
Migración
y asilo

C O M P R E N D E R
L A S P O L Í T I C A S

D E L A U N I Ó N
E U R O P E A

La inmigrac ión es un fenómeno con
larga tradic ión en Europa. Para
aprovechar las oportunidades
y afrontar los retos generados por este
t ipo de movi l idad internacional , la
Unión Europea (UE) está desarrol lando
un enfoque común en mater ia de
inmigrac ión . As imismo, la UE ha
desarrol lado un s istema europeo común
de as i lo para proteger a los que buscan
refugio en Europa por persecución
o r iesgo de daños graves en su país de
or igen . E l t rabajo en estos ámbitos
pol í t icos también requiere estrechar la
cooperac ión y e l d iá logo con los países
no miembros de la UE.

Construir
una Europa

abierta
y segura

ÍNDICE

¿Por qué necesitamos una política
común de inmigración?
La inmigración: una oportunidad más
que un reto � 3

¿Qué hace la UE?
Un enfoque común de la UE para
gestionar la inmigración � � � � � � � � � � � � � � 4

Perspectivas � 8

¿Por qué necesitamos un enfoque
común en materia de asilo?
La UE, un espacio de protección � � � � � � � 9

¿Qué hace la UE?
El Sistema Europeo Común de Asilo
(SECA) � 10

Perspectivas � � � � � � � � � � � � � � � � � � � 12

Para saber más � � � � � � � � � � � � � � � � � 12

COMPRENDER
LAS POLÍTICAS

DE LA UNIÓN
EUROPEA

Comprender las políticas de la Unión Europea:
Migración y asilo

Comisión Europea
Dirección General de Comunicación
Información al ciudadano
1049 Bruselas
BÉLGICA

Texto original finalizado en noviembre de 2014

Fotografías de la portada y de la página 2: © ccvision.de

12 pp. — 21 × 29,7 cm
ISBN 978-92-79-42289-8
doi:10.2775/66407

Luxemburgo: Oficina de Publicaciones de la Unión
Europea, 2014

© Unión Europea, 2014
Reproducción autorizada. Para cualquier uso
o reproducción de cada una de las fotos, deberá
solicitarse autorización directamente a los propietarios
de los derechos de autor.

La presente publicación forma parte de una serie que
explica la actividad de la UE en distintos ámbitos políticos,

las razones por las que interviene y los resultados
obtenidos..

Para leer y descargar los títulos disponibles::
http://europa.eu/pol/index_es.htm

http://europa.eu/!uU73JY

Cómo funciona la Unión Europea
12 lecciones sobre Europa

Europa 2020: la estrategia europea de crecimiento
Los padres fundadores de la Unión Europea

Acción por el clima
Aduanas

Agenda digital
Agricultura
Ampliación

Asuntos marítimos y pesca
Ayuda humanitaria y protección civil

Banca y finanzas
Comercio

Competencia
Consumidores

Cooperación internacional y desarrollo
Cultura y medios audiovisuales

Educación, formación, juventud y deporte
Empleo y asuntos sociales

Empresa
Energía

Fiscalidad
Fronteras y seguridad

Investigación e innovación
Justicia, derechos fundamentales e igualdad

La unión económica y monetaria y el euro
Lucha contra el fraude

Medio ambiente
Mercado interior

Migración y asilo
Política exterior y de seguridad

Política regional
Presupuesto

Salud pública
Seguridad alimentaria

Transporte

http://europa.eu/pol/index_es.htm
http://europa.eu/!uU73JY

3
M I G R A C I ó N y A S I L O

La emigración hacia Europa, en cualquiera de sus modalidades,
es una realidad y seguirá siéndolo en el futuro. Las razones por
las que las personas deciden trasladarse a la Unión Europea (UE)
son de muy diversa índole. Algunas vienen para estudiar
o investigar, otras para trabajar y otras para reunirse con sus
familiares que ya viven en la UE. Al mismo tiempo, un número
cada vez mayor de crisis mundiales, tanto naturales como
provocadas por el hombre, han impulsado a muchas personas
a abandonar su país de origen. De los aproximadamente 507
millones de personas que viven en la UE, en torno a 20 millones
son ciudadanos de países no miembros de la UE.

La inmigración no solo tiene efectos positivos para las personas
que se trasladan a la UE, sino también para la sociedad que las
acoge. Los inmigrantes pueden suplir las carencias existentes a
todos los niveles en el mercado laboral, desde la de especialistas
altamente cualificados, que ya escasean en la UE, a la de
trabajadores dispuestos a llevar a cabo tareas que posiblemente
los ciudadanos de la UE ya no quieran realizar. Reforzar el
capital humano de la UE se está haciendo cada vez más
necesario en vista de los actuales y futuros retos demográficos.
Por otra parte, los inmigrantes traen consigo nuevas ideas y
métodos que pueden impulsar la creatividad y la innovación.

Para los países de origen, los beneficios económicos de la
inmigración están bien documentados, especialmente su
contribución a la reducción de la pobreza mediante el envío de
dinero y las inversiones de los inmigrantes. El capital financiero,
humano y social de la diáspora puede también contribuir
directamente a alcanzar objetivos de desarrollo social, como los
objetivos de desarrollo del milenio (ODM) en salud y educación.
La inmigración aporta otros beneficios que son más bien de
carácter social y cultural. Los intercambios pueden ser
enriquecedores para ambas partes y contribuir a crear entornos
más tolerantes.

