

Situación Migración México

Noviembre 2011

Presentación a Prensa

México, D.F., noviembre 23, 2011

Índice

- 1 Evolución y perspectivas de la Migración y las Remesas**
- 2 Análisis:**
 - i. Modelo y Costos de envío de Remesas**
 - ii. Bancarización de los hogares receptores de remesas en México**
 - iii. Los nuevos migrantes mexicanos en Estados Unidos**
- 3 Conclusiones**

Sección 1

Desde 2008 el número de migrantes mexicanos se ha mantenido estable; no ha mostrado crecimiento

El número de migrantes mexicanos indocumentados en EEUU se reduce en alrededor de 400 mil entre 2007 y 2010; el número de documentados aumenta en una cifra similar en los mismos años

Total de Migrantes mexicanos en EEUU (Millones, 1er generación)

Fuente: BBVA Research suplemento ampliado CPS, marzo (1994-2011)

Migrantes mexicanos indocumentados en Estados Unidos (Millones)

Fuente: Pew Hispanic Center y Department of Homeland Security

Sección 1

¿Son factores de la economía mexicana los que explican principalmente esta situación?

Salario promedio para los trabajadores mexicanos, según lugar de residencia (Pesos corrientes mensuales)

Fuente: BBVA Research con cifras de la ENOE y la Current Population Survey, marzo de 2005 a 2010.

- En México el entorno ha mejorado, pero estas mejoras no han sido suficientes para reducir la brecha salarial respecto a EEUU.
- No parece que las mejoras en México hayan sido un factor fundamental para detener los flujos migratorios

Sección 1

La evidencia confirma que la crisis económica es el factor principal en la reducción de la migración mexicana

El cambio ocurrido en la migración mexicana hacia los Estados Unidos a partir de la década de los 2000 y en particular desde 2008 se atribuye principalmente al ciclo económico de EEUU

Migrantes mexicanos aprehendidos por la patrulla fronteriza de EEUU y tasa de crecimiento del PIB de EEUU (Miles y Var % anual)

Fuente: BBVA Research con cifras de Department of Homeland Security, US y departamento de Comercio de los Estados Unidos

Gran correlación entre detenidos y ciclo económico

México: Migrantes internacionales según movimiento migratorio

Fuente: Censos de población y vivienda 2000 y 2010

	Censo 2000	Censo 2010	Var %
Migrantes Internacionales	1,633	1,112	- 31.9
Migrantes a EEUU	1,569	995	- 36.6
Emigrantes	1,235	723	- 41.5
Migrantes de retorno	285	351	23.1

Sección 1

En EEUU el PIB se recupera, el empleo aún muy lejos de ello

Cerca de 8 millones de empleos perdidos. Tan sólo se ha recuperado poco más de 20%. Cerca de 14 millones de personas permanecen desempleadas. Pocos incentivos a emigrar.

PIB real en EEUU a precios de 2005 (2007t4=100 y var. % anual)

Fuente: Departamento de Comercio de Estados Unidos.

Empleo en Estados Unidos (Millones de personas)

Fuente: BBVA Research con cifras de Bureau of Labor Statistics

Sección 1

La crisis reciente (2008-09) provocó un aumento de la pobreza en EEUU

Niveles de pobreza en Estados Unidos, (%)

Fuente: BBVA Research con cifras del suplemento de marzo la Current Population Survey, 2005-2011

EEUU: Población en situación de pobreza (Millones)

Fuente: BBVA Research con cifras del suplemento de marzo la Current Population Survey, 2005-2011

	2005	2006	2007	2008	2009	2010	2011
Población Total	37.6	37.6	36.8	37.7	40.3	44.0	46.6
Hispanos	9.3	9.5	9.3	10.0	11.1	12.4	13.3
Mexicanos de segunda generación	3.8	4.0	3.8	4.1	4.7	5.6	6.0
Migrantes Mexicanos	2.9	2.9	2.6	2.9	3.2	3.4	3.5

- Cerca de 1 millón de migrantes mexicanos ingresaron a la pobreza entre 2007 y 2011. En 2011 había 3.5 millones de migrantes mexicanos en pobreza

