideales sociales, políticos o culturales.

para las Migraciones (OIM) y el Departamento Administrativo Nacional de Estadística de Colombia (DANE); entre otras, han realizado estudios que permiten una aproximación tanto de la migración interna (desplazamiento forzado interno), como de la migración internacional de colombianos.

Según el estudio realizado por el INSTRAW y la OIM: “Las estimaciones realizadas por el Departamento Administrativo Nacional de Estadística de Colombia (DANE), arrojan para el año 2005 un total de 3.331.000 colombianos residentes fuera del país, equivalente a un 7,3% de la población total”²³, lo cual ubica a Colombia como uno de los países latinoamericanos con mayor flujo de emigrantes.

Dentro de este contexto, Khoudour, tomando como referencia las estadísticas del Censo del DANE - 2005, advierte que alrededor de 3,3 millones de colombianos reside en el exterior; es decir, cerca del 8% de la población total. Señala además, que a partir del 2000 Europa se configura como segundo país alternativo después de Estados Unidos (35,4% del total), cuyo destino principal es España (23,3%), seguidos de Venezuela (18,5%), Ecuador (2,4%) y Canadá (2,2%).²⁴

En este mismo sentido advierte que las mujeres representan el 51,4% de los emigrantes y la edad media de la población colombiana en el exterior es de 25,4 años. Las principales zonas de expulsión son el Valle del Cauca (24,1% del total de los emigrantes colombianos), Bogotá (18,7%), Antioquia (11,9%), Risaralda (7,8%) y Atlántico (6,6%).²⁵

En coherencia con las cifras anteriores, se deduce que el fenómeno de los flujos migratorios ha centrado el interés de instituciones públicas y privadas, nacionales e internacionales durante los últimos años, debido a la importancia social y económica que representa tanto en los países emisores, como en los países receptores.

No obstante, si bien es cierto que los movimientos migratorios pueden contribuir de manera importante a impulsar el crecimiento económico y desarrollo de las naciones,

²³ Ver Instituto internacional de investigaciones y capacitación para la promoción de la mujer (INSTRAW) y la organización internacional para las migraciones (OIM) “Género y remesas: Migración colombiana del área metropolitana Centro Occidente (AMCO) hacia España”. Consulta Electrónica.

²⁴ Ver Khoudour Castéras, David. “Migraciones Internacionales y desarrollo: el impacto socioeconómico de las remesas en Colombia”. En: *Revista CEPAL* 92. Bogotá, 2007. p. 145

²⁵ Ver Khoudour Castéras “Migraciones Internacionales y desarrollo: el impacto socioeconómico de las remesas en Colombia”. p. 145

también es cierto que mientras los inmigrantes colombianos no hayan legalizado su permiso de residencia (temporal o fija) y/o ciudadanía en el exterior, tienen que enfrentarse a una serie de problemas (discriminación, explotación laboral, explotación sexual, marginación, integración social, entre otros), que atentan contra la equidad social, desde la concepción integral de los Derechos Humanos.

2.2.1. Tráfico ilícito de migrantes. El Protocolo contra el tráfico ilícito de migrantes por tierra, mar y aire, que complementa la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional,²⁶ fue aprobado por la Asamblea General de las Naciones Unidas con la propósito de “prevenir y combatir el tráfico ilícito de migrantes, así como promover la cooperación entre los Estados Parte con ese fin, protegiendo al mismo tiempo los derechos de los migrantes objeto de dicho tráfico.”(Artículo 2).

De igual forma establece algunas definiciones relativas al tráfico de inmigrantes, entrada ilegal y documento de identidad, tal como se transcribe a continuación:

- a) Por "tráfico ilícito de migrantes" se entenderá la facilitación de la entrada ilegal de una persona en un Estado Parte del cual dicha persona no sea nacional o residente permanente con el fin de obtener, directa o indirectamente, un beneficio financiero u otro beneficio de orden material;
- b) Por "entrada ilegal" se entenderá el paso de fronteras sin haber cumplido los requisitos necesarios para entrar legalmente en el Estado receptor;
- c) Por "documento de identidad o de viaje falso" se entenderá cualquier documento de viaje o de identidad :i) Elaborado o expedido de forma espuria o alterado materialmente por cualquiera que no sea la persona o entidad legalmente autorizada para producir o expedir el documento de viaje o de identidad en nombre de un Estado; oii) Expedido u obtenido indebidamente mediante declaración falsa, corrupción o coacción o de cualquier otra forma ilegal; oiii) Utilizado por una persona que no sea su titular legítimo; (Artículo 3)

Dentro de este contexto también se advierte que el Artículo 3 en sus apartados a, b y c, definen los elementos que circunscriben el *Tráfico ilícito de inmigrantes*, tales como la entrada ilegal de migrantes mediante documento de identidad falso, utilizados tanto por personas particulares, como por las redes nacionales y transnacionales de traficantes de migrantes, con el fin de obtener de manera ilegal, un permiso para entrar a países extranjeros por razones diferentes a las pronunciadas al entrar y permanecer por más tiempo del estipulado en las visas emitidas por las embajadas de dichos países.

2.2.2. Diferencia entre tráfico ilícito de migrantes y trata de personas. Tanto la Guía de asistencia a víctimas de la trata de personas en Colombia,²⁷ como el

²⁶ Comparar ONU. *Protocolo contra el tráfico ilícito de migrantes por tierra, mar y aire, que complementa la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional*. 2007. Documento Electrónico.

²⁷ Comparar Guía de asistencia a víctimas de la trata de personas en Colombia., Organización Internacional para las Migraciones (OIM), “Misión Colombia”, Bogotá 2006. p. 24 Consulta Electrónica.

Manual para la lucha contra la trata de personas,²⁸ encuentran diferencias entre el tráfico ilícito de migrantes y la trata de personas, tal como se expone en siguiente tabla:

Tabla 1: Diferencia entre tráfico ilícito de migrantes y trata de personas

Tráfico ilícito de migrantes	Trata de personas
Guía de asistencia a víctimas de la trata de personas en Colombia	
<ul style="list-style-type: none"> • La persona busca ingresar irregularmente al país de destino, cometiendo un delito contra la ley migratoria y contra la soberanía del Estado de destino. • La persona realiza el cruce de frontera de manera voluntaria. • Siempre se utilizan procedimientos ilícitos para facilitar la entrada de personas a un país. • Generalmente, la relación entre el traficante y la persona termina una vez alcanzado el objetivo de cruzar la frontera. 	<ul style="list-style-type: none"> • Se violan los derechos básicos de la víctima. • La persona realiza el cruce de frontera mediante engaño, amenaza, abuso de situación de vulnerabilidad. • La entrada de la persona se puede dar tanto por medios ilegales como legales. • La relación entre la víctima y la red de tratantes se prolonga durante el tiempo que dura la explotación.
Manual para la lucha contra la trata de personas	
<ul style="list-style-type: none"> • Incluyen el movimiento de seres humanos para obtener algún beneficio. • El precio pagado por el migrante ilegal es la fuente principal de ingresos y no suele mantenerse ninguna relación persistente entre el delincuente y el migrante una vez que éste ha llegado a su destino. • Es siempre de carácter transnacional. 	<ul style="list-style-type: none"> • Incluyen el movimiento de seres humanos para obtener algún beneficio; adicionando elementos tales como: 1) la captación indebida mediante coacción, engaño o abuso de poder; y 2) la actividad debe realizarse con algún propósito de explotación, aunque ese propósito no se cumpla. • La fuente principal de ingresos para los delincuentes y el motivo económico impulsor del delito es el producto obtenido con la explotación de las víctimas en la prostitución, los trabajos forzados u otras formas de abuso. • Puede o no ser de carácter transnacional.