Sin embargo, las ventajas de la inmigración solo pueden
aprovecharse si los inmigrantes se integran plenamente en la
sociedad que los acoge. Naturalmente, se trata de un proceso
bidireccional: los inmigrantes deben respetar las normas y los
valores de la sociedad que los recibe, y esta última debe ofrecer
a los inmigrantes la oportunidad de participar plenamente en
ella, facilitándoles las posibilidades de aprender el idioma,
estudiar o trabajar y disfrutar, a la vez, de los mismos derechos
que los ciudadanos de la UE.

Una de las cuestiones problemáticas de la inmigración es que
a veces se produce de forma irregular. Hay personas que entran
legalmente con un visado de corta duración y a continuación
alargan su estancia más allá de lo permitido. También puede
ocurrir que otras entren y residan en un Estado miembro de la
UE sin autorización, a veces incluso en contra de su voluntad.
Las redes de contrabando y trata de seres humanos pueden
explotar fácilmente a las personas sin papeles. El mercado del
trabajo no declarado también atrae a la inmigración irregular.
Para proteger a los más vulnerables y mantener la confianza de
los ciudadanos en las políticas de inmigración hay que combatir
la inmigración irregular en todas sus modalidades.

En una Unión Europea de 28 Estados miembros, en el que la
mayoría de las fronteras interiores se han abolido y las
personas pueden circular libremente, cada país por sí solo no
puede gestionar la migración. La cooperación de los Estados
miembros de la UE es esencial para gestionar mejor la
migración. Al mismo tiempo, es fundamental sacar el mayor
partido posible a la dimensión exterior de la política de
migración y movilidad de la UE y estrechar la cooperación con
nuestros vecinos y socios estratégicos.

¿Por qué necesitamos una política común
de inmigración?

La inmigración: una oportunidad más que un reto

¿Qué pasaría si no hubiera más inmigración
a la UE durante los próximos 20 años?

 — La UE perdería 33 millones de personas en edad
laboral (– 11 %).

 — La tasa de dependencia de las personas mayores de
la UE (número de personas de más de 65 años en
relación con el número de personas en edad laboral)
pasaría del 28 % al 44 %.

 — El porcentaje de trabajadores jóvenes (entre 20 y 30
años) de la UE descendería hasta un 25 %, mientras
que el de las personas de 60 a 70 años aumentaría
hasta un 29 %.

Fuente: «¿Es verdad todo lo que se oye sobre la inmigración?
Ocho estereotipos» (en inglés); Centro de Política Migratoria.

POBLACIÓN EU-28 EN 2013

Ciudadanos de la UE
487 millones (96 %)

Ciudadanos de fuera de la UE
20 millones (4 %)

Fuente: Eurostat.

http://www.migrationpolicycentre.eu/migration-stereotypes/
http://www.migrationpolicycentre.eu/migration-stereotypes/

4
C O M P R E N D E R L A S P O L Í T I C A S D E L A U N I ó N E U R O P E A

Los Estados miembros de la Unión Europea (UE) son los
principales responsable de determinar los procedimientos de
entrada en su territorio de los inmigrantes y de decidir el
número de inmigrantes laborales que quieren admitir. Para
completar y armonizar las políticas nacionales de inmigración,
la UE está creando un marco jurídico común, que contempla
las condiciones de entrada y residencia para determinadas
categorías de inmigrantes, como los estudiantes, los
investigadores y los trabajadores, con el fin de simplificar sus
procedimientos de admisión y de otorgarles los derechos que
son comunes a toda la Unión. Por ejemplo, los ciudadanos de
países no miembros de la UE que hayan residido legalmente
en uno de sus Estados miembros durante cinco años, como
mínimo, tienen derecho al estatuto de residentes de larga
duración, que es común a toda la UE y que les otorga una serie
de derechos económicos y sociales similares a los de los
ciudadanos de la UE.

El Portal de Inmigración de la UE ofrece información
práctica a potenciales inmigrantes en camino hacia la UE,
así como a los que ya viven en Europa.

La Red Europea de Migración proporciona información
fiable y actualizada sobre migración y asilo a los
responsables políticos y al público en general.

Inmigración con fines de estudios
o investigación

Con el fin de promover la UE como centro de excelencia para
los estudios y la formación profesional, la UE ha armonizado
las condiciones de admisión de los nacionales de países no
miembros de la UE que deseen:

 — cursar estudios para obtener una cualificación de
enseñanza superior (estudiantes);

 — seguir programas de educación secundaria reconocidos
(escolares);

 — hacer prácticas no remuneradas (becarios);

 — participar en programas de voluntariado nacionales o de la
UE (voluntarios).

Para ser admitidos en la UE, los inmigrantes que entren dentro
de una de las categorías anteriores deben cumplir ciertos
requisitos, como disponer de un documento válido de viaje,

seguro médico y, en el caso de los menores, autorización
parental. También se les podrá exigir que demuestren que
disponen de medios económicos para subsistir durante su
estancia o que conocen lo suficiente el idioma del país de
acogida. A cambio, los Estados miembros de la UE conceden
a estos inmigrantes un permiso de residencia y un conjunto de
derechos, como el derecho de los estudiantes a trabajar con el
fin de cubrir parte de los costes de sus estudios.

La investigación es un elemento esencial para impulsar el
crecimiento y la competitividad. Para reforzar su posición como
nudo de investigación internacional, la UE debe atraer a más
investigadores de todo el mundo. Para ello ha creado un
procedimiento abreviado para admitir a los investigadores
invitados a trabajar en un Estado miembro de la UE por un
organismo de investigación autorizado, de tal modo que
reciben automáticamente un permiso de residencia que les
concede el derecho a trabajar como investigadores. Además,
gozan de determinados derechos en pie de igualdad con los
nacionales del país al que se trasladan, como el derecho a la
seguridad social y el de llevar a cabo actividades de
investigación en otro Estado miembro de la UE, así como el
derecho a la reagrupación familiar (es decir, que los miembros
de la familia directa del investigador pueden reunirse con él en
el país de acogida y recibir un permiso de residencia por la
misma duración).