Sección 1

Diferentes estados de la Unión Americana están aplicando leyes antimigrantes

Fuente: BBVA Research

Estado	Ley	Fecha de aprobación	Fecha de entrada en vigor	Migrantes mexicanos (Miles)	
				Total	Sin ciudadanía
Arizona	SB 1070	23 de abril de 2010	29 de julio de 2010	585	389
Tennessee	HB 670	28 de junio de 2010	1 de enero de 2011	76	69
Indiana	SB 590	10 de mayo de 2011	1 de julio de 2011	96	80
Georgia	HB 87	13 de mayo de 2011	1 de julio de 2011	227	186
Alabama	HB 56	2 de junio de 2011	1 de septiembre de 2011	59	44
Carolina del Sur	SB 20	27 de junio de 2011	1 de enero de 2012	63	56
Florida	SB 2040	No aprobada		227	159
Utah	HB 497	Bloqueada por Juez		74	57

Sección 1

Las leyes antimigrantes y el desempleo expulsan a los migrantes en algunos estados

- En estados de EEUU que han aplicado leyes antiinmigrantes o que discuten su implementación como: Florida, Arizona, Georgia, Alabama, y Tennessee la presencia de migrantes mexicanos ha disminuido.
- En otros estados como California, Maryland, Oregón, y Arkansas el alto desempleo podría ser lo que esté motivando la salida.
- En general los migrantes mexicanos se están moviendo hacia estados con bajo desempleo, o hacia estados cercanos a aquéllos que han endurecido las acciones contra los migrantes.
- Entre 2007 y 2011 los mayores incrementos de población migrante mexicana se observan en Texas, New Jersey, Virginia, Washington, y Michigan.

Estados Unidos: Migrantes mexicanos por estado de residencia (Miles)

Fuente: BBVA Research con cifras de la Current Population Survey

	2007	2011	Var. 2007-2011	Tasa desempleo 2011
Pérdida de población				
California	4,664	4,443	-221	14.2%
Florida	387	227	-161	12.1%
Arizona	674	585	-89	7.7%
Georgia	289	227	-63	10.4%
Oregón	147	86	-61	14.0%
Maryland	104	51	-53	3.4%
Tennessee	112	76	-36	6.6%
Alabama	94	59	-35	12.6%
Arkansas	67	34	-33	10.7%
Colorado	238	207	-31	16.1%
Ganancias de población				
Texas	2,263	2,615	352	8.8%
Nueva Jersey	95	209	115	9.9%
Virginia	40	99	60	9.2%
Washington	160	215	55	17.5%
Michigan	68	101	33	6.1%
Idaho	37	66	29	7.2%
Kansas	51	74	23	19.9%
Carolina del Sur	40	63	22	3.9%
Illinois	627	647	20	13.2%

Sección 1

Pese a lo anterior, con la recuperación que se ha dado los hispanos han sido de los más beneficiados

Empleos en Estados Unidos. (Miles)

Fuente: BBVA Research con cifras de Bureau of Labor Statistics

- Más de la mitad de los empleos recuperados en EEUU han sido para hispanos
- Entre el cuarto trimestre de 2009 y el tercer trimestre de 2011, los datos del departamento del trabajo de los Estados Unidos muestran que el número de empleos en ese país aumentó 1.33 millones; en ese mismo periodo el empleo para los hispanos se incrementó en 688 mil.
- Es decir, el 52% del total de empleos que se han generado han sido para los hispanos.

Sección 1

Los mexicanos también se han beneficiado, incluso más

EEUU. Tasa de desempleo trimestral general y de la población de origen mexicano (Datos desestacionalizados)

Fuente: BBVA Research con cifras de Bureau of Labor Statistics

- 17% de los empleos recuperados en EEUU tras la crisis económica son para migrantes mexicanos
- Entre el cuarto trimestre de 2009 y el tercero de 2011, para la población general la tasa de desempleo pasó de 10% a 9.1%, y en el caso de los mexicanos pasó de 12.9% a 11.6% en el mismo periodo. Una mayor reducción en puntos porcentuales.