Fuente: Recopilación de la Guía de asistencia a víctimas de la trata de personas en Colombia y del Manual para la lucha contra la trata de personas.

De la tabla anterior se deduce que si bien, el tráfico ilícito de migrantes y la trata de personas son configurados a nivel nacional e internacional como delitos diferentes, jurídicamente pueden encontrarse similitudes tanto en sus definiciones como en las normas que establecen la penalización de los actos. Así las cosas, una investigación de tráfico ilícito de migrantes puede convertirse en una investigación de la trata de personas, bien sea porque se encontraron elementos comunes en ambos delitos y/o porque el tráfico de migrantes se convirtió en trata de personas a medida que se fueron recopilando las pruebas.

²⁸ Comparar Naciones unidas. *Manual para la lucha contra la trata de personas. Oficina contra la Droga y el Delito.* Programa Mundial contra la trata de personas. Nueva York, 2007. p.16

El ejemplo es citado en el Manual para la lucha contra la trata de personas de la siguiente manera: “Muchas víctimas de la trata de personas comienzan su itinerario consintiendo en ser trasladadas ilícitamente de un Estado a otro. Los migrantes así trasladados pueden después ser engañados o forzados a soportar situaciones de explotación, convirtiéndose así en víctimas de la trata de personas”²⁹.

Esta situación genera dificultades para las organizaciones jurídicas nacionales e internacionales al aplicar la ley, por cuanto representa conflictos para identificar si se trata de casos particulares, de tráfico ilícito o de trata de personas. En estos casos, habitualmente se apoyan en las medidas jurídicas existentes contra el tráfico ilícito de migrantes, mientras que recolectan las pruebas que permiten demostrar otros elementos que constituyen el delito de trata de personas. Sin embargo, es una situación preocupante, toda vez que la víctima de la trata de personas a menudo no recibe los servicios de protección y de asistencia por parte de las autoridades competentes, sino que es tratada como un migrante que entra ilícitamente a un Estado, hasta que las autoridades encargadas de aplicar la ley, definen su situación jurídica.

2.3. SITUACIÓN ACTUAL DE LA TRATA DE PERSONAS EN COLOMBIA

A continuación se realiza una aproximación general sobre la situación actual del delito de la trata de personas en Colombia. Para ello se abordaron los siguientes temas: Tipología, Trata externa o transnacional (tránsito, destino, rutas), Modalidades y Panorama actual, entre otros aspectos.

2.3.1. Tipología. La trata de personas en Colombia se puede realizar dos maneras, dependiendo del lugar o contexto donde se desarrolla. Estas son:

a. Trata interna: Cuando las fases de reclutamiento, traslado y explotación de la víctima se producen al interior del país.

b. Trata externa: Cuando el reclutamiento se produce en el país de residencia de la víctima y la explotación se realiza en un país diferente.³⁰

²⁹ Ver Naciones Unidas. *Manual para la lucha contra la trata de personas. Oficina contra la Droga y el Delito*. p.16

³⁰ Comparar Universidad Nacional de Colombia. “Estudio nacional exploratorio descriptivo sobre el fenómeno de trata de personas en Colombia” p. 30

En concordancia con las definiciones anteriores, se advierte que la trata de personas es realizada mediante la colaboración de redes que operan especialmente desde países del tercer mundo y distribuyen a sus víctimas a países de la Unión Europea, asiáticos y del medio oriente; para diferentes tipos de explotación, resaltando en primer lugar “la explotación sexual” a través de la prostitución.

Estas redes de tratantes operan a través de diferentes empresas, cuyo objeto social involucra: escuelas de modelaje, agencias de empleo, agencias de viajes, agencias matrimoniales y de adopciones; entre otras, a través de las cuales negocian a sus víctimas con redes nacionales e internacionales, donde son secuestradas, violadas, torturadas, contagiadas con enfermedades de transmisión sexual y generalmente son obligadas a consumir todo tipo de drogas para hacer más difícil su deserción.

2.3.2. Trata externa o transnacional (tránsito, destino, rutas). Según el Departamento Administrativo de Seguridad (DAS) los países de tránsito, de destino, así como las rutas más utilizadas desde Colombia hacia el exterior en Colombia son:

Figura 1: Trata externa: Rutas más utilizadas desde Colombia al exterior

Fuente: Revista Criminalidad de la Policía Nacional. 2008, Volumen 50. p. 394.

Países de tránsito: Venezuela, Panamá, Ecuador, Perú, Brasil, Chile, Aruba y Curazao.

Países de destino: Holanda, España, Alemania, Italia, Israel, Japón, China, Tailandia, Singapur y Filipinas.

Rutas más frecuentes: Bogotá-Sao Paulo-Frankfurt, Bogotá-Buenos Aires-Frankfurt, Bogotá-Curazao-cualquier país de destino en Europa, Bogotá-Caracas-Madrid y Bogotá-Caracas-París-Filipinas.³¹

Tal como se aprecia en la figura 1, Colombia cuenta con el apoyo de redes nacionales e internacionales, especialmente europeas y asiáticas para realizar la trata externa o transnacional hacia otros países. Estas redes están conformadas por un número indeterminado de miembros, poseen estructuras complejas y con altos niveles de organización que les permiten realizar sus operaciones desde Colombia hacia varios países de tránsito (Venezuela, Panamá, Ecuador, Perú, Brasil, Chile, Aruba y Curazao), para luego distribuir a las víctimas a los países destino (Holanda, España, Alemania, Italia, Israel, Japón, China, Tailandia, Singapur y Filipinas), a través de los cuales comercializan a sus víctimas como mercancías. En territorio extranjero permanecen siempre vigilados y si intentan desertar reciben amenazas de muerte hacia ellos o hacia su familia; son torturados o asesinados. Las posibilidades de retornar a sus hogares y de ser rehabilitados se presentan cuando son liberados a través de organismos de inteligencia internacional encargados de perseguir este tipo de delitos.