Inmigración con fines de trabajo

La UE ha reconocido el importante papel que la migración
laboral puede desempeñar para impulsar el desarrollo
económico y ayudarla a suplir las carencias de mano de obra
y de cualificaciones y a superar el reto demográfico que

¿Qué hace la UE?

Un enfoque común de la UE para gestionar la inmigración

Existen normas comunes que regulan el acceso de los
estudiantes extranjeros a la UE.

©
 M

onalyn G
racia/Corbis

http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/index_en.htm
http://ec.europa.eu/immigration/
http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/study-or-training/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/researchers/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/work/index_en.htm

5
M I G R A C I ó N y A S I L O

afronta. De ahí que haya tomado medidas para facilitar la
entrada en la UE a determinadas categorías de inmigrantes.

Atraer a trabajadores inmigrantes muy cualificados es esencial
para reforzar la competitividad de la UE. La tarjeta azul de la
UE ofrece a estos inmigrantes un permiso especial de
residencia y trabajo que les facilita el acceso al mercado
laboral y les otorga un conjunto de derechos socioeconómicos,
incluido el derecho a la reagrupación familiar, y, a su debido
tiempo, el derecho a circular libremente dentro de la UE. Así,
mediante un procedimiento rápido y armonizado y una serie de
criterios comunes para la expedición de la tarjeta azul UE, los
Estados miembros de la UE pueden responder con flexibilidad
a la demanda de sus respectivos mercados laborales.

Además, un permiso único de la UE para los inmigrantes que
trabajan y residen en la Unión simplifica considerablemente
los trámites administrativos tanto a los inmigrantes como
a sus futuros patronos gracias a un único procedimiento de
solicitud de permiso de residencia y de trabajo. Los
trabajadores de países que no pertenecen a la UE reciben
también una serie de derechos comunes a los ciudadanos de
la UE en cuanto a condiciones de trabajo, reconocimiento de
las cualificaciones (educativas y profesionales) y acceso a la
formación profesional y la seguridad social.

Las normas de la UE sobre trabajadores temporeros
garantizan que los empresarios puedan recurrir
temporalmente, y de forma responsable, a trabajadores
extranjeros cuando no se disponga de trabajadores de la UE.
Estas normas contribuirán a evitar la explotación económica
y social, y a ofrecer incentivos y garantías para impedir que las
estancias temporales se conviertan en permanentes.

A la UE, como el mercado único más grande del mundo, le
interesa autorizar la transferencia temporal a la UE de
personal clave de las empresas multinacionales para trabajar
en distintos Estados miembros. Precisamente ese es el

objetivo de la Directiva sobre los traslados dentro de una
misma empresa, que garantiza además que esos trabajadores
no distorsionen los mercados laborales locales.

Inmigración con fines de reagrupación
familiar

La reagrupación familiar sigue siendo una de las principales
razones que mueve a las personas a trasladarse a la UE.
Preservar la vida familiar de los inmigrantes que ya residen en la
Unión es especialmente importante para su integración en la
sociedad de acogida. La UE ha establecido condiciones comunes
para la concesión de la reagrupación familiar y derechos afines
a los miembros de la familia. Los nacionales no pertenecientes
a la UE que ya residen legalmente en la Unión pueden reunirse
aquí con su cónyuge, sus hijos menores de edad y los hijos del
cónyuge, siempre que cumplan las condiciones específicas
impuestas por el país de acogida (como el requisito de disponer
de una vivienda adecuada o de recursos económicos suficientes).
Los Estados miembros de la UE también pueden incluir en la
lista de los miembros de la familia cuya reagrupación autorizan
a la pareja de hecho, a los hijos mayores de edad dependientes
y a los familiares de edad avanzada dependientes. Al entrar en
la UE, los miembros de la familia reciben un permiso de
residencia y tienen derecho a acceder a la educación, el empleo
y la formación profesional en las mismas condiciones que otros
nacionales de países no miembros de la UE.

La tarjeta azul de la UE facilita a las empresas europeas la
contratación de trabajadores extranjeros altamente cualificados.

©
 M

on
al

yn
 G

ra
ci

a/
Co

rb
is

La unidad familiar es importante para el éxito de la
integración.

©
 Paul Burns/Corbis

http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/family-reunification/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/family-reunification/index_en.htm

6
C O M P R E N D E R L A S P O L Í T I C A S D E L A U N I ó N E U R O P E A

No a la inmigración sin integración

La Web Europea sobre Integración contribuye a crear una
comunidad europea de responsables políticos
y profesionales de la integración al presentar buenas
prácticas, noticias, enlaces, eventos y otras informaciones
relacionadas con la adecuada integración de los nacionales
de terceros países que residen legalmente en la UE.

Los inmigrantes que viven en la UE solo pueden integrarse
adecuadamente en su país de acogida mediante la participación
activa en todos los niveles de la sociedad. Para ello, deben
disfrutar de derechos similares a los de los ciudadanos de la UE
y tener la oportunidad de aprender el idioma del país de acogida,
estudiar, trabajar y, en general, desarrollar el sentimiento de
pertenencia. Al participar activamente en la sociedad que los
acoge, los inmigrantes también pueden contribuir a su desarrollo
económico y social y a la diversidad cultural de la UE. Pero los
inmigrantes también tienen responsabilidades, ya que, a su vez,
deben cumplir las normas y respetar los valores de su país de
destino.