Sección 1

Nuestros pronósticos de remesas

Pronóstico de remesas hacia México (Var. % anual)

Fuente: Estimaciones de BBVA Research

	2011	2012
Tasa de crecimiento en dólares	6.2 a 6.8	8.8 a 10.8
Tasa de crecimiento en pesos corrientes	3.6 a 4.2	9.5 a 11.5
Tasa de crecimiento en pesos reales	0.2 a 0.8	5.6 a 7.6

- Se ajusta a la alza en 2011, principalmente por efecto septiembre

México: Remesas familiares 2010-2012e (Flujo mensual de remesas en millones de dólares, escenario base)

Fuente: Estimaciones de BBVA Research

e. Estimaciones realizadas por BBVA Research a partir de octubre de 2011

Índice

- 1 Evolución y perspectivas de la Migración y las Remesas
- 2 Análisis:
 - i. **Modelo y Costos de envío de Remesas**
 - ii. Bancarización de los hogares receptores de remesas en México
 - iii. Los nuevos migrantes mexicanos en Estados Unidos
- 3 Conclusiones

Sección 2.i

Diferentes actores intervienen en envío de remesas

Fuente: BBVA Research

**Emisores y
receptores de
remesas**

Las familias son emisores y receptores. En mercados con alto volumen de envío de remesas se tiende a incrementar la oferta de servicios y reducirse costos

**Intermediarios
envío de remesas**

Los costos dependen de las comisiones que cobran las empresas que intervienen en el proceso, así como por el tamaño y el número de agentes

Gobiernos

Establecen el ambiente regulatorio. Influyen en la competencia y en la tecnología que se emplea en las transferencias de remesas

Tecnología

Los avances tecnológicos agilizan los envíos de remesas, permiten aumentar la oferta de servicios y favorecen la competencia y la reducción de costos

Sección 2.i

Cambios positivos en las formas de envío de Remesas

Fuente: BBVA Research, MTO: operadores especializados en transferencia de dinero

Ha incrementado la oferta de servicios y la rapidez de los envíos

Sección 2.i

A nivel mundial se han reducido los costos por envío de remesas

Costo total promedio para enviar US\$200

Fuente: BBVA Research con cifras de la base de datos Remittance Prices Worldwide (RPW) del Banco Mundial, 2011.

- Cifras del Banco Mundial muestran que entre 2008 y el primer trimestre de 2011 el costo total promedio global por enviar 200 dólares, se redujo de 9.81% a 9%

MTO: operadores especializados en transferencia de dinero

Sección 2.i

El Sur de Asia y América Latina y el Caribe, las regiones que pagan los menores costos por envíos de remesas

Costo total promedio para enviar US\$200 por región de destino (Costo expresado en % del monto enviado)

Fuente: BBVA Research con cifras de la base de datos Remittance Prices Worldwide (RPW) del Banco Mundial, 2011.

Sección 2.i

Esto ha influido en que en años recientes las remesas hayan crecido más que la migración

Remesas y número de migrantes en el mundo

Fuente: BBVA Research con cifras de Naciones Unidas y el Banco Mundial

- A nivel mundial, entre 1990 y 2010, el número de migrantes internacionales aumentó casi 2.4 veces, y los flujos por remesas se multiplicaron por 6.4 veces
- Entre los factores que explican estas dinámicas aceleradas en el incremento de remesas se encuentran: los cambios tecnológicos, la mayor participación de nuevas empresas en el mercado de transferencia de fondos, la disminución de los envíos por canales informales, situación en la que se encuentran la tendencia a la disminución del costo de los envíos de remesas, entre otros.

Sección 2.i

Los costos por remesas hacia México han disminuido de forma importante

Costo total promedio para enviar US\$300 a México por ciudad de envío, PROFECO

Fuente: CNBV con información de la PROFECO. Los datos de 2011 corresponden al 12 de septiembre 2011

- En 1999, en promedio por enviar 300 dólares de EEUU a México se pagaba un costo de 7.7%. En 2011 se paga 2.8%.
- Una reducción de 5 puntos porcentuales (64%) entre 1999-2011.

Sección 2.i

México paga un costo por las remesas recibidas menor que diferentes países emergentes

La población total de migrantes (tamaño de mercado) y el volumen de remesas NO parecen ser importantes determinantes en los costos. Otros factores como la falta de competencia o las estructuras de mercado de los países de envío y recepción pudieran ser más relevantes.

Costo como % para enviar US\$200 en 2011T1 vs. migrantes estimados en millones en 2010 de las EAGLE's

Fuente: BBVA Research con cifras del costo de remesas de RPW del Banco Mundial , y datos de migración de Ratha and Shaw (2007) actualizados en Migration and Remittances Factbook 2011 del Banco Mundial.

Costo como % para enviar US\$200 en 2011T1 de las remesas vs. volumen total de las remesas de las EAGLE's

Fuente: BBVA Research con cifras del costo de remesas de RPW del Banco Mundial , y datos de migración de Ratha and Shaw (2007) actualizados en Migration and Remittances Factbook 2011 del Banco Mundial.