2.3.3. Modalidades. Las modalidades de explotación de la trata de personas de acuerdo el artículo 188A de la 985 de 2005³² y en concordancia la finalidad de la explotación y el escenario donde se realiza el delito:

Explotación sexual: La trata con fines de explotación sexual es la modalidad más conocida. Incluye la explotación de la prostitución ajena, el turismo sexual, la pornografía y otras actividades sexuales. Esta modalidad afecta principalmente a mujeres y niñas. Sin embargo, la trata de niños y jóvenes varones para diversas formas de explotación sexual se ha incrementado en los últimos años.

Trabajos o servicios forzados: Los trabajos forzados, por lo general, se presentan en fábricas, minas, ladrilleras, construcción, pesquería, agricultura o en el servicio doméstico. Existe una diferenciación por sexo que vale la pena resaltar: las víctimas más comunes de los trabajos en minerías, construcción, ladrilleras o pesca son niños y hombres y en el servicio doméstico son mujeres y niñas.

Explotación de la mendicidad ajena: Un problema social bastante común en nuestro país es la mendicidad, que se constituye en trata cuando la víctima es obligada a pedir limosna en contra de su voluntad y es trasladada a un contexto ajeno en donde no se le permite salir de dicha situación. El tratante, por su lado, es el que lucra de esta actividad, el que organiza el negocio y quien ejerce control sobre estas personas.

³¹Ver Policía Nacional. “Desafío para Colombia en el siglo XXI. 2008” *Revista Criminalidad. Lucha contra la trata de personas*. Volumen 50. (2008) p. 394. Consulta electrónica.

³²Ver Senado De La República De Colombia. “Ley 985 de 2005” (Art. 188ª) Consulta electrónica.

Matrimonio servil: Es la explotación laboral y/o sexual de un miembro de la pareja, generalmente del hombre sobre la mujer, aprovechándose de la vulnerabilidad de ésta por encontrarse fuera de su contexto habitual o en otro país. En los matrimonios serviles, además de la situación de esclavitud, aislamiento y control, es común que se ejerza violencia física, sexual y reproductiva.

Extracción de órganos: Es la extracción y comercialización de tejidos y órganos humanos.³³

Es preciso subrayar que algunas de las modalidades de la trata de personas que se presentan en Colombia son visualizadas por gran parte de la población colombiana como problemáticas sociales que forman parte de la cotidianidad colombiana. Por lo tanto, en virtud de su desconocimiento como delito y/o falta de aplicabilidad de la ley para su penalización, algunas de las modalidades enunciadas anteriormente son aceptadas consciente o inconscientemente por la sociedad y con pocas probabilidades de ser denunciadas ante las autoridades competentes.

Así las cosas, algunas de estas prácticas se realizan bajo cualquier modalidad contractual, mediante la cual, los tratantes con la complicidad de otros actores sociales (comerciantes, empresarios, agentes de la policía) seducen a las víctimas, asumiendo el rol de amigos que buscan contribuir a mejorar sus condiciones de vida (estudio, vinculación laboral, vivienda, comida). De esta manera, los tratantes aprovechan la situación de vulnerabilidad de sujetos provenientes principalmente de sectores urbanos y rurales marginados, con altos niveles de pobreza y analfabetismo y con poca o nula presencia policial, militar y gubernamental.

2.3.4. Panorama de la trata de personas en Colombia. Según el Comité interinstitucional de la trata de personas³⁴ en el estudio denominado “Estadísticas a febrero de 2007” que comprende el período 2002 – 2006 señala que el Gobierno colombiano cuenta con estadísticas sobre el problema de la Trata de Personas desde diferentes perspectivas que caracterizan a las víctimas (por rango de edad, sexo, lugar de origen, país de destino, tipología o fin de la trata etc.). A continuación se detalla textualmente el estudio elaborado por la entidad estatal en mención.

³³ Ver *Guía de asistencia a víctimas de la trata de personas en Colombia*. pp. 24-25.

³⁴Ver Comité interinstitucional de la trata de personas. Ministerio del Interior y de Justicia. República de Colombia. “Estadísticas a febrero de 2007”. Consulta Electrónica.

Grafica 1: Víctimas por año

Fuente: Comité interinstitucional de la trata de personas: Ministerio del Interior y de Justicia. 2007. p.1

Si bien es cierto que no hay cifras contundentes que verifiquen el número exacto de las víctimas, debido a que no todos los delitos son denunciados ante las entidades competentes, a través de la gráfica 1 se observa la mayor incidencia en el año 2004 y la menor en 2006. Según estas cifras se puede inferir que para los años 2005 y 2006 ha disminuido el número de víctimas debido a la implementación del nuevo sistema penal acusatorio en Colombia.

Grafica 2: Lugar de Origen (2002 – 2006)

Fuente: Comité interinstitucional de la trata de personas: Ministerio del Interior y de Justicia. 2007. p.1

De conformidad con el estudio en mención se observa que los principales lugares de origen de las víctimas son los departamentos del Eje cafetero, Valle del Cauca y Antioquia, teniendo como otros a la Costa Atlántica, Tolima, Santanderes, Cauca, Bogotá y poblaciones aledañas entre otros.

Grafica 3: Países destino (2002 – 2006)(1ª parte)

Fuente: Comité interinstitucional de la trata de personas: Ministerio del Interior y de Justicia. 2007. p.2

Grafica 4: Países destino (2002 – 2006) (2ª parte)

Fuente: Comité interinstitucional de la trata de personas: Ministerio del Interior y de Justicia. 2007. p.2

De conformidad con las gráficas 4 y 5 se observa que los principales países destino de las víctimas de la trata de personas colombianas son: Japón, España, Ecuador, Panamá, República Dominicana, Venezuela, EE.UU, China, el Salvador, Costa Rica, Filipinas, México y Jamaica.

Grafica 5: Víctimas según género (2002 – 2006)

Fuente: Comité interinstitucional de la trata de personas: Ministerio del Interior y de Justicia. 2007. p.2

De conformidad con la gráfica anterior se observa que para el período en estudio se cuantificó el número de víctimas en 138 que corresponden al sexo femenino, mientras 6 corresponden al sexo masculino.

Grafica 6: Menores de edad (2002 – 2006)

Fuente: Comité interinstitucional de la trata de personas: Ministerio del Interior y de Justicia. 2007. p.2

Según el mismo estudio, se tuvo conocimiento de un total de 8 niñas y 1 niño que fueron víctimas de trata de personas, tal como lo indica la gráfica 6.

Grafica 7: Edades de las víctimas 2005 – 2006

Fuente: Comité interinstitucional de la trata de personas: Ministerio del Interior y de Justicia. 2007. p.3

De conformidad con la gráfica 7 se observa que el rango de edades de las víctimas oscilan entre los 9 a los 36 años, resaltado la presencia 2 niñas con 9 y 16 años y 1 niño con 13 años.