Las medidas relacionadas con la integración son principalmente
responsabilidad de los Estados miembros de la UE. La UE
fomenta la cooperación entre ellos para que los inmigrantes de
toda la Unión tengan derechos y oportunidades comparables. Por
ejemplo, los principios básicos comunes para una política de
integración de los inmigrantes en la UE proporcionan a los
Estados miembros un marco de cooperación para desarrollar
más sus políticas de integración. La Agenda europea para la
integración de los nacionales de países no miembros de la UE se
centra en la participación económica, social, cultural y política de
los inmigrantes en la sociedad, haciendo especial hincapié en las
medidas adoptadas a nivel local y en el papel de los países de
origen en la integración de sus ciudadanos. Una red de la UE de
puntos de contacto nacionales sobre integración ayuda a los
Gobiernos nacionales a intercambiar las mejores prácticas
y tratar de encontrar soluciones para superar sus propios retos
en materia de integración. Paralelamente, el Foro Europeo sobre
la Integración sirve de plataforma de diálogo entre los
representantes de la sociedad civil, las administraciones locales
y regionales, y las instituciones de la UE. Se ha puesto en
marcha un conjunto de medidas de integración para apoyar a las
administraciones y demás partes interesadas de los Estados
miembros.

Abordar la inmigración irregular

Los inmigrantes pueden intentar entrar en la UE por tierra, mar
o aire, ya sea de forma irregular o utilizando documentos de
viaje falsos. A menudo recurren a organizaciones delictivas para
que les ayuden a hacerlo y, en ocasiones, siguen dependiendo de
ellas incluso después de haber llegado a la UE. No obstante, la
mayor parte de los inmigrantes irregulares entra legalmente a la

UE con un visado de corta duración y alarga su estancia más allá
de lo autorizado por el visado. Para que las políticas europeas de
inmigración sigan siendo sostenibles y creíbles, los Estados
miembros deben afrontar juntos el problema de la inmigración
irregular.

Uno de los aspectos del reto se dirige a las redes de trata y del
tráfico ilegal de personas. La UE castiga la trata de seres
humanos y ofrece ayuda y protección a las víctimas (véase el
folleto «Fronteras y seguridad» para más información). Los
Estados miembros de la UE tienen ahora la posibilidad de
conceder permisos de residencia a las víctimas de trata de seres
humanos que colaboren con las autoridades en el
desmantelamiento de redes criminales.

La UE también considera un delito el tráfico de inmigrantes, es
decir, facilitar intencionadamente la entrada, el tránsito o la
residencia en un país de la UE, y armoniza en cierta medida las
sanciones por este delito. La legislación de la UE no va en contra
de los inmigrantes, sino de aquellos que les ayudan a entrar de
manera irregular, y permite a los Estados miembros no sancionar
los actos realizados con fines de asistencia humanitaria

Otra de las vertientes del problema es el mercado de trabajo no
declarado, que no solo atrae a los inmigrantes irregulares, sino
que además contribuye a su explotación. De ahí que la UE haya
reforzado las sanciones contra los empresarios que contratan
a trabajadores inmigrantes no declarados y haya mejorado las
medidas de protección de estos trabajadores, especialmente en
los casos en los que son explotados por patronos sin escrúpulos.

La repatriación de los inmigrantes irregulares al país de origen
es otro elemento esencial de una política de inmigración
sostenible y creíble. Las normas y procedimientos que sigue la
UE para repatriar a los nacionales de países no miembros que
residen en la UE de forma irregular respetan plenamente sus
derechos fundamentales (de acuerdo con la Carta de los
Derechos Fundamentales de la Unión Europea) y favorecen,
ante todo, su derecho a abandonar la UE de forma voluntaria,
prestando ayuda para la repatriación, en caso necesario. La UE
trata de armonizar los esfuerzos de los Estados miembros por
repatriar a los inmigrantes irregulares de manera humana
y digna y por facilitar su reinserción en el país de origen.
Paralelamente, se necesitan medidas más eficientes para

INMIGRANTES IRREGULARES DETENIDOS EN LA UE

700 000

600 000

500 000

400 000

300 000

200 000

100 000

0
2010 2011 20132012

Fuente: Eurostat.

N
úm

er
o

de
 p

er
so

na
s

de
te

ni
da

s

Año

http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/integration/index_en.htm
http://ec.europa.eu/ewsi/en/index.cfm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/irregular-immigration/index_en.htm
http://ec.europa.eu/dgs/home-affairs/e-library/multimedia/publications/index_en.htm#080126248aec476a/c_
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/immigration/return-readmission/index_en.htm
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:ES:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:ES:PDF

7
M I G R A C I ó N y A S I L O

expulsar por la fuerza a aquellos que no cumplen
voluntariamente la obligación de repatriación. Eso entraña la
cooperación operativa entre los Estados miembros, como la
organización de vuelos conjuntos para las expulsiones, y la
negociación de acuerdos con los países de origen sobre la
readmisión de sus nacionales (que establezcan normas
y procedimientos que permitan a los países de origen aceptar el
retorno de sus nacionales).

Diálogo y cooperación con los países no
pertenecientes a la UE

Para hacer frente a muchos de los retos que plantea la
inmigración es fundamental la relación con los países no
miembros de la UE, que exige mejorar la cooperación y estrechar
los vínculos entre las políticas interior y exterior de la UE. El
Enfoque Global de la Migración y la Movilidad (EGMM)
constituye el marco general para la política exterior de migración
y asilo de la UE y configura la forma en que la UE desarrolla el
diálogo político y la cooperación con los países no pertenecientes
a la UE, basándose en prioridades claramente definidas
e integradas en el marco político global de la UE, como la
cooperación al desarrollo.

