
See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/238743550

El no discurso euromediterráneo sobre la participación política de los

«inmigrantes mediterráneos» en la UE

Article · January 2006

CITATIONS

0
READS

35

2 authors, including:

Ricard Zapata-Barrero

University Pompeu Fabra

130 PUBLICATIONS   1,425 CITATIONS   

SEE PROFILE

All content following this page was uploaded by Ricard Zapata-Barrero on 06 May 2016.

The user has requested enhancement of the downloaded file.

https://www.researchgate.net/publication/238743550_El_no_discurso_euromediterraneo_sobre_la_participacion_politica_de_los_inmigrantes_mediterraneos_en_la_UE?enrichId=rgreq-b7e3171c06c49ef3289bf60c4774b43a-XXX&enrichSource=Y292ZXJQYWdlOzIzODc0MzU1MDtBUzozNTg2NzI0MTgwMDA4OThAMTQ2MjUyNTU3NjQ5MQ%3D%3D&el=1_x_2&_esc=publicationCoverPdf
https://www.researchgate.net/publication/238743550_El_no_discurso_euromediterraneo_sobre_la_participacion_politica_de_los_inmigrantes_mediterraneos_en_la_UE?enrichId=rgreq-b7e3171c06c49ef3289bf60c4774b43a-XXX&enrichSource=Y292ZXJQYWdlOzIzODc0MzU1MDtBUzozNTg2NzI0MTgwMDA4OThAMTQ2MjUyNTU3NjQ5MQ%3D%3D&el=1_x_3&_esc=publicationCoverPdf
https://www.researchgate.net/?enrichId=rgreq-b7e3171c06c49ef3289bf60c4774b43a-XXX&enrichSource=Y292ZXJQYWdlOzIzODc0MzU1MDtBUzozNTg2NzI0MTgwMDA4OThAMTQ2MjUyNTU3NjQ5MQ%3D%3D&el=1_x_1&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Ricard-Zapata-Barrero?enrichId=rgreq-b7e3171c06c49ef3289bf60c4774b43a-XXX&enrichSource=Y292ZXJQYWdlOzIzODc0MzU1MDtBUzozNTg2NzI0MTgwMDA4OThAMTQ2MjUyNTU3NjQ5MQ%3D%3D&el=1_x_4&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Ricard-Zapata-Barrero?enrichId=rgreq-b7e3171c06c49ef3289bf60c4774b43a-XXX&enrichSource=Y292ZXJQYWdlOzIzODc0MzU1MDtBUzozNTg2NzI0MTgwMDA4OThAMTQ2MjUyNTU3NjQ5MQ%3D%3D&el=1_x_5&_esc=publicationCoverPdf
https://www.researchgate.net/institution/University-Pompeu-Fabra?enrichId=rgreq-b7e3171c06c49ef3289bf60c4774b43a-XXX&enrichSource=Y292ZXJQYWdlOzIzODc0MzU1MDtBUzozNTg2NzI0MTgwMDA4OThAMTQ2MjUyNTU3NjQ5MQ%3D%3D&el=1_x_6&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Ricard-Zapata-Barrero?enrichId=rgreq-b7e3171c06c49ef3289bf60c4774b43a-XXX&enrichSource=Y292ZXJQYWdlOzIzODc0MzU1MDtBUzozNTg2NzI0MTgwMDA4OThAMTQ2MjUyNTU3NjQ5MQ%3D%3D&el=1_x_7&_esc=publicationCoverPdf
https://www.researchgate.net/profile/Ricard-Zapata-Barrero?enrichId=rgreq-b7e3171c06c49ef3289bf60c4774b43a-XXX&enrichSource=Y292ZXJQYWdlOzIzODc0MzU1MDtBUzozNTg2NzI0MTgwMDA4OThAMTQ2MjUyNTU3NjQ5MQ%3D%3D&el=1_x_10&_esc=publicationCoverPdf


Ricard Zapata-Barrero
Profesor de Ciencia Política
Grup de Recerca sobre Immigració
i Innovació Política (GRIIP)
Universitat Pompeu Fabra (UPF),
Barcelona

Elisabet González
Investigadora
Grup de Recerca sobre Immigració
i Innovació Política (GRIIP)
Universitat Pompeu Fabra (UPF),
Barcelona