Del estudio realizado por el Comité interinstitucional de la trata de personas para el período (2002 – 2006), se concluye que:

- Colombia es considerado como un país de origen y de tránsito de la trata de personas a nivel transnacional.
- A nivel interno, los principales lugares de origen de las víctimas son los departamentos del Eje cafetero, Valle del Cauca y Antioquia, teniendo como otros a la Costa Atlántica, Tolima, Santanderes, Cauca y la ciudad de Bogotá y poblaciones aledañas entre otros.
- Los principales países de destino de las víctimas colombianas son: Japón, España, Ecuador, Panamá, República Dominicana, Venezuela, EE.UU, China, el Salvador, Costa Rica, Filipinas, México y Jamaica.
- Durante el período objeto de estudio se registraron un total de 138 mujeres víctimas de trata y un total de 6 hombres. De este total se registraron 8 niñas y 1 niño víctimas de la trata.
- El rango de edades de las víctimas oscila entre los 9 a los 36 años, resaltando la presencia de 2 niñas con edades de 9 y 16 años, y un 1 con edad de 13 años.

De conformidad con las cifras anteriores, es preciso subrayar que las entidades encargadas de garantizar los derechos de la niñez en el ámbito de la explotación sexual, deben analizar la efectividad y cumplimiento de los acuerdos, leyes y normas establecidas a nivel nacional e internacional que regulan la materia, revisando su eficacia, ya que las estadísticas señalan que diariamente se siguen violando y vulnerando los derechos de los menores.

2.3.5. Dinámica del fenómeno de la trata de personas. Según el estudio nacional exploratorio sobre el fenómeno de trata de personas en Colombia, basado en encuestas a funcionarios públicos y ONG que atienden víctimas de la trata de personas, señala que el 54% de las víctimas de la trata de personas son mujeres; de este segmento de población, el 60% oscila entre los 7 y 18 años de edad. El 7% son menores de ambos sexos que oscilan entre los 0 y 6 años de edad; el 23% son personas que oscilan entre los 19 y 25 años; el 8% son adultos que oscilan entre los 26 y 60 años; y el 1% son sujetos mayores de 60 años.³⁵

Los principales destinos de las víctimas colombianas a nivel internacional son Ecuador, seguido por España, Japón, Estados Unidos, China, Irán y Jordania.

El estudio identificó que a nivel externo se presenta con más frecuencia, el matrimonio servil y la adopción irregular; la trata con fines de explotación de prostitución ajena se presenta tanto en la trata interna como en la externa; mientras que las demás modalidades establecidas en el artículo 188A de la 985 de 2005 predominan en la tipología que enmarca la trata interna.

En las modalidades de prostitución ajena y matrimonio servil es común el engaño. Las personas tratantes buscan mujeres en peluquerías, bares y plazas de mercado y con ofrecimientos laborales las captan para la red de trata.

La investigación identificó a la guerrilla, los narcotraficantes y los proxenetas como los principales tratantes; es decir, las personas o redes que obtienen las ganancias. La guerrilla recluta a la fuerza a niños y niñas para usarlos en tráfico de armas y explotación sexual; mientras que los narcotraficantes reclutan de manera forzada a menores para el transporte de ilícitos.

³⁵ Comparar Universidad Nacional de Colombia. “Estudio nacional exploratorio descriptivo sobre el fenómeno de trata de personas en Colombia. Facultad de Ciencias Humanas”. pp. 225 - 287

El estudio identificó que, según su condición racial, las víctimas son explotadas en diversas modalidades. Así, la comunidad negra está más presente en prostitución ajena y turismo sexual; la indígena en mendicidad ajena y servidumbre; y la mestiza en matrimonio servil y prostitución ajena.

Otro de los hallazgos preocupantes sobre la trata de personas a nivel nacional se destaca la participación de médicos, abogados y funcionarios públicos como auxiliadores del delito. En el caso de los médicos, algunos cirujanos plásticos acceden a realizar operaciones estéticas a cambio de que la persona pague mediante servicios de prostitución; mientras que algunos abogados y funcionarios públicos facilitan documentos falsos para sacar a menores del país.

Además de lo anterior, en ciertas zonas del país, se destaca la participación de los mismos padres y madres, quienes entregan a sus hijas para el servicio doméstico (servidumbre) o sexual (esclavitud, turismo, prostitución), a cambio de unos ingresos.

El estudio también reveló un bajo conocimiento de los instrumentos legales por parte de los funcionarios encargados de atender este delito. Si bien existe un relativo manejo de la ley 985 de 2005, que penaliza la trata de personas en Colombia, hay un desconocimiento importante del Protocolo de Palermo, ratificado por Colombia a través de la ley 800 de 2003.

3. ACCIONES DE COOPERACIÓN DE LAS NACIONES UNIDAS (ONU) FRENTE A LA TRATA DE PERSONAS EN COLOMBIA EN EL PERÍODO 2003 - 2009

Para el desarrollo del presente capítulo en primera instancia se realiza un breve esbozo sobre los avances del gobierno colombiano para combatir la trata de personas como punto de partida para identificar las Cooperación de las Naciones Unidas (ONU) frente a la trata de personas en Colombia en el período 2003 - 2009

3.1. EL ESTADO COLOMBIANO FRENTE A LA TRATA DE PERSONAS

3.1.1. Instituciones responsables. A continuación se describe brevemente las funciones de las principales organizaciones del Estado colombiano que tienen responsabilidad directa con la prevención, asistencia y judicialización de las víctimas de la trata de personas.

a. Ministerio del Interior y de Justicia. Es el organismo del Estado responsable de la formulación y aplicación de políticas públicas orientadas combatir el delito de la trata de personas. Para tal fin, el Estado colombiano crea mediante la Ley 985 del 2005 el *Comité interinstitucional para la lucha contra la trata de personas* conformado por 14 entidades del Estado.³⁶

A través de la Secretaría Técnica, ejercida por el Ministerio del Interior y de Justicia, el Comité ejerce las funciones de: coordinar, elaborar, asesorar y proponer políticas, estrategias, acciones, campañas, convenios e investigaciones relacionadas tanto con la trata de personas, como con las medidas y acciones que se requieran para fortalecer su gestión. Entre acciones del Comité Interinstitucional se pueden destacar las siguientes:³⁷

- Convoca a los organismos nacionales e internacionales comprometidos con la lucha contra la trata de personas, para realizar de manera coordinada la formulación de

³⁶Comparar Congreso De La República De Colombia. “Ley 985 de 2005”. Consulta Electrónica.

³⁷ Comparar OIM. *Panorama sobre la trata de personas. Desafíos y Respuestas: Colombia, Estados Unidos y República Dominicana*. Bogotá D.C., Colombia, 2006. p. 30

políticas, leyes y acciones orientadas a la prevención, protección y asistencia de las víctimas; así como la judicialización de los tratantes.