El Enfoque Global presenta un menú equilibrado y completo de
cooperación para cumplir cuatro objetivos igualmente
importantes:

 — organizar mejor la migración legal y promover una gestión
satisfactoria de la movilidad;

 — prevenir y combatir la migración irregular y erradicar la trata
de seres humanos;

 — maximizar los efectos positivos de la migración y la
movilidad en el desarrollo;

 — promover la protección internacional y reforzar la dimensión
exterior del asilo.

El Enfoque tiene en cuenta explícitamente la perspectiva del
inmigrante y considera que debe dedicarse una atención

constante a los derechos humanos de los inmigrantes, sobre
todo a los de los grupos vulnerables. Los cuatro objetivos se
aplican a través de varios instrumentos políticos (diálogos
políticos y planes de acción regionales y bilaterales) y jurídicos
(concesión de visados y acuerdos de repatriación), ayuda
operativa y creación de capacidades [también a través de
agencias de la UE, como la Agencia Europea para la Gestión de
la Cooperación Operativa en las Fronteras Exteriores de los
Estados Miembros de la Unión Europea (Frontex) y la Oficina
Europea de Apoyo al Asilo (EASO)]. Una amplia gama de ayudas
a programas y proyectos se encuentra también a disposición de
las administraciones y otros interesados de países de fuera de la
UE, como la sociedad civil, las asociaciones de inmigrantes y las
organizaciones internacionales.

Los diálogos políticos permiten a la UE intercambiar
experiencias y buenas prácticas con países asociados
y determinar opciones concretas de cooperación. Los principales
marcos para la cooperación bilateral son las asociaciones para
la movilidad y los programas comunes de migración
y movilidad. Hasta ahora, se han firmado asociaciones para la
movilidad con Moldavia (2008), Cabo Verde (2008), Georgia
(2009), Armenia (2011), Marruecos (2013), Azerbaiyán (2013)
y Túnez (2014).

Financiación de la UE para apoyar la
gestión de la inmigración

Con el fin de apoyar los esfuerzos de sus Estados miembros por
gestionar la inmigración de forma eficaz, la UE ofrece
posibilidades de financiación en el ámbito de la integración de
los ciudadanos de países no miembros de la UE y la repatriación
de los inmigrantes irregulares.

Por ejemplo, durante el periodo de 2014-2020, la UE habrá
otorgado 3 137 millones de euros, a través del Fondo de Asilo,
Migración e Integración (FAMI), a favor de iniciativas de los
Estados miembros para fomentar la gestión eficiente de los
flujos migratorios y la aplicación, refuerzo y desarrollo de un

Uno de los servicios ofrecidos por la «Oficina de Salvación» de
Varsovia (Polonia), cofinanciada por el Fondo Europeo para la
Integración de Nacionales de Terceros Países, es la ayuda a la

traducción.

©
 E

ur
op

ea
n

U
ni

on

INMIGRANTES IRREGULARES REPATRIADOS DESDE LA UE

300 000

250 000

200 000

150 000

100 000

50 000

0

Fuente: Eurostat.

N
úm

er
o

de
 p

er
so

na
s

re
pa

tr
ia

da
s

Año

2010 2011 20132012

http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/global-approach-to-migration/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/eastern-partnership/mobility-partnerships-visa-facilitation-and-readmission-agreements/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/eastern-partnership/mobility-partnerships-visa-facilitation-and-readmission-agreements/index_en.htm
http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/index_en.htm
http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/asylum-migration-integration-fund/index_en.htm
http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/asylum-migration-integration-fund/index_en.htm

8
C O M P R E N D E R L A S P O L Í T I C A S D E L A U N I ó N E U R O P E A

planteamiento común de la inmigración en la UE. El Fondo apoya
iniciativas nacionales y europeas, como campañas y medidas de
información en países no pertenecientes a la UE sobre los
canales legales de migración, cursos de idiomas y de orientación
cívica para inmigrantes, intercambio de información
y cooperación entre países de la UE y formación intercultural
para la sociedad civil. Con él se pretende, sobre todo, contribuir
a la realización de estos cuatro objetivos:

 — apoyar la inmigración legal a los países de la UE en función
de las necesidades del mercado laboral y fomentar la
integración eficaz de los ciudadanos extracomunitarios;

 — aplicar estrategias de repatriación justas y eficaces, que
contribuyan a combatir la inmigración irregular;

 — garantizar que los Estados miembros más afectados por los
flujos migratorios y las peticiones de asilo puedan contar con
la solidaridad de otros países de la UE;

 — reforzar y desarrollar el Sistema Europeo Común de Asilo
garantizando que la legislación de la UE en este ámbito se
aplique de manera eficiente y uniforme (para más
información, véase el capítulo sobre el asilo).

Durante el periodo de 2007-2013, la UE dedicó cerca de 4 000
millones de euros a la gestión de las fronteras exteriores de la
Unión y a la aplicación de las políticas de asilo e inmigración
a través del programa general de «Solidaridad y gestión de los
flujos migratorios» (SOLID). El programa general constaba de
cuatro instrumentos: el Fondo para las Fronteras Exteriores
(EBF), el Fondo Europeo para el Retorno (RF), el Fondo Europeo
para los Refugiados (FER) y el Fondo Europeo para la
Integración de Nacionales de Terceros Países (EIF); este último
concedió 825 millones de euros a las iniciativas de los países de
la UE que facilitaban la integración de los inmigrantes en sus
sociedades.