El pasado 2005 fue el «Año del Medi-
terráneo», tal como declaró la Unión
Europea (UE), fecha que también coin-
cide con el décimo Aniversario del Pro-
ceso de Barcelona. Es tiempo de balan-
ces y de planes para el futuro. Nuestro
argumento es que el marco euromedi-
terráneo se ha caracterizado por una
ausencia de un discurso en torno a la
participación política de los residentes
extranjeros. Una ausencia que, a nues-
tro entender, se debe a la unidireccio-
nalidad del proceso, el cual sólo mira ha-
cia el sur del Mediterráneo –con ayudas
económicas para el desarrollo econó-
mico, político y social de la zona– sin
considerar la presencia de estos países
en la UE a través de los residentes ori-
ginarios del sur. Los inmigrantes medi-
terráneos de la UE son los grandes olvi-
dados del proceso. Sin contar a Turquía,
quien, como sabemos, tiene ya un es-
tatuto de país candidato a la adhesión
a la UE, según datos del Consorcio Eu-
romediterráneo para la Investigación
Aplicada sobre la Migración Interna-

cional (CARIM), la realidad oscila entre
los 5.192.537 contabilizados por es-
tadísticas de los países de origen y
3.133.610 según fuentes de los paí-
ses de destino. Según datos recogi-
dos por el Informe anual sobre el asilo
y la migración (2001) en 2001, cinco mi-
llones de personas originarias de los
países del sur del Mediterráneo, miem-
bros del Partenariado, residían legal-
mente en territorio europeo.
De acuerdo con la definición aceptada
en el campo de la ciencia política, en-
tendemos por participación política el
conjunto de actividades y canales de
participación, como el derecho al voto,
el derecho de manifestación y de aso-
ciación, pertenencia a asociaciones,
grupos de interés o foros de inmigración,
entre otros, que permite el pleno desa-
rrollo del individuo dentro de la socie-
dad y a través del cual participa activa
o pasivamente en los asuntos públicos
y en los diferentes procesos de decisión
política.
Más allá de esta definición, la partici-
pación política, en nuestro contexto,
puede entenderse desde dos enfoques
distintos. Un primer enfoque centrado en
la presencia de la participación política
de los inmigrantes en el discurso de la
UE; y un segundo enfoque en el que
observa la presencia de los inmigrantes
en la construcción del Proceso de Bar-
celona a través de canales de partici-
pación de la sociedad civil.
En el presente artículo sólo abordaremos
el primero, puesto que la información
disponible sobre el segundo enfoque
es limitada. Como sabemos, actual-
mente, el principal canal de participación

de la sociedad civil a nivel euromedite-
rráneo es la Plataforma No Guberna-
mental EuroMed, formada por asocia-
ciones y redes de actores sociales de las
dos orillas del Mediterráneo.
Tal como define la Comisión Europea en
su Comunicación sobre Inmigración, in-
tegración y empleo (2003), partimos de
la base de que la participación política
forma parte del proceso de integración
de los nacionales de terceros países en
la sociedad de acogida y que es un ele-
mento clave para su reconocimiento y
equiparación con los nacionales de los
Estados miembros.1

Haremos un recorrido por los docu-
mentos durante este período, prestan-
do especial atención al balance de la pri-
mera década del Proceso de Barcelona
y a las propuestas adoptadas para los
próximos años. Nuestro propósito es
identificar las iniciativas del Partenaria-
do Euromediterráneo con relación a la
garantía de la participación política de
los residentes extranjeros en la UE.
En primer lugar, repasaremos los docu-
mentos emitidos en el contexto del pro-
ceso euromediterráneo con relación a la
integración social de los inmigrantes y
sus derechos en las sociedades de aco-
gida. Abordamos la idea de integración
social de los inmigrantes desde un sen-
tido amplio dentro del cual encontramos
los derechos políticos y de participa-
ción política de los residentes extranje-
ros. En muchos casos, se vincula inte-
gración social y reconocimiento de
derechos políticos y participación polí-
tica de los inmigrantes. En segundo lu-
gar, analizaremos los principales docu-
mentos de la UE sobre la participación

1 El texto dice: «la integración debe entenderse como un proceso bidireccional basado en derechos mutuos y obligaciones correspondientes de
los ciudadanos de terceros países en situación legal y de la sociedad de acogida, que permite la plena participación de los inmigrantes» (cursi-
vas añadidas).

Gobernabilidad y democracia

El no discurso euromediterráneo 
sobre la participación política de los
«inmigrantes mediterráneos» en la UE

D
os

si
er

M
ed

. 2
00

6
89


política de los residentes inmigrantes
como complemento a los trabajos re-
cogidos en el primer apartado. Final-
mente, realizaremos un balance de la
situación y plantearemos algunas pro-
puestas de cara al futuro.