Sección 2.i

México paga un costo por las remesas recibidas menor al promedio de América Latina y el Caribe

Costo total promedio para enviar US\$200 a ALC, Primer trimestre de 2011 (%)

Fuente: BBVA Research con cifras de la base de datos Remittance Prices Worldwide (RPW) del Banco Mundial, 2011.

- El costo hacia México por envío de US\$200: 6.58%, por abajo del promedio de América Latina y el Caribe
- En Nicaragua, Perú, Ecuador y El Salvador las remesas que se envían de EEUU se pueden recibir en dólares, por lo que el costo derivado por la conversión de una moneda a otra es muy bajo o nulo.

Índice

- 1 Evolución y perspectivas de la Migración y las Remesas
- 2 Análisis:
 - i. Modelo y Costos de envío de Remesas
 - ii. Bancarización de los hogares receptores de remesas en México
 - iii. Los nuevos migrantes mexicanos en Estados Unidos
- 3 Conclusiones

Sección 2.ii

Sistema financiero-remesas, una dualidad positiva

Resultados de diferentes estudios

- Sistemas informales de envíos de remesas representan riesgos de seguridad, lavado de dinero y financiamiento del terrorismo, lo que afecta a la estabilidad, la transparencia y la eficiencia de los sistemas financieros, y socava el potencial de una economía para el crecimiento económico sostenible (APEC, 2003)
- Ante la falta de desarrollo financiero, las remesas ayudan a aliviar las restricciones de crédito a los pobres, mejorando la asignación de capital, y por lo tanto, promoviendo el crecimiento económico (Giuliano y Ruiz-Arranz, 2006)
- Las remesas están fuertemente asociadas con una mayor amplitud y profundidad de la banca, un aumento en el número de sucursales y cuentas por habitante y la cantidad de depósitos en relación al PIB (Demirgüç-Kunt, López Córdova, Martínez Pería, y Woodruff, 2001)
- Las remesas tienen un impacto significativo y positivo sobre los depósitos bancarios y de crédito en relación al PIB (Aggarwal, Demirgüç-Kunt, y Martínez Peria, 2006)

Sección 2.ii

En México incrementó la inclusión financiera* entre 2008 y 2010, también en hogares receptores de remesas

Aunque el número de hogares receptores de remesas se redujo, incrementó el número de receptores con acceso a tarjetas de crédito entre 2008 y 2010

Fuente: BBVA Research con cifras de la nueva construcción de variables de la ENIGH 2008 Y 2010

Miles de hogares, 2008

	Con tarjeta de crédito	Sin tarjeta de crédito	Total nacional
Recibe remesas	159	1,453	1,613
No recibe remesas	4,873	20,582	25,455
Total	5,032	22,035	27,067

Miles de hogares, 2010

	Con tarjeta de crédito	Sin tarjeta de crédito	Total nacional
Recibe remesas	165	1,193	1,357
No recibe remesas	6,187	21,531	27,717
Total	6,351	22,723	29,074

% de hogares , 2008

	Con tarjeta de crédito	Sin tarjeta de crédito	Total nacional
Recibe remesas	9.9	90.1	100.0
No recibe remesas	19.1	80.9	100.0
Total	18.6	81.4	100.0

% de hogares , 2010

	Con tarjeta de crédito	Sin tarjeta de crédito	Total nacional
Recibe remesas	12.1	87.9	100.0
No recibe remesas	22.3	77.7	100.0
Total	21.8	78.2	100.0

*El avance en la inclusión financiera pudo ser mayor ya que no se incluyen tarjetas de débito

Sección 2.ii

El resultado podría ser benéfico. Los hogares receptores tienen mayor acceso a bienes y servicios

Hogares receptores de remesas con acceso a bienes y servicios según acceso a tarjeta de crédito en 2008 (%)

Fuente: BBVA Research con cifras de la nueva construcción de variables de la ENIGH 2008

Hogares receptores de remesas con acceso a bienes y servicios según acceso a tarjeta de crédito en 2010 (%)

Fuente: BBVA Research con cifras de la nueva construcción de variables de la ENIGH 2010

Sección 2.ii

¿Ha tenido que ver el mayor acceso a servicios financieros en el mayor acceso a bienes y servicios? SI

Técnicas econométricas evidencian que el crédito y por tanto los servicios financieros aumentan la probabilidad de que los hogares receptores de remesas cuenten con bienes y servicios. Los mayores efectos se presentan las computadoras, el Internet, y el teléfono celular.