El Fondo Europeo para el Retorno asignó 676 millones de euros
a las actividades de repatriación voluntaria y forzosa de los
Estados miembros, incluidas las operaciones conjuntas de
repatriación. El Fondo contribuyó también a las actividades que
mejoraron la calidad de la información dada a los inmigrantes
irregulares sobre la ayuda prestada para la repatriación
voluntaria y sobre los riesgos relacionados con la inmigración
irregular. La UE apoyó especialmente la cooperación de los
Estados miembros con los países de retorno, con el fin de ayudar
a la reintegración de los repatriados en su país de origen.

FONDO EUROPEO PARA LA INTEGRACIÓN DE NACIONALES DE TERCEROS PAÍSES

La Unión Europea (UE) seguirá esforzándose por encontrar
soluciones comunes a los retos de la inmigración en beneficio
tanto de las sociedades europeas como de las personas que
se desplazan a Europa en busca de una mejor calidad de vida.
El enfoque de la UE hacia la migración no puede ser unilateral,
sino equilibrado, completo y arraigado en el respeto de los
derechos humanos y las libertades fundamentales. A largo
plazo, la inmigración beneficia a la UE, sobre todo teniendo en
cuenta las previsiones demográficas y el envejecimiento de la
población europea. La UE tiene que ser un destino de
migración atractivo, responder a la carencia de cualificaciones

y atraer personas de talento, además de encontrar una
solución a las limitaciones de la tarjeta azul de la UE. Las
actividades de los investigadores, estudiantes, escolares
y becarios se facilitarán también gracias a unas condiciones
de entrada, residencia y movilidad dentro de la UE más
eficaces y transparentes. También seguirá desarrollando
y reforzando el diálogo regional y bilateral y la cooperación
con sus principales países socios para garantizar su
cooperación en la gestión de la inmigración y la repatriación
y readmisión de inmigrantes irregulares, y atajar las raíces de
la migración forzosa.

Perspectivas

To
ta

l 2
01

4-
20

20
 (m

ill
on

es
 d

e
eu

ro
s)

Nota: Dinamarca no participa en el Fondo.
Fuente: Eurostat.

Au
st

ria

Bé
lg

ica

Bu
lg

ar
ia

Ch
ip

re

Al
em

an
ia

Di
na

m
ar

ca

Es
to

ni
a

Es
pa

ña

Fi
nl

an
di

a

Fr
an

cia

Gr
ec

ia

Cr
oa

cia

Hu
ng

ría

Irl
an

da

Ita
lia

Li
tu

an
ia

Lu
xe

m
bu

rg
o

Le
to

ni
a

M
al

ta

Pa
ís

es
 B

aj
os

Po
lo

ni
a

Po
rtu

ga
l

Ru
m

an
ía

Su
ec

ia

Es
lo

ve
ni

a

Es
lo

va
qu

ia

Re
in

o
Un

id
o

0

100

50

150

200

250

300

350

400

Re
pú

bl
ica

Ch
ec

a

http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/integration-fund/index_en.htm
http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/integration-fund/index_en.htm
http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/return-fund/index_en.htm

9
M I G R A C I ó N y A S I L O

¿Por qué necesitamos un enfoque común
en materia de asilo?

La UE, un espacio de protección

El asilo es una modalidad de protección internacional que se
concede a las personas que huyen de sus países de origen
a causa de un temor fundamentado a ser perseguido. La
protección también se concede a las personas que corren un
riesgo real de sufrir daños graves si regresan a su país de
origen. Según el Alto Comisionado de las Naciones Unidas para
los Refugiados (ACNUR), en 2013 cerca de 890 000 personas
solicitaron asilo en todo el mundo. La mayoría de los
refugiados de todo el mundo son acogidos en los países en
desarrollo y la mayor parte de los que huyen de su país buscan
refugio en los países vecinos. Sin embargo, la Unión Europea
(UE) en su conjunto recibió en torno a un 43,5 % del total de
las solicitudes de asilo tramitadas en todo el mundo. El deber
de la UE de proteger a las personas que lo necesitan está
consagrado en la Carta de los Derechos Fundamentales de la
Unión Europea y en el Tratado de Funcionamiento de la
Unión Europea. También es una obligación internacional
derivada de la Convención de Ginebra de 1951 sobre el
Estatuto de los Refugiados.

El número de solicitantes de asilo que llegan a la UE cada año
no se encuentra repartido de manera uniforme entre sus Estados
miembros. En 2013, por ejemplo, más del 90 % del total de las
solicitudes de asilo se tramitaron en tan solo diez países, con
Alemania y Francia a la cabeza de la lista. En términos relativos,
Suecia y Malta fueron los países que recibieron el número más
elevado de solicitudes de asilo por habitante.

La localización de un país, su riqueza, su sistema de seguridad
social o el grado de aplicación de sus políticas de asilo pueden
explicar por qué algunos Estados miembros reciben más
solicitudes de asilo que otros. Esta es la razón por la que la UE
debe actuar de forma solidaria y compartir la responsabilidad de
proteger a los refugiados.

SOLICITUDES DE ASILO EN LA UE-28

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Fuente: Eurostat.