Proceso euromediterráneo,
inmigración y participación
política

La contribución de los documentos emi-
tidos en el marco del Partenariado Eu-
romediterráneo con respecto a la parti-
cipación política de los residentes
extranjeros en la UE es prácticamente in-
existente. Nuestro primer argumento es
que el discurso sobre los derechos po-
líticos de los inmigrantes está comple-
tamente ignorado dentro del proceso
euromediterráneo.
Una rápida lectura de los documentos
clave del Proceso de Barcelona nos in-
dica que los esfuerzos del Partenariado
están orientados a impulsar económi-
camente la región del sur del Medite-
rráneo, dejando en el camino otros te-
mas de especial relevancia como son la
dimensión social y política de los inmi-
grantes originarios del sur del Medite-
rráneo que residen legalmente en la UE.
No deja de ser un indicador que el Pro-
ceso de Barcelona se esté haciendo
sin considerar la integración de los re-
sidentes extranjeros en la UE proce-
dentes del sur del Mediterráneo (los in-
migrantes mediterráneos). Durante los
10 primeros años del Partenariado, el
tema del derecho al voto y de la parti-
cipación política no ha formado parte
de la agenda política del proceso, ni si-
quiera, como ocurre con tantos otros
temas del proceso, a nivel de declara-
ciones y de discursos.
No obstante, intentaremos hacer un bre-
ve recorrido por los documentos que
han marcado el inicio del proceso y
aquellos que han realizado un balance
del mismo coincidiendo con el Décimo
Aniversario de la Conferencia de Bar-
celona.
En la Declaración de Barcelona, 27/28
de noviembre de 1995, únicamente po-
demos ver una tímida relación cuando se
reconoce la importancia del papel que
juegan los emigrantes, a través de las re-
laciones entre sociedad de origen y so-
ciedad de acogida. Los estados del Par-

tenariado Euromediterráneo –y entre
ellos, los países de la UE– «se com-
prometen a garantizar la protección de
todos los derechos que la legislación
vigente reconoce a los emigrantes que
residen legalmente en sus respectivos
territorios» (p. 9). De este modo, ob-
servamos que los derechos de los in-
migrantes quedan a discreción de los Es-
tados sin un enfoque común, y menos
aún regional que comenzó, como sabe-
mos, a partir de la Conferencia ministe-
rial euromediterránea de Valencia, en
abril de 2002 (Zapata-Barrero, 2006).
La Declaración de Barcelona, pues, no
muestra ningún compromiso explícito
con el reconocimiento general de un
conjunto de derechos; no tiene una vo-
luntad transformadora de la realidad. No
encontramos ninguna referencia a los
Estados miembros y sus legislaciones vi-
gentes, ni a la incoherencia en su trata-
miento de los inmigrantes mediterrá-
neos. Todas las exigencias de cambios
van dirigidas hacia los países del sur del
Mediterráneo, sin abordar también que
en nuestras democracias europeas el
Proceso de Barcelona podría impulsar
cambios, especialmente referentes al
tratamiento que hace de los inmigrantes-
mediterráneos y a la falta de derechos
políticos claros. El Proceso de Barcelo-
na, como proceso de desconstrucción,
según el enfoque que propone P. Balta
(2005), debería también afectar a los
países de la UE en esta materia.
Los derechos de los inmigrantes son
mencionados por la comisaria europea
de Relaciones Exteriores, Benita Ferre-
ro-Waldner, en febrero de 2005. Du-
rante su comparecencia ante el Parla-
mento Europeo, afirmó que uno de los
objetivos para la nueva etapa del Pro-
ceso de Barcelona es acercarlo a los ciu-
dadanos. Más allá de la cooperación
entre Gobiernos, la Comisión planteará,
en la Comunicación sobre las propues-
tas de futuro para el Partenariado euro-
peo, que la implicación de la sociedad
es necesaria para mejorar los resultados
en cuestiones como educación, empleo,
igualdad de género, democracia, liber-
tad de circulación y los derechos de los
inmigrantes. Avanzando en este aspec-
to, la comisaria concluye que una de las
cuatro prioridades para el próximo pe-
ríodo se centra en la Inmigración y la In-
tegración Social, y más concretamente,
en la integración de los inmigrantes.