Efecto marginal de acceso a crédito en la probabilidad de acceso a bienes o servicios (puntos porcentuales)

	2008				2010			
	Probit		Logit		Probit		Logit	
	Coefficiente	T	Coefficiente	T	Coefficiente	T	Coefficiente	T
Refrigerador	9.8	93.8	9.0	173.6	8.1	83.0	7.8	105.4
Lavadora	5.2	35.3	4.8	32.1	12.1	87.6	12.1	94.2
Televisión	3.8	51.5	3.7	151.9	3.7	55.1	3.5	116.0
Automóvil	9.8	99.5	9.1	86.5	14.7	155.6	13.2	121.9
Computadora	11.9	143.4	10.0	107.0	15.7	177.0	13.8	128.5
Internet	4.3	121.0	2.6	68.8	17.5	239.6	14.7	144.5
Celular	33.3	216.5	34.6	269.1	14.5	97.9	15.2	103.3
Teléfono fijo	18.8	123.1	18.7	127.1	12.2	83.5	12.0	81.4

Fuente: BBVA Research con cifras de la nueva construcción de variables de la ENIGH 2008 y 2010. Variables incluidas en las regresiones: una variable que indica si el hogar cuenta con acceso al crédito a través de tarjetas, el Ingreso per cápita en el hogar, una variable que vale 1 si el jefe del hogar es hombre, la edad del jefe del hogar y su cuadrado; una variable que indica si el hogar es de una localidad con alta o muy alta marginación, una variable que indica si el hogar es del sector rural y una variable que indica si el jefe de hogar tiene como nivel de escolaridad secundaria o menos.

Sección 2.ii

Los avances en México han sido positivos

- Los costos por envíos de remesas se han reducido de forma importante (Más de 60% entre 1999 y 2011).
- Regulaciones antilavado de dinero y en contra del financiamiento al terrorismo han impedido avanzar en oferta de servicios y restringido la reducción en los costos por remesas.
- De acuerdo con Banco Mundial (2011) México es uno de los países que más ha influido en la tendencia decreciente en los costos por envíos de remesas a América Latina
- Se ha avanzado en la bancarización de los hogares receptores de remesas. Más de 12% de ellos cuenta con acceso a tarjetas de crédito.
- El acceso a servicios financieros es un factor que favorece el bienestar económico de los hogares receptores de remesas en México al incrementar la tenencia de bienes y servicios

Índice

- 1 Evolución y perspectivas de la Migración y las Remesas
- 2 Análisis:
 - i. Modelo y Costos de envío de Remesas
 - ii. Bancarización de los hogares receptores de remesas en México
 - iii. Los nuevos migrantes mexicanos en Estados Unidos
- 3 Conclusiones

Sección 2.iii

Los nuevos migrantes mexicanos en Estados Unidos

- Para este estudio se considera como migrantes de nuevo ingreso en un determinado año, a aquéllos que ingresaron en los últimos 2 o 3 años de cada uno de los años analizados.
- Fuente de información principal: Current Population Survey , de EEUU

Sección 2.iii

Menor proporción de los nuevos migrantes a la construcción y mayor proporción hacia los servicios

Hay un cambio de patrón tras la crisis económica. Los servicios tenían una tendencia decreciente y la construcción creciente antes de la crisis económica. A partir de 2008 el patrón es el opuesto.

Proporción de los migrantes de reciente ingreso en el sector de la construcción y extracción de materiales

Fuente: BBVA Research con cifras del suplemento ampliado de marzo de la CPS (2005-2011).

Proporción de los migrantes de reciente ingreso en ocupaciones del sector servicios

Fuente: BBVA Research con cifras del suplemento ampliado de marzo de la CPS (2005-2011).

Sección 2.iii

Los nuevos migrantes tienen mayores niveles de escolaridad

También se observa un cambio de patrón en la escolaridad de los migrantes tras la crisis económica.

Proporción de los migrantes de reciente ingreso con menos de 6 grados de escolaridad

Fuente: BBVA Research con cifras del suplemento ampliado de marzo de la CPS (2005-2011).