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

©
 iStockphoto/Brian Jackson

La UE protege a las personas que huyen de la persecución y la
guerra.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:ES:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0389:0403:ES:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0047:0200:ES:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:083:0047:0200:ES:PDF
http://www.unhcr.org/protect/PROTECTION/3b66c2aa10.pdf
http://www.unhcr.org/protect/PROTECTION/3b66c2aa10.pdf

10
C O M P R E N D E R L A S P O L Í T I C A S D E L A U N I ó N E U R O P E A

Desde 1999, la Unión Europea (UE) ha estado trabajando en la
creación de un Sistema Europeo Común de Asilo (SECA). En
2013 se adoptó una segunda generación de actos legislativos
que armonizará determinados aspectos de los procedimientos
de asilo nacionales y garantizará, a su vez, que sean seguros,
justos y eficaces y que no se pueda abusar de ellos. Uno de los
aspectos principales del SECA es la armonización de las
normas de protección y recepción en la UE, ya que con ello se
garantizan a los solicitantes de asilo las mismas oportunidades
de protección internacional en toda la Unión. Al mismo tiempo,
el SECA se apoya en la cooperación práctica y eficaz de los
Estados miembros y en la solidaridad entre ellos y con los
países de origen y tránsito de los solicitantes de asilo.

La Oficina Europea de Apoyo al Asilo
(EASO) apoya la cooperación práctica
de los Estados miembros de la UE

ayudándolos a determinar buenas prácticas, facilitar
los intercambios de información y organizar cursos
de formación a nivel de la UE. La EASO también presta
asistencia técnica y operativa a los Estados miembros
que soportan una mayor presión, debido, por ejemplo,
a un gran número de solicitudes de asilo.

Responsabilidad para las solicitudes
de asilo («sistema de Dublín»)

Para evitar la transferencia de solicitantes de asilo de un
Estado miembro a otro sin que ninguno de ellos asuma la
responsabilidad y prevenir que los solicitantes de asilo
presenten múltiples solicitudes en diferentes Estados
miembros, cada Estado miembro de la UE debe ser capaz de
determinar si es competente para la tramitación de una
solicitud de asilo. Las normas comunes de la UE permiten que
se determine rápidamente qué país es el único responsable del
examen de una solicitud de asilo. Estas normas se basan en
criterios tales como el país donde residan miembros de la
familia del solicitante de asilo, el país de residencia actual del
propio solicitante de asilo o el país que le haya expedido el
visado o que haya sido su punto de entrada en la UE. Para
ayudarles en este proceso, la UE da acceso a sus Estados
miembros a una base de datos denominada Eurodac, que
permite la comparación de huellas dactilares para verificar si
un solicitante de asilo ha presentado anteriormente una
solicitud de asilo en otro Estado miembro.

Condiciones de acogida
de los solicitantes de asilo

Los solicitantes de asilo que se encuentran a la espera de que
se tome una decisión sobre su solicitud deben disponer de
determinados productos básicos que les garanticen un nivel de
vida digno. El hecho de que las condiciones de acogida sean
adecuadas y comparables en toda la Unión también debería
disuadir a los solicitantes de asilo de trasladarse de un Estado
miembro a otro en busca de un trato más generoso. De
acuerdo con las normas mínimas para la acogida de los
solicitantes de asilo, los Estados miembros de la UE deben
facilitar a los solicitantes ayuda material, es decir, alojamiento,
ropa, alimentos y dinero de bolsillo. También deben garantizar
que los solicitantes reciban los cuidados médicos
y psicológicos necesarios y, en el caso de los niños, que tengan
acceso a la educación. Los solicitantes de asilo también tienen
derecho a la unidad familiar, a la formación profesional y, en
determinadas condiciones, al acceso al mercado de trabajo.

¿Qué hace la UE?

El Sistema Europeo Común de Asilo (SECA)

©
 European U

nion

 Un refugiado en un centro de acogida en Roma (Italia),
cofinanciado por el Fondo Europeo para los Refugiados.

http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/index_en.htm
http://easo.europa.eu/
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/examination-of-applicants/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/examination-of-applicants/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/identification-of-applicants/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/reception-conditions/index_en.htm

11
M I G R A C I ó N y A S I L O

Procedimientos para la concesión
del estatuto de refugiado

El procedimiento con arreglo al cual los Estados miembros
conceden o retiran el estatuto de refugiado difiere
considerablemente en función de su contexto constitucional
y administrativo específico. No obstante, debe garantizarse
una protección común a las personas que huyen de la
persecución y solicitan protección internacional: los solicitantes
de asilo deben tener acceso a procedimientos de asilo justos
y eficaces. Por consiguiente, la UE tiene que establecer normas
sobre el proceso completo de solicitud de asilo: presentación
y examen de la solicitud, tipo de ayuda prestada al solicitante,
presentación de recurso en caso de decisión negativa, acciones
en caso de fuga del solicitante o gestión de solicitudes
recurrentes. De ese modo se crea un sistema coherente que
garantiza la eficacia y equidad de las decisiones de asilo y el
examen de las solicitudes según unos criterios de calidad
comunes por todos los Estados miembros.

Cumplir las condiciones para optar al
estatuto de refugiado

Para poder conceder el asilo a una persona, es necesario que
previamente se le haya reconocido la condición de refugiado.
Por lo tanto, es esencial que el término «refugiado» signifique
lo mismo en todos los Estados miembros. Con este fin, la UE
ha armonizado los criterios para decidir qué personas reúnen
las condiciones: nacionales de terceros países o apátridas que
se encuentren fuera de su país de origen y no quieran o no
puedan volver a él debido al temor fundado a ser perseguidos
en razón de su raza, religión, nacionalidad u opiniones políticas
o por formar parte de un determinado grupo social.

En caso de que una persona no reúna los requisitos para que
se le considere un refugiado, pero no pueda, sin embargo,
regresar a su país de origen debido al riesgo real de sufrir
daños graves (pena de muerte o ejecución, tortura, trato
inhumano o degradante o amenazas graves para la vida
o para su persona como consecuencia de violencia
indiscriminada), tiene derecho a una protección subsidiaria.