Esta misma posición es defendida por
Benita Ferrero-Waldner en su interven-
ción ante el Comité Político de la Asam-
blea Parlamentaria Euromediterránea
(25 de enero de 2005).
La Comunicación de la Comisión so-
bre el Décimo Aniversario de la Aso-
ciación Euromediterránea, de 12 de abril
de 2005, fija las prioridades del pro-
grama de trabajo para los próximos 5
años. El documento muestra la especial
importancia de la integración social de
los inmigrantes que provienen de los
socios del sur del Mediterráneo y afirma
que algunos Acuerdos de Asociación
han sido útiles para avanzar en esta di-
rección y para garantizar la igualdad de
trato (apartado 2.4.). Se prevé que para
el 2007 se celebre una Conferencia eu-
romediterránea de ministros de Justicia
e Interior, con la participación de auto-
ridades locales, para el estudio de la
gestión de los flujos migratorios y la in-
tegración social. Ésta sería una buena
oportunidad para introducir el debate
en torno a la participación política de los
residentes de terceros países como ins-
trumento esencial para su integración.
Las conclusiones de la VII Conferencia
euromediterránea de ministros de Asun-
tos Exteriores (30/31 de mayo de 2005),
previa a la Cumbre de Barcelona cele-
brada a finales del mes de noviembre de
2005, afirma que es necesario centrar
los esfuerzos en un conjunto de activi-
dades que requieren un impulso espe-
cial, como es el caso de la inmigración
y la integración social de los inmigran-
tes (3.ª parte: Orientaciones para el fu-
turo). Del mismo modo que los docu-
mentos ya mencionados, insisten en la
utilidad de los Acuerdos de Asociación
en este ámbito.
La Declaración de la Presidencia de la
Cumbre Euromediterránea Barcelo-
na+10 reunida en Barcelona (27/28 de
noviembre de 2005), los jefes de Esta-
do y de Gobierno afirman su voluntad de
crear un área de cooperación mutua
para la inmigración y la integración so-
cial –junto a justicia y seguridad– (apar-
tado 8) y reforzar la gestión mutua de los
flujos migratorios legales para el bene-
ficio de las dos orillas, garantizando los
derechos de los inmigrantes.
Las relaciones bilaterales entre los paí-
ses del sur del Mediterráneo y la UE son
también una buena fuente de información
para saber si existe un discurso euro-

D
os

si
er

M
ed

. 2
00

6
90


mediterráneo sobre la participación po-
lítica de los inmigrantes. En algunos de
los documentos clave se recurre a los
Acuerdos de Asociación –base de las re-
laciones bilaterales– como marco para
tratar los derechos de los inmigrantes, así
como su integración social en el país de
acogida. Observamos una misma línea:
ausencia de un discurso sobre partici-
pación política y derechos políticos de los
inmigrantes mediterráneos que residen
en la UE. La mayoría de Acuerdos de
Asociación dedican un apartado espe-
cífico –Cooperación social y cultural–
sobre la situación de los nacionales de
países del sur del Mediterráneo que re-
siden en la UE. En ellos, se defiende la
de igualdad de trato, la no discriminación
por razón de nacionalidad y la integración
social como principios orientadores. Pero
sin ningún tipo de concreción.
Veamos ahora cómo plantea el tema de
los derechos políticos la propia UE.

Breve recorrido por los discursos
de la UE

La situación de no discurso euromedi-
terráneo en torno a los derechos de par-
ticipación política de los inmigrantes
mediterráneos nos obliga a acercarnos
a la UE. Éste no es lugar para hacer un
estudio exhaustivo de los discursos de
la UE, pero sí prestar atención a los pa-
sos importantes que han significado una
innovación en el proceso de construc-
ción del discurso comunitario hasta lle-
gar propiamente a 2005.
El compromiso de la UE con el reco-
nocimiento de los derechos de los re-
sidentes extranjeros (ya no hablamos
únicamente de los inmigrantes medite-
rráneos) con relación a la participación
política se manifiesta claramente a tra-
vés del concepto de Ciudadanía Cívi-
ca. La Comunicación sobre una polí-
tica comunitaria de migración (2000),
define como Ciudadanía Cívica «el con-
junto de derechos y obligaciones bási-
cos que los inmigrantes adquieren pro-
gresivamente en un período de varios
años, de tal manera que reciban el mis-
mo trato que los ciudadanos de su Es-
tado de acogida, aunque no hayan sido
naturalizados». En esta misma comuni-
cación, la Comisión afirma –como se
mantiene a partir de entonces en todos
los documentos comunitarios– que la in-