Proporción de los migrantes de reciente ingreso con estudios de nivel universitario o superiores

Fuente: BBVA Research con cifras del suplemento ampliado de marzo de la CPS (2005-2011).

Sección 2.iii

Se observa también un cambio en las visas otorgadas para trabajadores mexicanos antes y después de la crisis

Total de visas H1B y H2B otorgadas a migrantes mexicanos en Estados Unidos

Fuente: Bureau of Consular Affairs, U.S. Department of State (1997-2010). La visa H1B es otorgada a profesionales en "ocupaciones especiales". Esta visa permite una estadía máxima de seis años en EE.UU. La visa H2B se otorga para trabajos temporales no agrícolas en ocupaciones con poca oferta de trabajadores estadounidenses.

- Entre 2003 y 2006 se otorgó un total de 218,065 de visas H1B y H2B (para ocupaciones con escasa mano de obra estadounidense) para migrantes mexicanos. En el periodo 2007-2010 el total de visas otorgadas de ese tipo se redujo en 23% para llegar a 167,404.

Sección 2.iii

Aumenta el número de migrantes mexicanos de muy altos ingresos en los Estados Unidos

Migrantes mexicanos de reciente ingreso por quintil de la distribución del ingreso en EEUU

Fuente: BBVA Research con cifras de la CPS

Quintil	Primer quintil	Segundo quintil	Tercer quintil	Cuarto quintil	Quinto quintil	Total
Promedio 2005-2007 (A)	355,513	265,966	99,244	39,206	11,563	771,492
Promedio 2009-2011 (B)	176,066	149,562	42,798	14,451	14,465	397,341
Variación porcentual entre A y B	-50.5%	-43.8%	-56.9%	-63.1%	25.1%	-48.5%

- El número de migrantes mexicanos en el último quintil de la distribución del ingreso en los Estados Unidos es el único que incrementa
- Entre 4 y 5 de cada 100 mexicanos que emigraron en años recientes a EEUU se ubican en el último quintil de la distribución del ingreso (más de 63,763 dólares al año).

Sección 2.iii

¿Qué hacen los migrantes mexicanos de muy altos ingresos en EEUU?

Se observa una mayor proporción de migrantes mexicanos en actividades empresariales y gerenciales. Además hay un aumento en las visas para mexicanos que realizan negocios de alta magnitud, un incremento de 44% entre 2003-2006 y 2007-2010

Proporción de los migrantes de reciente ingreso en actividades empresariales y gerenciales

Fuente: BBVA Research con cifras del suplemento ampliado de marzo de la CPS (2005-2011).

Total de visas de negocios (E-1) y de inversión (E-2) otorgadas a migrantes mexicanos en EEUU

Fuente: Bureau of Consular Affairs, U.S. Department of State (1997-2010). La visa E1 visa es para dueños de una empresa o para trabajar para una empresa la cual está activamente dedicada al intercambio internacional de bienes y servicios de un volumen considerable y continuo. La visa E2 es para quienes inviertan montos considerables en empresas cuya actividad comercial sea "sustancial" en el sentido de que deberá ser de un volumen considerable y continuo.

Sección 2.iii

Los nuevos migrantes mexicanos, algunos resultados

- Los nuevos migrantes en EEUU son en su mayoría documentados, tienen mayores niveles de escolaridad, y están yendo a puestos de trabajo con mayores niveles de calificación laboral
- El mercado de EEUU demanda migrantes con mayor calificación que antes de la crisis
- Existe un grupo de mexicanos de muy altos ingresos que está emigrando a EEUU, y cuyo número va en aumento en los años recientes, aunque es un grupo reducido en términos comparativos al total
- En este caso la emigración podría asociarse a otros factores como la búsqueda de oportunidades laborales, desarrollo familiar y quizá podría ser considerado la inseguridad en el país. Sin embargo se requiere de un análisis más profundo para hacer conclusiones más precisas al respecto

Índice

- 1 Evolución y perspectivas de la Migración y las Remesas**
- 2 Análisis:**
 - i. Modelo y Costos de envío de Remesas**
 - ii. Bancarización de los hogares receptores de remesas en México**
 - iii. Los nuevos migrantes mexicanos en Estados Unidos**
- 3 Conclusiones**