Los beneficiarios de la protección internacional gozan de un
conjunto mínimo de derechos, como el derecho a la no
devolución (que significa que no serán repatriados a un lugar
donde corran el riesgo de ser perseguidos), a un permiso de
residencia y a viajar dentro y fuera de su país de residencia.
Estas personas deben tener también acceso al empleo,
asistencia social, asistencia médica y educación, y a todos los
programas que puedan facilitar su integración en el país de
residencia. Sin embargo, dependiendo de las normas
nacionales, los beneficiarios de la protección subsidiaria
pueden recibir un trato menos favorable en determinados
casos, como en el acceso a la asistencia social.

Diálogo y cooperación con los países
no pertenecientes a la UE

En el contexto de su Enfoque Global de la Migración y la
Movilidad (EGMM), la UE quiere promover la protección
internacional y ayudar a países no pertenecientes a la UE
a reforzar sus sistemas de asilo. El objetivo es mejorar el
acceso a la protección de las personas que lo necesiten lo más
cerca posible de su región de origen. A tal fin, en colaboración
con el ACNUR, la UE aplica programas regionales de
protección que se han concebido con el fin de aumentar la
capacidad de protección de las regiones afectadas y mejorar la
protección de los refugiados mediante soluciones duraderas
(retorno, integración local o reasentamiento en un país no
miembro de la UE).

Financiación de la UE para apoyar
la acogida de refugiados y solicitantes
de asilo

El Fondo de Asilo, Migración e Integración (FAMI) (2014-
2020) contribuirá a apoyar y mejorar los esfuerzos de los
países de la UE por aplicar el SECA plena y adecuadamente.
Los Estados miembros deben asignar al Fondo de Asilo,
Migración e Integración el 20 % de los recursos disponibles
para alcanzar este objetivo. Una de las principales actividades
que deben recibir financiación es la disposición de condiciones
de acogida adecuadas para los desplazados y para los
solicitantes y beneficiarios de protección internacional.

Durante los últimos seis años (2008-2013), la ayuda estuvo
garantizada dentro del Fondo Europeo para los Refugiados,
que asignó cerca de 678 millones de euros a medidas
nacionales y europeas, sobre todo en los Estados miembros
que recibieron muchos solicitantes de asilo y cuyos sistemas
de asilo y capacidad de acogida estaban expuestos a una
presión elevada. La ayuda también se destinó a las actividades
de reubicación de los Estados miembros, es decir, el traslado
de las personas necesitadas de protección internacional de un
Estado miembro a otro o su traslado de un tercer país a un
país de la UE, lo que se conoce como reasentamiento.

 Centro de acogida familiar de refugiados chechenos en Lublin
(Polonia), cofinanciado por el Fondo Europeo

para los Refugiados.

http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/common-procedures/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/common-procedures/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/refugee-status/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/global-approach-to-migration/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/international-affairs/global-approach-to-migration/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/external-aspects/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/external-aspects/index_en.htm
http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/index_en.htm
http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/asylum-migration-integration-fund/index_en.htm
http://ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/refugee-fund/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/external-aspects/index_en.htm

12
C O M P R E N D E R L A S P O L Í T I C A S D E L A U N I ó N E U R O P E A

La Unión Europea (UE) ha estado trabajando durante los
últimos años para mejorar el Sistema Europeo Común de
Asilo (SECA). Se ha actualizado recientemente la legislación
para armonizar en mayor medida las prácticas de asilo de los
Estados miembros con vistas a lograr que el procedimiento
sea más rápido, justo y eficaz. Esto no solo redundará en el
interés de los Estados miembros, sino que garantizará
también a los solicitantes de asilo la igualdad de
oportunidades en cuanto a protección en toda la Unión. Ahora

Perspectivas

N
A-06-14-045-ES-C

Para saber más

ISBN 978-92-79-42289-8
doi:10.2775/66407

 X Dirección General de Interior de la Comisión Europea: http://ec.europa.eu/dgs/home-affairs
 X Portal de la Inmigración de la UE: http://ec.europa.eu/immigration
 X Red Europea de Migración: http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/

index_en.htm
 X Web europea sobre integración: http://ec.europa.eu/ewsi
 X Oficina Europea de Apoyo al Asilo: http://easo.europa.eu
 X Alto Comisionado de las Naciones Unidas para los Refugiados: http://unhcr.org/cgi-bin/texis/vtx/home
 X ¿Preguntas sobre la Unión Europea?

Europe Direct puede ayudarle: 00 800 6 7 8 9 10 11 — http://europedirect.europa.eu

la UE debe garantizar que los Estados miembros apliquen el
SECA íntegra y coherentemente. El papel de la Oficina
Europea de Apoyo al Asilo (EASO) se ampliará, sobre todo en
lo que respecta a la cooperación con los países no
pertenecientes a la UE. La UE seguirá intensificando sus
esfuerzos para ayudar a los países no miembros de la UE
a abordar las cuestiones relacionadas con el asilo y los
refugiados, en particular mediante programas regionales de
protección.

http://ec.europa.eu/dgs/home-affairs
http://ec.europa.eu/immigration
http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/index_en.htm
http://ec.europa.eu/ewsi
http://easo.europa.eu/
http://unhcr.org/cgi-bin/texis/vtx/home
http://europedirect.europa.eu/

	ÍNDICE
	¿Por qué necesitamos una política común
de inmigración?
	La inmigración: una oportunidad más que un reto

	¿Qué hace la UE?
	Un enfoque común de la UE para gestionar la inmigración

	Perspectivas
	¿Por qué necesitamos un enfoque común
en materia de asilo?
	La UE, un espacio de protección

	¿Qué hace la UE?
	El Sistema Europeo Común de Asilo (SECA)

	Perspectivas
	Para saber más