tegración es un proceso bidireccional,
que afecta tanto a la sociedad de aco-
gida como a los inmigrantes, y que con-
lleva el reconocimiento de derechos a los
últimos, pero también la aceptación de
responsabilidades por parte de los mis-
mos. La Comunicación afirma que la
concesión de derechos cívicos y políti-
cos a los migrantes residentes a largo
plazo promueve la integración. En la
misma línea se pronuncia la respuesta
del Comité Económico y Social Europeo
en su dictamen sobre el texto de la Co-
misión. En él, destaca la importancia de
la concesión del derecho al voto (apar-
tado 4.4.6), e incluso la concesión de la
ciudadanía europea a los residentes de
larga duración (apartado 4.4.7).
La Comunicación sobre Inmigración, in-
tegración y empleo (2003) recoge la ne-
cesidad de un planteamiento holístico
del proceso de integración, ya expues-
to en anteriores comunicaciones: COM
(2000) 757 y COM (2001) 387. Dicho
planteamiento es de especial interés al
pensar en la participación política de los
residentes extranjeros porque supone
«aplicar un planteamiento holístico que
tenga en cuenta no sólo los aspectos
económicos y sociales de la integración,
sino también los problemas relaciona-
dos con la diversidad cultural y religio-
sa, la ciudadanía, la participación y los de-
rechos políticos» (p. 20). Del conjunto de
políticas de integración globales que la
Comisión propone, nos interesa aquélla
que hace referencia a la necesidad de fa-
cilitar la participación política de los re-
sidentes extranjeros.

«Otro elemento importante de este con-
cepto [la Ciudadanía Cívica] es posibi-
litar la participación política. Varios Es-
tados miembros conceden el derecho de
voto local a todos los residentes ex-
tranjeros bajo ciertas condiciones. Des-
de el punto de vista de la integración, es
obvio que el derecho de voto local no de-
bería derivarse de la nacionalidad, sino
de la residencia permanente. La Comi-
sión considera que, de cara al proceso
de integración, sería importante conce-
der derechos políticos a los inmigrantes
residentes de larga duración y que el Tra-
tado debería constituir la base para ello.»
(p. 25).

En este sentido, varios autores han de-
fendido la ciudadanía cívica como un

proyecto de ciudadanía abierto a los in-
migrantes (J. de Lucas, 2005) o como
el punto de partida para la concesión de
la ciudadanía europea y como instru-
mento que reconozca al inmigrante como
sujeto político (Zapata-Barrero, 2005).
La alusión a la concesión del derecho de
voto a nivel local nos obliga a retroce-
der en el tiempo y atender a otro docu-
mento clave que debemos tener pre-
sente cuando hablamos de participación
política. Se trata del Convenio sobre
la participación de los extranjeros en la
vida pública a nivel local (1992), adop-
tado por el Consejo de Europa en 1992
y que entró en vigor en 1997. Dicho
Convenio tiene tres objetivos principa-
les: 1) garantizar las libertades de ex-
presión, reunión y asociación (Capítulo
A), 2) facilitar la creación o, en caso de
que ya exista, la participación de los re-
sidentes inmigrantes en órganos con-
sultivos de representación a nivel local
(Capítulo B) y 3) conceder el derecho
de voto en las elecciones locales a aque-
llas personas que hayan residido de for-
ma permanente en un municipio duran-
te los 5 años anteriores a la fecha de las
elecciones (Capítulo C).
De forma más tímida, el Consejo de-
fiende una postura similar en los Prin-
cipios Básicos Comunes para la políti-
ca de integración de los inmigrantes en
la UE. Dichos principios tienen como
objetivo ser una guía sencilla y no vin-
culante para «contribuir a que los Esta-
dos miembros formulen políticas de in-
tegración». En este artículo, nos interesa
el principio 9 en el que se afirma que «la
participación de los inmigrantes en el
proceso democrático y en la formulación
de las políticas y medidas de integración,
especialmente a nivel local, favorece su
integración». Del mismo modo, el texto
del Consejo plantea que:

«Permitir que los inmigrantes tengan voz
en la formulación de políticas que les
afecten directamente puede dar como
resultado una política de mayor utilidad
para los inmigrantes que aumente su
sentido de pertenencia. Siempre que
sea posible, los inmigrantes deben par-
ticipar en todos los aspectos del proceso
democrático». (p. 23).