- Ha vinculado a diferentes entidades gubernamentales tales como: el Ministerio de Relaciones Exteriores, el ICBF, la Procuraduría Delegada para el Menor y la Familia, el DAS, la Consejería de Equidad para la mujer y la Policía Nacional para desarrollar acciones de Prevención y asistencia a las víctimas de Trata de personas.
- Ha consolidado redes de apoyo internacional en el campo judicial a través de INTERPOL.
- Creó la línea 9800-19-800 de la Unidad HUMANITAS de la Policía Nacional para atención las 24 horas.
- Ha realizado talleres de sensibilización sobre el tema de trata de personas para funcionarios del Programa de Casas de Justicia del Ministerio del Interior y de Justicia y de la Policía Judicial.

b. Departamento Administrativo de Seguridad (DAS) e INTERPOL Colombia. Realiza labores de inteligencia a fin de detectar, prevenir y reprimir conductas que puedan afectar la seguridad del país a nivel nacional e internacional. Adicionalmente, ejerce el control migratorio tanto de nacionales como de extranjeros. Igualmente, controla la permanencia y actividades de los extranjeros en territorio colombiano e impone las sanciones pertinentes en el evento de que éstos vulneren las disposiciones legales.

Respecto al delito de la trata de personas, con la colaboración del INTERPOL, a través de un grupo especializado llamado “Frente contra la trata de personas” realiza labores de investigación, operaciones de rescate de las víctimas y captura de los tratantes para su posterior judicialización. Para ello cuenta con la colaboración de oficiales de migración, para detectar redes de tráfico de personas y posibles víctimas.³⁸

c. Policía Nacional. A través de la Dijin- Grupo Humanitas, realiza funciones de investigación, verificación e identificación de delincuentes que participan en el delito de la trata de personas. En este mismo sentido, coordina acciones de desarticulación de

³⁸ Comparar OIM. *Panorama sobre la trata de personas. Desafíos y Respuestas: Colombia, Estados Unidos y República Dominicana.* p. 30

redes internacionales de la trata personas. Adicionalmente pertenece al Grupo de Trabajo de Derechos Humanos de la Unión Europea para aspectos relacionados con la prostitución y la pornografía.³⁹

d. Fiscalía General de la Nación. A través de la Policía Judicial (DAS, CTI y Policía Nacional) coordina las actividades de la investigación de los hechos; estas incluyen: la recolección de pruebas, identificación de los presuntos responsables y el establecimiento del delito. Posteriormente califica los procesos y profiere resolución de acusación o preclusión. Adicionalmente, la Fiscalía tiene la responsabilidad de fortalecer el sistema de protección tanto de las víctimas como de los testigos.⁴⁰

3.2. COOPERACIÓN DE LAS NACIONES UNIDAS (ONU) FRENTE A LA TRATA DE PERSONAS EN COLOMBIA EN EL PERÍODO 2003 - 2009

3.2.1. Principios y Directrices. En el marco de la cooperación de las Naciones Unidas (ONU) frente a la trata de personas, la Oficina del alto Comisionado para los Derechos Humanos (ACNUDH) recomienda a los Estados, organizaciones gubernamentales y no gubernamentales y demás entidades responsables, una serie de principios y directrices como punto de referencia para el reconocimiento de los derechos, leyes, políticas, que contribuyan al desarrollo de acciones de prevención y protección de las víctimas de la trata de personas.

a. Principios. El alto comisionado de las Naciones Unidas para los Derechos Humanos al consejo económico (ACNUDH) y social, 2002, recomienda a los Estados el reconocimiento de los siguientes principios para combatir la trata de personas:⁴¹

-La primacía de los derechos humanos: Los Estados tienen la obligación de respetar los derechos humanos de las víctimas de la trata de personas, así como también de

³⁹ Comparar OIM. *Panorama sobre la trata de personas. Desafíos y Respuestas: Colombia, Estados Unidos y República Dominicana.* p. 30

⁴⁰ Comparar OIM. *Panorama sobre la trata de personas. Desafíos y Respuestas: Colombia, Estados Unidos y República Dominicana.* p. 30

⁴¹ Comparar Oficina del Alto Comisionado para los Derechos Humanos (ACNUDH) “Principios y Directrices recomendados sobre los derechos humanos y la trata de personas”. Texto presentado al Consejo Económico y Social como adición al informe del Alto Comisionado de las Naciones Unidas para los Derechos Humanos. Documento Electrónico.

desarrollar las acciones pertinentes para prevenir, combatir, proteger, asistir y reparar a las víctimas en el marco de la normatividad nacional y de la cooperación de las Naciones Unidas (ONU).

-Prevención de la trata de personas: Los Estados y las organizaciones intergubernamentales tienen la responsabilidad de desarrollar e implementar estrategias orientadas a prevenir la trata de personas en concordancia con la tipología y modalidad de que se trate. Así mismo, los Estados tienen el compromiso de detectar, eliminar y establecer las acciones legales correspondientes hacia los funcionarios públicos que participen en el delito de la trata de personas.

-Protección y asistencia: Los Estados de origen y receptores tienen la obligación de proteger y dar asistencia psicológica y jurídica a las víctimas de la trata de personas. Por tal motivo, no podrán ser detenidas, acusadas, ni procesadas en los países de tránsito y de destino, por haber participado en actividades ilícitas, en situación de víctimas de las redes de tratantes. Igualmente, el Estado receptor debe conceder a las víctimas el permiso de residencia temporal mientras se define su situación jurídica y/o garantizar la repatriación a su país de origen en condiciones de seguridad tanto para ella como para su familia.

-Penalización, sanción y reparación: Los Estados tienen la responsabilidad de adoptar las medidas jurídicas necesarias para penalizar, sancionar a los responsables de la trata de personas. Así mismo, debe proporcionar a las víctimas el acceso a los recursos jurídicos indispensables para su protección y su defensa.

b. Directrices. En concordancia con los principios enunciados anteriormente, el alto comisionado de las Naciones Unidas para los Derechos Humanos al consejo económico (ACNUDH) y social, 2002, señala las siguientes directrices que deben tener en cuenta los Estados para combatir la trata de personas:

1) Promoción y protección de los derechos humanos; 2) Identificación de las víctimas de la trata de personas y de los tratantes; 3) Investigación, análisis, evaluación y difusión; 4) Establecer un marco jurídico adecuado; 5) Medios de hacer cumplir adecuadamente la ley; 6) Asistencia y protección a las víctimas de la trata de personas; 7) Prevención de la trata de personas; 8) Medidas especiales para la protección y la asistencia a los niños víctimas de trata de personas; 9) Acceso a recursos;

10)Obligaciones del personal de mantenimiento de la paz, de policía civil, humanitario y diplomático; 11) Cooperación y coordinación entre Estados y regiones.⁴²

3.2.2. Convenio entre el Ministerio del interior y de justicia y la UNODC.

En virtud de las recomendaciones establecidas en los Principios y Directrices en el marco de la cooperación de las Naciones Unidas (ONU) frente a la trata de personas, el 1º de octubre de 2003 en la Presidencia de la República se llevó a cabo la firma del convenio “Lucha contra la Trata de Personas en Colombia”, entre la Oficina de las Naciones Unidas contra la Droga y el Delito (UNODC) y el Ministerio del Interior y de Justicia, como representante del Comité Interinstitucional contra la Trata de Personas.