Migración-Coyuntura

- La crisis económica, factor determinante en la reducción de la migración de México a EEUU
- Uno de sus resultados fue un fuerte aumento de la pobreza en los migrantes mexicanos en Estados Unidos
- Se detiene el flujo de migrantes indocumentados y se reduce el total de ellos en EEUU en alrededor de 400 mil entre 2007 y 2010, y el número de documentados aumenta en una cifra similar en los mismos años
- Los nuevos migrantes son en su mayoría documentados, con mayores niveles de escolaridad, y se están trasladando a puestos de trabajo con mayores niveles de calificación laboral

Migración-Coyuntura

- Un grupo creciente de mexicanos de muy altos ingresos está emigrando a los Estados Unidos, aunque es un grupo reducido en términos comparativos al total. Aquí la emigración podría asociarse a factores como la inseguridad en el país
- Endurecimiento en política migratoria y desempleo, factores que expulsan a los migrantes mexicanos de algunos estados a otros de la Unión Americana
- Pese a ello más de la mitad de los empleos recuperados recientemente en EEUU han sido para hispanos, los mexicanos también se ha beneficiado, satisfaciendo 17% de la demanda de empleo generada en periodo postcrisis

Remesas, evolución y pronóstico

- Consideramos que se mantendrá, aunque a un ritmo lento, la generación de empleos en EEUU, en particular para los migrantes, dado su mayor grado de flexibilidad laboral.
- Ello tendrá un impacto positivo en las remesas a México pudiendo registrar un aumento en dólares de entre 6.2% y 6.8% en 2011
- Para 2012 el crecimiento en dólares de las remesas podrían estar entre 8.8% y 10.8% con lo que las remesas se aproximarían a los 24,900 millones de dólares, cifra cercana a la de 2008, pero aún lejos de los 26 mil millones de dólares de 2007
- Un factor de riesgo que puede detener estas tendencias de recuperación es la situación global, principalmente en Europa y su potencial impacto en EEUU

Cambios en las formas de envío de remesas han sido positivos

- Los primeros migrantes enviaban las remesas a través de familiares o amigos.
- Actualmente se tienen diferentes opciones para el envío de remesas: transferencias bancarias, uso de tarjetas, transferencias por Internet, transferencias por teléfono celular, entre otras
- Con ello ha incrementado la rapidez de semanas que podían durar los envíos a sólo minutos.
- Los costos han tendido a disminuir y las remesas han tenido una mucho mayor expansión que los flujos migratorios en años recientes.

En México los avances también han sido positivos

- Los cambios tecnológicos han favorecido una mayor oferta de servicios, aunque las regulaciones antilavado de dinero y en contra del financiamiento al terrorismo han impedido un mayor avance
- Los costos por envíos de remesas se han reducido de forma importante. A la fecha México paga un costos por debajo del promedio de América Latina y que diferentes países emergentes
- Se ha logrado avanzar en la *bancarización* de los hogares receptores de remesas. Más de 12% de ellos cuenta con acceso a tarjetas de crédito
- El acceso a servicios financieros en hogares receptores de remesas ha favorecido una mayor tenencia de bienes y servicios

Temas especiales incluidos en números anteriores

Disponibles en www.bbvaresearch.com en español y en Inglés

Junio 2011

Perspectivas para México sobre migración y remesas 2011-2012

Cambios recientes en los patrones migratorios internacionales en México

Efecto de las remesas en el empleo y la asistencia escolar en México

¿Son las remesas un motor para el desarrollo en las comunidades mexicanas?

Noviembre 2010

El impacto de la recesión en EEUU en los migrantes

y las remesas de los mexicanos y sus perspectivas

La Migración de México a Estados Unidos, un vínculo esencialmente económico

La Migración en Arizona y los efectos de la Nueva Ley “SB-1070”

Recuadro: La Ley SB 1070 de Arizona: Origen y características

Migración mexicana altamente calificada en EEUU: una fotografía reveladora

Recuadro: Una estimación de la transferencia de recursos por gastos en educación de México a EEUU a través de los migrantes

Mayo 2010

La Crisis Global y sus Efectos en la Migración y las Remesas

Recuadro: Políticas Antiinmigrantes: Motivaciones y Algunos Ejemplos

Migración y Cambio Climático. El Caso Mexicano

La Importancia de las Redes Sociales en la Migración

El Impacto de las Redes Sociales en los Ingresos de los Mexicanos en EEUU

Situación Migración México

Noviembre 2011

Presentación a Prensa

México, D.F., noviembre 23, 2011