En esta línea, el Consejo defiende, por
un lado, la necesidad de un «diálogo
estructurado» entre los grupos de inmi-

D
os

si
er

M
ed

. 2
00

6
91


grantes y los Gobiernos (los foros que
proponía el Convenio del Consejo de Eu-
ropa) como instrumento para la partici-
pación de los inmigrantes y el entendi-
miento mutuo. Por otro lado, y con mayor
discreción, plantea que sería conve-
niente, «si es posible», la participación
en las elecciones, conceder el derecho
de voto y la afiliación a partidos políticos.
Sin embargo, uno de los documentos
más comprometidos es el Dictamen so-
bre la inmigración, la integración y el
papel de la sociedad civil organizada, de
iniciativa propia, del Comité Económico
y Social Europeo. En él se afirma que la
no concesión del derecho al voto indi-
ca a los residentes de larga duración na-
cionales de terceros países que «en
cierto modo, [el inmigrante] no forma
parte de esta sociedad y ello dificulta
cualquier planteamiento de integración
social». Por ello, afirma que la equipa-
ración de derechos y la integración so-
cial no pueden ser planteadas sin in-
cluir el derecho al voto de los residentes
permanentes.
Después de este breve repaso, com-
probamos que, a diferencia del proce-
so euromediterráneo, la UE está en un
proceso de construcción de un discur-
so (discourse-building) en torno a la
participación política de los inmigran-
tes. El enfoque de este discurso lo hace
a través de la propuesta de una ciuda-
danía cívica, entendida como categoría
jurídica que garantice un conjunto de
derechos a los nacionales de terceros
países que residen de forma perma-
nente en la UE equivalentes a los que ya
tienen los ciudadanos europeos. Ahora
nos detenemos en tres documentos
aprobados durante el 2005 que contri-
buyen al discourse-building de la UE
con relación a nuestro tema de interés.
En primer lugar, la comunicación de la
Comisión sobre el Programa Común
para la Integración. Marco para la inte-
gración de los nacionales de terceros
países en la UE (2005). El texto de la
Comisión propone medidas de actuación
a escala nacional y a escala comunita-
ria con relación a cada uno de los Prin-
cipios Básicos Comunes aprobados por
el Consejo. En el caso del principio 9,
al que ya hemos hecho referencia, la
Comisión propone:

• A escala nacional: promover la ciu-
dadanía activa de los inmigrantes,

reforzar la participación de los inmi-
grantes en el proceso democrático,
reducir los obstáculos al ejercicio del
derecho al voto (por ejemplo, trámi-
tes burocráticos o impuestos admi-
nistrativos), facilitar la participación
de los inmigrantes en las organiza-
ciones de carácter general o crear
asociaciones de inmigrantes para ase-
sorar a los recién llegados.

• A escala comunitaria: creación de
asociaciones de inmigrantes que
representen sus intereses a nivel
de la UE o desarrollar el concepto de
ciudadanía cívica (recordemos la
Comunicación de 2000) «como medio
para promover la integración de los
nacionales de terceros países, inclui-
dos los derechos y obligaciones nece-
sarios para dar a los inmigrantes un
sentido de participación en la socie-
dad».

En segundo lugar, la Comunicación so-
bre el Fondo Europeo para la integración
establece medidas concretas para im-
plementar los Principios Básicos Co-
munes propuestos por el Consejo. Al-
gunos puntos que cabe destacar serían
que el Fondo Europeo para la integra-
ción asume como uno de sus objetivos
incrementar la participación cívica y po-
lítica de los nacionales de terceros pa-
íses (1.3. Objetivos del Fondo, 3 [prin-
cipio básico común n.º 7]) o la alusión
a la necesidad de que haya una mayor
participación de los inmigrantes en el
Foro Social Europeo.
En tercer lugar, el IV Informe del Parla-
mento europeo sobre la Ciudadanía de
la Unión (A6-0411/2005) defiende la
concesión del derecho al voto a los re-
sidentes nacionales de terceros países.
El informe (procedimiento de iniciativa
propia) dedica varios de sus apartados
a reclamar una mayor inclusión en el
proceso de formación de las decisiones
políticas de los nacionales de terceros
países que residen en la Unión (letra
Q), pide la concesión del derecho al
voto en las elecciones municipales (le-
tra R y apartados 11 y 19), aboga por
el reconocimiento de los derechos po-
líticos de los residentes de la Unión sin
ningún tipo de discriminación vincula-
da a su nacionalidad de origen (apartado
5), afirma que la concesión de dere-
chos a residentes extracomunitarios fa-
vorece su integración (apartado 6) y

apuesta por vincular ciudadanía y resi-
dencia superando el vínculo ciudada-
nía-nacionalidad (apartado 8).
En el marco del discourse-building en
torno a la participación política de los in-
migrantes, el discurso comunitario de
2005 se caracteriza por una mayor con-
creción de las medidas destinadas a
garantizar los derechos políticos de los
inmigrantes y la necesidad de recono-
cer la categoría de ciudadano a los na-
cionales de terceros países que resi-
den de forma permanente en la UE.
En la próxima fase, el discourse-building
debería caracterizarse por un serio com-
promiso del Consejo materializado en
una directiva que recoja todos estos
aspectos, que vincule a los Estados
miembros y que sintetice las propues-
tas planteadas por los distintos textos
comunitarios citados en este apartado.