En dicho convenio el Estado colombiano y la UNODC acordaron los siguientes objetivos: a) Apoyar a las autoridades colombianas competentes en el desarrollo e implementación de una estrategia nacional contra la trata de personas que involucre la prevención, asistencia, protección e investigación de este flagelo. b) Fortalecer el sistema de justicia colombiano a través de actividades específicas de capacitación y servicios de asesoría. c) Fortalecimiento de la cooperación internacional en el desarrollo de los objetivos planteados. El proyecto se dividió en dos fases:

a. Fase I. Se propone el diseño de acuerdos de cooperación internacional, así como la realización de estudios que den cuenta sobre la situación de la trata de personas, a fin de conocer las diferentes tipologías, modalidades y tendencias tanto de la trata interna como externa.

b. Fase II. Implementación de la estrategia nacional contra la trata de personas en estrecha colaboración con el Ministerio del Interior y de Justicia y el Comité Interinstitucional para la lucha contra la trata de personas. Incluye capacitación a funcionarios públicos; así como el diseño, elaboración y divulgación de estudios nacionales e internacionales relacionados con el tema objeto de estudio.

3.2.3. Ejes de prevención, asistencia y protección, cooperación internacional. En el desarrollo y puesta en marcha de la “Estrategia Nacional Integral

⁴²Comparar ONU. *Principios y directrices recomendados sobre los derechos humanos y la trata de personas*. 2002, pp. 3-16.Consulta Electrónica.

de Lucha contra la Trata de Personas 2007- 2012”⁴³, adoptada mediante Decreto 4786 de 2008⁴⁴; el *Comité interinstitucional para la lucha contra la trata de personas* diseñó el *Plan de Acción 2009- 2010* mediante el cual se desarrollan un conjunto de acciones en los ejes de prevención, asistencia y protección, cooperación internacional, investigación y judicialización y descentralización de la política, orientadas a combatir la Trata de Personas.

En concordancia con lo anterior, a continuación se describen textualmente los avances correspondiente al IV informe realizado en septiembre de 2010, en virtud del seguimiento a las recomendaciones y compromisos voluntarios aceptadas por el Estado colombiano con el Consejo de Derechos Humanos de las Naciones Unidas, en el marco del Examen Periódico Universal (EPU).⁴⁵

a. Eje de Prevención. Se continuó con la difusión de la Campaña de Prevención "Con la trata de personas, no hay trato", para ello se coordinó con el Centro de Emisión de Radio Televisión Nacional de Colombia (RTVC) la emisión de los códigos cívicos requeridos para la divulgación. Se continuó con el proceso de distribución de material publicitario de prevención de la trata de personas para televisión, radio, internet, impresos y materiales alternativos a los Comités departamentales de lucha contra este delito.

Se continuó con la ejecución del proyecto de Prevención de Trata de Personas dirigido a Mujeres en la Modalidad de Explotación Sexual en la Ciudad de Pereira, el cual está encaminado a minimizar los factores de vulnerabilidad social al riesgo de la trata de personas; con el fin de prevenir, proteger y combatir este fenómeno. Para el desarrollo de esta iniciativa se elaboró un diagnóstico a través de la realización de encuestas y entrevistas en los barrios Samaria, Malga, El Plumón, Nacaderos y la Comuna Villasantan. Luego del análisis de los resultados, los barrios que presentaron un mayor

⁴³ Ver ONU. *Estrategia Nacional Integral de Lucha contra la Trata de Personas 2007- 2012*. Consulta Electrónica.

⁴⁴ Ver Alcaldía De Bogotá. “Decreto 4786 de 2008. Por el cual se adopta la Estrategia Nacional Integral contra la Trata de Personas”. Bogotá, 2008. Consulta electrónica.

⁴⁵ Comparar Ministerio de Interior y de Justicia. Ministerio de Relaciones Exteriores. Programa Presidencial de DDHH y DIH. Grupo permanente de trabajo (EPU). “Seguimiento a recomendaciones y compromisos voluntarios”. Cuarto informe de avances. Septiembre de 2010. p. 11 – 14 Consulta Electrónica.

nivel de riesgo frente a la trata de personas fueron El Plumón y Nacederos, por lo que allí es donde se concentran las acciones del proyecto.

b. Eje de Asistencia y Protección. El Subcomité de Asistencia y Protección conformado por el Ministerio de la Protección Social, el Ministerio de Relaciones Exteriores, el Instituto Colombiano de Bienestar Familiar, Fondelibertad, la Fiscalía General de la Nación, la Defensoría del Pueblo y la Procuraduría General de la Nación, bajo la coordinación del Ministerio del Interior y de Justicia; con el acompañamiento técnico de la Organización Internacional para las Migraciones (OIM) y la Oficina de las Naciones Unidas contra la Droga y el Delito (UNODC), diseñaron y pusieron en funcionamiento el programa Rutas de Asistencia para víctimas de trata de personas repatriadas y la Ruta de Asistencia para víctimas de la trata interna.

c. Eje de Cooperación Internacional. La Oficina de Naciones Unidas contra la Droga y el Delito en Colombia UNODC, registra los resultados del convenio de cooperación FS/03/COL/R52 suscrito con el Ministerio del Interior y de Justicia, orientados a diseñar acciones de prevención, investigación y judicialización del delito de trata de personas que tiene como origen, tránsito o destino el territorio colombiano.

Dentro de este contexto, los días 6 y 7 de septiembre del 2010 se realizó el *Encuentro Bilateral Chile- Colombia “La Trata de Personas: Respuestas coordinadas desde el Estado y la Cooperación Internacional”*, coordinado por el Ministerio del Interior y de Justicia y el Ministerio de Relaciones Exteriores con el apoyo de la UNODC y la OIM.

El Taller abordó todos los aspectos de la legislación contra la trata de personas de manera integral, tanto en la prevención del delito y la protección y asistencia de víctimas, como en el castigo de victimarios, de acuerdo a los avances y la experiencia de cada país.

d. Eje de Investigación y Judicialización. En el marco de un Convenio de Cooperación suscrito con la Oficina de las Naciones Unidas contra la Droga y el Delito-UNODC se diseñó una fase de entrenamiento especializado de funcionarios y funcionarias en el nivel territorial, encargados de las labores de prevención, investigación y judicialización del delito de trata de personas mediante su participación activa en cursos de entrenamiento departamentales, diseñados para entregar herramientas prácticas que

permitan a los funcionarios locales identificar y judicializar efectivamente el delito en todos los rincones del país.

