

MEXICAN EXPERIENCE WITHIN NAFTA

**MOVEMENTS OF PEOPLE
IMPACT ON NATIONAL POLICIES**

NNAFTA

Negotiated by Canada, Mexico and the
United States of America

It seeks to establish:

- Elimination of trade barriers
- Promotion of investment and competition
- Protection of intellectual property
- Creation of the most important economic block in the region to achieve international competitiveness

Chapter XVI - Temporary Entry for Business Persons

- preferential trading relationship
- facilitating temporary entry on a reciprocal basis
- establishment of transparent criteria and procedures for temporary entry
- ensure border security
- protect domestic labor force and employment in each territory

The Temporary Entry Working Group

The Group meets once a year with the aim to review the results of the measures adopted to facilitate the entrance and movement of business persons. This meeting is oriented to explore new mechanisms to ease this movement as well. This Group is headed by immigration officers of each country, with the participation of other agencies. In the case of Mexico, the Ministry of Foreign Affairs, Economy, and Public Education participate within the Group.

Business Persons Categories

Business Visitors

Traders and Investors

**Intra – Company
Transferees**

Professionals

Migratory Form for Business Persons

In order to achieve all dispositions established on Chapter XVI, the INM created a new **Migratory Form for Business Persons and Investors (FMTTV)** since April 1994.

This Form includes American and Canadian Business Persons, allowing them to be registered as **Business Visitors**. Other nationalities are considered in the same Form, but as **Counselor Visitors (FMVC)**.

The "FMN" was replaced by the FMTTV to expedite entry procedures

FMTTV - Migratory Form for Tourists, People in Transit, Business or Counselor Visitors

Statistics Canada

US Workers under NAFTA in Canada by Subgroup: Flows

	Trader	Investor	Professional	Intra-Company Transferee	Other	Total
2000	7	15	7296	1585	629	9532
2001	11	17	6602	1722	468	8820
2002	8	22	5326	2034	180	7570

Source: Ministry of Citizenship and Immigration, Canada

Statistics Canada

Mexican Workers under NAFTA in Canada by Subgroup: Flows

	Trader	Investor	Professional	Intra-Company Transferees	Other	Total
2000	2	1	84	48	30	165
2001	1	1	67	37	25	131
2002	1	2	73	38	15	129

Source: Ministry of Citizenship and Immigration, Canada

Statistics USA

NAFTA Article 1604 Calendar Year 2001-2003 Arrivals by Selected Class of Admission - CANADA

	Trader	Investor	Professional	Intra- Company Transferees	Other	Total
2001	544	2,351	70,229	17,611	20,031	110,766
2002	581	3,163	71,082	20,858	18,962	114,646
2003	254	1,635	32,460	10,457	7,488	52,294

Source: Department of Homeland Security, USA

Statistics USA

NAFTA Article 1604

Calendar Year 2001-2003 Arrivals by Selected Class of Admission - MEXICO

	Trade r	Investor	Professional	Intra-Company Transferees	Other	Total
2001	769	1,798	1,806	12,077	6,815	23,265
2002	1,225	2,962	1,723	15,505	8,718	30,133
2003	695	1,556	633	8,063	4,404	15,351

Source: Department of Homeland Security, USA

Statistics Mexico Business Persons

Documented Flow of Business Persons (FMTTV holders)

April 2004 – August 2004

Source: National Migration Institute, Mexico

Statistics Mexico Business Persons

Business Persons In Mexico

January – August 2003 / January – August

FMTTV	JAN -AUG 2003	JAN-AUG 2004	VARIATION %
USA	190,307	207,676	9.1
CANADA	15,139	12,698	-16.1
TOTAL	205,446	220,374	7.3

Source: National Migration Institute, Mexico

Statistics Mexico

Business Persons

Business Persons In Mexico
Nationalities

EUA

CANADÁ

Source: National Migration Institute, Mexico

Statistics Mexico

Business Persons

Business Persons Categories In Mexico

Source: National Migration Institute, Mexico

Statistics Mexico

Business Persons

Business Persons Categories according to Nationalities

AMERICAN BUSINESS PERSONS BY CATEGORY
APR 1994 - AUG 2004

CANADIAN BUSINESS PERSONS BY CATEGORIES
APR 1994 - AUG 2004

Source: National Migration Institute, Mexico

NAFTA's impact on national and international policies

NAFTA members have not really modified their migratory procedures in a substantial way to further facilitate the entry of Business Persons.

- Mainly for border security reasons

- Strict regulations

- Limitations for Business Persons

**MINISTRY OF THE INTERIOR
NATIONAL MIGRATION INSTITUTE
Mexico City**

Luz María Servín
Director for International Affairs
Imservin@inami.gob.mx