Balance y propuestas de futuro

El balance del discurso euromediterrá-
neo sobre la participación política de
los inmigrantes es muy claro: estamos
en una situación de no discurso. Los
documentos analizados confirman, ade-
más, otro argumento paralelo: la unidi-
reccionalidad del proceso. Las iniciati-
vas del Partenariado Euromediterráneo
parecen estar orientadas únicamente a
los países del sur del Mediterráneo, sin
tener en cuenta que su presencia está
cada vez más extendida en el continen-
te europeo a través de los nacionales de
estos países que residen de forma legal
en la UE. Sin un cambio en el enfoque,
y unas exigencias de cambio también a
las democracias consolidadas de la UE,
será difícil hablar de una Región Euro-
mediterránea.
Con relación al discurso de la UE, se ob-
serva que desde el año 2000 –sobre
todo a partir de la Comunicación de la
Comisión sobre una política comunita-
ria de migración en la que presenta el
concepto de Ciudadanía Cívica– se ha
iniciado lo que nosotros denominamos
como proceso de discourse-building
sobre la participación política de los re-
sidentes extranjeros. Desde el año 2000,
y dentro del marco de Tampere, han
aumentado las iniciativas de las institu-
ciones comunitarias dirigidas a tomar
medidas adecuadas para la integración
social de los residentes de larga dura-

D
os

si
er

M
ed

. 2
00

6
92


ción y una progresiva equiparación de
sus derechos con los de los nacionales
de los países de la UE, incluyendo al-
gunos derechos políticos. Es síntoma
de que el tema se está introduciendo en
la agenda de la UE.
El balance de la participación política de
los residentes extranjeros en la UE se
puede plantear de dos maneras. Por un
lado, analizarlo a partir de la relación
entre el proceso euromediterráneo y el
proceso de construcción europea. En
este sentido, los avances realizados en
términos de derechos políticos de los in-
migrantes en el ámbito comunitario po-
drían aplicarse al proceso euromedite-
rráneo.
Sin embargo existe una segunda posi-
bilidad: presentar el proceso euromedi-
terráneo como una oportunidad para la
innovación y la reivindicación hacia las
democracias consolidadas de la UE que
tienen en su seno más de 5 millones de
inmigrantes-mediterráneos sin derechos
políticos.
De cara al futuro, consideramos reco-
mendable adoptar la segunda interpre-
tación, y aprovechar la continuidad que
el Partenariado Euromediterráneo ha ex-
perimentado durante este año 2005
para que los derechos políticos de los
inmigrantes ocupen el lugar que les co-
rresponde dentro de la agenda política
tanto euromediterránea como de la UE.
La Conferencia Euromediterránea de mi-
nistros de Justicia y Asuntos de Interior
prevista para 2007, anunciada por la
Comisión, sería una buena ocasión para
introducir todos estos temas en el debate
y tomar en serio la participación política
de los residentes permanentes de origen
inmigrante. Sin una plena participación
de las personas en la vida pública de la
sociedad en la que residen y trabajan, no
es posible hablar de integración y mucho
menos de sentimiento de pertenencia a
una comunidad. Estamos más en el te-
rreno de voluntades políticas que de evi-
dencias democráticas.

Referencias y enlaces

BALTA, P., (2005) El Euromediterráneo:
desafíos y propuestas, Ediciones
del Oriente y del Mediterráneo; p.
229.