Durante el año 2010 se implementó un Taller “Investigación y Judicialización efectiva del delito de Trata de Personas” realizado en Armenia los días 25 y 26 de febrero de 2010, el cual como resultado 51 personas capacitadas. Así mismo, los días 10 y 11 de mayo del presente en la ciudad de Manizales se llevó a cabo el segundo taller de esta naturaleza con 52 servidores públicos certificados.

e. Descentralización de la política. Con el apoyo de organismos de cooperación internacional, se promovió la creación de Comités Regionales Departamentales o Municipales, los cuales están presididos por los correspondientes Gobernadores o Alcaldes, como espacios de articulación y coordinación interinstitucional con el objetivo de crear enlaces locales que contribuyan desde un enfoque y accionar territorial, a fortalecer la lucha contra este delito.

Durante el año 2010 se prestó asesoría técnica para la creación de Comités Departamentales de Lucha contra la Trata de Personas. A partir de este período se han creado ocho (8) Comités en los departamentos de Quindío, Magdalena, Vaupés, Guainía, Guaviare, Casanare, Putumayo y Arauca. Igualmente, se continuó con la labor de acompañamiento y seguimiento a la implementación de los planes de acción locales de los comités departamentales anteriormente constituidos. A la fecha se cuenta con 25 comités (Caldas, Valle, Bolívar, Huila, Antioquia, Norte de Santander, Cundinamarca, Risaralda, Nariño, Atlántico, Santander, Caquetá, Córdoba, Meta, Amazonas, César, Sucre, Quindío, Magdalena, Vaupés, Guainía, Guaviare, Casanare, Putumayo, Arauca).

f. Centro Operativo Anti Trata de Personas (COAT). De acuerdo con la información suministrada por el Centro Operativo Anti Trata de Personas- COAT, administrado y coordinado por el Ministerio del Interior y de Justicia, durante el 2010 se han recibido: 91 noticias de presuntos casos de trata de personas, los cuales corresponden a 33 personas afectadas, 10 denuncias y 48 solicitudes de información. Del número total de noticias de presuntos casos 76 corresponden a la tipología de trata externa y 15 a trata interna.

4. CONCLUSIONES Y RECOMENDACIONES

La Trata de Personas ha sido considerada a nivel internacional como una de las peores formas de esclavitud contemporánea ejercida por personas o redes de traficantes nacionales y transnacionales que trafican, venden, comercializan y reclutan víctimas sin distinción de edad, sexo, raza o religión; para someterlas a prácticas degradantes que involucran la esclavitud, la prostitución, la servidumbre, la explotación de la mendicidad ajena, el matrimonio servil, las torturas, los trabajos forzados, los tratos crueles e inhumanos; entre otros, para obtener beneficios económicos de manera ilegal en virtud de la explotación comercial de seres humanos.

De acuerdo con los operativos realizados por la Policía Judicial (DIJIN) se advierte que las organizaciones delictivas dedicadas a la trata de personas, contactan a las víctimas a través de empresas clandestinas, aparentemente legalmente constituidas. Entre estas se destacan: “agencias de modelo, escuelas de modelaje, agencias que ofrecen estudios en el exterior, agencias de viajes, agencias de adopciones, agencias matrimoniales, agencias de empleo, fundaciones y organizaciones y actuando como empleados de alguna de las anteriores”⁴⁶.

Después de que las organizaciones en mención logran captar a las víctimas, las redes implicadas en el delito, dan inicio a una serie de procesos y/o de trámites relacionados con: la expedición tanto del pasaporte como de la visa del país receptor, la compra de tiquetes; así como de todos los asuntos relacionados con la salida del país y con los traficantes encargados del recibimiento en los países extranjeros.

A este respecto, es preciso subrayar que algunos de estos procesos sugieren de la participación activa de funcionarios del Estado, deduciéndose de esta manera, que las organizaciones delictivas realizan el tráfico de personas, a través de medios legales o ilegales, cuestionándose de manera importante, la responsabilidad del Estado frente a los controles de las entidades que intervienen tanto en el delito, como en la prevención de la trata de personas.

⁴⁶ Ver Policía Nacional. “Desafío para Colombia en el siglo XXI. 2008” p. 393.Consulta electrónica.

A partir del momento en que las víctimas llegan a territorio extranjero, se convierten inmediatamente en víctimas de secuestro, de explotación sexual, de contagio de enfermedades de transmisión sexual, de torturas físicas y psicológicas y generalmente son obligadas a consumir todo tipo de drogas,⁴⁷ con el fin de obstaculizar todo intento de contacto con el exterior, con sus familiares y/o con las autoridades policiales.

Para impedir su desertión son fuertemente custodiadas, recibiendo permanentes amenazas de muerte hacía ellas o hacía los miembros de su familia. En consecuencia, la única posibilidad de retorno a su país de origen se presenta cuando las víctimas del delito son liberadas, a través de los organismos de inteligencia internacional encargados de perseguir a las organizaciones delictivas dedicadas a la trata de personas.

En términos generales se puede concluir que el fenómeno de la trata de personas es un delito de lesa humanidad que atenta contra los derechos humanos de las víctimas; sin importar la edad, el género o el lugar de origen. Se subraya además que esta problemática tiene una estrecha relación con los movimientos migratorios, toda vez que corresponde al traslado de personas dentro o fuera del territorio nacional, para someterlos a diferentes tipos de explotación (sexual, laboral, mendicidad ajena y reclutamiento de menores, bien sea para formar parte de los grupos armados al margen de la ley, o bien para comercializarlos en establecimientos que se dedican al negocio de la prostitución).

En cuanto a las recomendaciones:

- Creación de un Registro Único Nacional de la Trata de Personas que permita establecer la magnitud real de la problemática, puesto las cifras que manejan los diferentes organismos estatales presentan incongruencias en relación con el número de víctimas y la tipificación del delito.
- Formar a funcionarios públicos con un perfil específico para atender a las víctimas de la trata de personas, a fin de que se les reconozcan sus derechos, se les ayude a romper el silencio y a no ser tratadas como cómplices del delito por haber aceptado.

⁴⁷Muchas víctimas de la trata de personas, maltratadas, humilladas y abusadas sexualmente, al ser objeto de múltiples presiones, fácilmente crean dependencia orgánica y psicológica al consumo de las drogas; situación que los vincula con el ejercicio de la prostitución y otras formas de explotación sexual.

- Adelantar campañas permanentes dirigidas tanto a la población en general como a las familias, a fin de evitar la participación de los padres y madres en este delito.

BIBLIOGRAFIA

Agencia presidencial para la acción social y la cooperación internacional. República de Colombia. *La Cooperación Internacional Y Su Régimen Jurídico En Colombia*. Primera Edición. Bogotá: Imprenta Nacional de Colombia., 2007.