CARIM: Migrations Méditerranéen-
nes: rapport 2005 (dir. Ph. Fargues).
www.carim.org/Publications/Annual.asp

Comisión Europea: Comunicación (2000)
757, de 22 de noviembre de 2000,
sobre una política comunitaria de mi-
gración. http://europa.eu.int/eur-lex/
es/com/cnc/2000/com2000_0757es
01.pdf

Comisión Europea: Comunicación
(2001) 387 de 11 de julio de 2001,
relativa a un método abierto de coor-
dinación de la política comunitaria en
materia de inmigración. http://euro-
pa.eu.int/eur-lex/lex/LexUriServ/
LexUriServ.do?uri=COM:2001:0387:
FIN:ES:PDF

Comisión Europea: Comunicación
(2003) 336, de 3 de junio de 2003,
sobre inmigración, integración y
empleo. http://europa.eu.int/eur-lex/
lex/LexUriServ/site/es/com/2003/com
2003_0336es01.pdf

Comisión Europea: Comunicación
(2005) 139, de 14 de abril de 2005,
sobre el Décimo Aniversario de la
Asociación Euromediterránea: Progra-
ma de trabajo para afrontar los retos
de los cinco próximos años. http://eur-
lex.europa.eu/LexUriServ/LexUriServ.d
o?uri =COM:2005:0139:FIN:ES:PDF

Comisión Europea: Comunicación
(2005) 123-4, de 6 de abril de 2005,
sobre el Fondo Europeo para la inte-
gración de los nacionales de terce-
ros países para el período 2007-2013.
http://ec.europa.eu/prelex/detail_dos-
sier.cfm?CL=es&DosID=192710

Comisión Europea: Comunicación (2005)
389, de 1 de septiembre de 2005
sobre el Programa Común para la
Integración. Marco para la integración
de los nacionales de terceros países
en la UE (2005). http://eur-lex.euro-
pa.eu/LexUriServ/ LexUriServ.do?uri=
COM:2005:0389:FIN:ES:PDF

Comparecencia ante el Parlamento
Europeo de Benita Ferrero-Waldner,
comisaria de Relaciones Exteriores y
Política Europea de Vecindad. 24 de
febrero de 2005. http://europa.eu.int/
comm/external_relations/news/ferre-
ro/2005/sp05_110.htm

Conclusiones de la VII Conferencia euro-
mediterránea de ministros de Asuntos
Exteriores, celebrada en Luxemburgo
los días 30 y 31 de mayo de 2005.

http://europa.eu.int/comm/external_rel
ations/euromed/conf/lux/euromed.pdf

Convention on the participation of foreig-
ners in public life at local level, 5 Fe-
bruary 1992, Council of Europe. Euro-
pean Treaty Series, n.º 144.

Declaración de Barcelona (1995) http://
europa.eu.int/comm/external_rela-
tions/euromed/bd.htm

Declaración de la Presidencia de la
Cumbre Euromediterránea Barcelo-
na+10. www.fco.gov.uk/Files/kfile/
Euromed_ChairmanStatement.pdf

Dictamen del Comité Económico y Social
Europeo sobre la Comunicación sobre
una política comunitaria de migración,
CES/2001/938, de 12 de julio de
2001. http://eescopinions.esc.eu.int/
eescopiniondocument.aspx?langua-
ge=es&docnr=938&year=2001

Dictamen del Comité Económico y Social
Europeo sobre La inmigración, la inte-
gración y el papel de la sociedad civil
organizada, publicado en el DOCE C
125/112, de 27 de mayo de 2002.
http://eescopinions.esc.eu.int/EESCo
pinionDocument.aspx?identifier=ces\s
oc\soc075\ces365-2002_ac.doc&
language=ES

Informe anual sobre el asilo y la migración
(2001). http://europa.eu.int/comm/jus-
tice_home/doc_centre/asylum/statis-
tics/docs/2001/

www.euromedforum.org/
DE LUCAS, J. (2005) «El derecho frente

al fenómeno de las nuevas migracio-
nes», en Del Águila, Rafael (coord.),
Inmigración. Un desafío para España.
pp. 119-176. Madrid: Editorial Pablo
Iglesias.

Principios Básicos Comunes para la
integración de los inmigrantes en la
UE, aprobados por el Consejo de
Justicia y Asuntos de Interior (JAI) en
las conclusiones de la sesión n.º 2618,
de 19 de noviembre de 2004. www.
consilium.europa.eu/ueDocs/cms_Dat
a/docs/pressdata/es/jha/82875.pdf

ZAPATA-BARRERO, R., (2005) «Una nueva
filosofía de la UE: Tradición versus
Innovación en la propuesta de Ciu-
dadanía Cívica», en Cinco años des-
pués de Tampere. pp. 59-76. Barce-
lona: Fundació CIDOB.

ZAPATA-BARRERO, R., «La UE y migracio-
nes en el Mediterráneo», La Vanguar-
dia, 16 de febrero de 2006.

D
os

si
er

M
ed

. 2
00

6
93

View publication statsView publication stats

https://www.researchgate.net/publication/238743550