Fernández de Casadevante Romani, Carlos y Quel López, Francisco Javier. *Las Naciones Unidas y el Derecho Internacional*. Barcelona: Editorial: Ariel, 1997.

Hernández, F. *Conceptualización del proceso de investigación educativa. Métodos de investigación en psicopedagogía*. Madrid: McGraw Hill, 1998.

Sabino, C. *El Proceso de Investigación*. Caracas: Editorial Panapo, 2003.

Otros documentos

Congreso de la República “Ley 985 de 2005. Por medio de la cual se adoptan medidas contra la trata de personas y normas para la atención y protección de las víctimas de la misma”. Bogotá, 2005. Consulta realizada en noviembre de 2010. Disponible en la página web: http://www.secretariassenado.gov.co/senado/basedoc/ley/2005/ley_0985_2005.html

Congreso de la República “Ley 800 de 2003”. Diario Oficial No. 45.131, de 18 de marzo de 2003. Consulta realizada en noviembre de 2010. Disponible en la página web: <http://www.dmsjuridica.com/CODIGOS/LEGISLACION/LEYES/L0800003.htm>

“Constitución Políticas de Colombia” Consulta realizada en mayo de 2011. Disponible en La página web <http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=4125>

Departamento Administrativo Nacional de Estadística DANE. “Encuesta sobre caracterización de la población entre 5 y 7 años en Colombia.” Bogotá, 2001.

Fundación Esperanza. *Tráfico de personas en Colombia. Naufragio de sueños*. 2002.

Gómez, Oscar. “Migración, Derechos, Ciudadanía y Bienestar”. Ponencia presentada en el 1er Congreso nacional de ciencias políticas. Bogotá: Universidad de los Andes, 2008.

Human Rights Watch. “Aprenderás a no llorar: Niños Combatientes en Colombia”. Consulta realizada en noviembre de 2010. Disponible en la página web: http://www.hrw.org/spanish/informes/2003/colombia_ninos.html.

Instituto Internacional De Investigaciones Y Capacitación Para La Promoción De La Mujer (INSTRAW) y la organización internacional para las migraciones (OIM) “Género y remesas: Migración colombiana del área metropolitana Centro Occidente (AMCO) hacia España”. Bogotá, 2007. Consulta realizada en noviembre de 2010. Disponible en la página web: <http://www.un-instraw.org>

Khoudour Casteras, David. “Migraciones Internacionales y desarrollo: el impacto socioeconómico de las remesas en Colombia”. En: *Revista CEPAL* 92. (2007).

Muños Herrera, Ángela Patricia. “Descripción del Fenómeno de la Trata de Personas en Colombia, y su Impacto en las Mujeres, con una Mirada Tridimensional: Globalización, Derechos Humanos, y Género.”. Monografía: Facultad de Ciencia Política y Relaciones Internacionales. Universidad Javeriana, Bogotá, 2009.

Oficina De Las Naciones Unidas Contra La Droga Y El Delito. *Manual para la lucha contra la trata de personas*. Naciones Unidas. Nueva York, 2007. Consulta realizada en noviembre de 2010. Disponible en la página web: http://www.unodc.org/pdf/Trafficking_toolkit_Spanish.pdf

Oficina De Las Naciones Unidas Contra La Droga Y El Delito. *Manual para la lucha contra la trata de personas*. Nueva York. Naciones Unidas. 2009. Consulta realizada en noviembre de 2010. Disponible en la página web: http://www.unodc.org/documents/human-trafficking/07-89378_spanish_E-Book.pdf

Organización Internacional Para Las Migraciones-OIM, Departamento Administrativo de Seguridad – Policía Internacional (DAS – INTERPOL). “Dimensiones de la trata de personas en Colombia”. Bogotá, Colombia, Febrero de 2006.

Organización Internacional Para Las Migraciones-OIM. “Dimensiones de la trata de personas en Colombia”. Misión en Colombia. Primera Edición: Bogotá, Colombia, Febrero de 2006.

Organización de Naciones Unidas-ONU *Protocolo para prevenir, reprimir y sancionar la trata de personas, especialmente mujeres y niños, que complementa la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional*. Consulta realizada en noviembre de 2010. Disponible en la página web: http://www2.ohchr.org/spanish/law/pdf/protocoltraffic_sp.pdf

Organización de Naciones Unidas-ONU. *Principios y directrices recomendados sobre los derechos humanos y la trata de personas*. 2002. Consulta realizada en noviembre de 2010. Disponible en la página web: www.ohchr.org/Documents/.../Commentary_Human_Trafficking_sp.pdf

Organización de Naciones Unidas-ONU *Protocolo contra el tráfico ilícito de migrantes por tierra, mar y aire, que complementa la Convención de las Naciones Unidas contra la Delincuencia Organizada Transnacional*. Resolución 55/25, anexo III, de la Asamblea General. Consulta realizada en noviembre de 2010. Disponible en la página web: <http://www.acnur.org/biblioteca/pdf/1306.pdf>

Organización de Naciones Unidas-ONU. *Estrategia Nacional Integral de Lucha contra la Trata de Personas 2007- 2012*. Consulta realizada en noviembre de 2010. Disponible en la página web: www.contralatrata.org/docs/pa/ml-plan-estategian-col.pdf

Policía Nacional. “Desafío para Colombia en el siglo XXI. 2008”, *Revista Criminalidad. Lucha contra la trata de personas*. Volumen 50. (2008): 385-402. Consulta realizada en noviembre de 2010. Disponible en la página web:http://oasportal.policia.gov.co/portal/page/portal/UNIDADES_POLICIALES/Direcciones_tipo_Operativas/Direccion_de_Investigacion_Criminal/Documentacion/REVISTA%202008/lucha.pdf

Policía Nacional. “Desafío para Colombia en el siglo XXI. 2008”, *Revista Criminalidad. Lucha contra la trata de personas*. Volumen 50. (2008): 394-393. Consulta realizada en noviembre de 2010. Disponible en la página web:http://oasportal.policia.gov.co/portal/page/portal/UNIDADES_POLICIALES/Direcciones_tipo_Operativas/Direccion_de_Investigacion_Criminal/Documentacion/REVISTA%202008/lucha.pdf

Rozo Acuña, Eduardo. *Diccionario de política y derecho público*. Bogotá, D.C.: Escuela Superior de Administración Pública (ESAP), 1986.

Universidad Nacional de Colombia, Oficina de las Naciones Unidas Contra la Droga y El delito (UNODOC), Ministerio de Interior y Justicia. *Estudio Nacional Exploratorio Descriptivo sobre el Fenómeno de Trata de Personas en Colombia*. Bogotá, D.C., febrero de 2009.

Vásquez Zawadzky. Martha Lucia. "La esclavitud aún existe. Se perpetúa con la trata de personas. Consejería Presidencial para la Equidad de la Mujer". Observatorio de Asuntos de Género –OAG. Boletín 7. 2006.