PAGE
- 3 -

CONSEJO PERMANENTE DE LA
OEA/Ser.G

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS
CE/AM-62/08

1 diciembre 2008

COMISIÓN ESPECIAL DE ASUNTOS MIGRATORIOS
Original: inglés
MIGRACIÓN Y DESARROLLO: CONSIDERACIONES GENERALES
CUESTIONES PRINCIPALES
(Documento presentado por la Presidencia)

· Consideraciones generales de los costos y los beneficios de la migración
La migración implica costos y beneficios económicos para los países de origen, y lograr un equilibrio entre ambos es una tarea que plantea dificultades y desafíos. Las herramientas que se utilizan para medir este impacto económico son imprecisas. Existen varios factores que imponen costos y muchos otros que ofrecen beneficios, pero inferir conclusiones sobre su relación y orden de importancia resulta controvertido e imposible de realizar de una manera definitiva. Al evaluar los efectos de la migración sobre el desarrollo deben tomarse en cuenta numerosos factores.
Desde el punto de vista económico, los migrantes interactúan con su país de origen de diversas maneras. El marco de discusión de este tema debería considerar todos los tipos de interacción relevantes, a saber: remesas, inversión extranjera directa de emigrantes en sus países de origen, turismo de migrantes, compra de mercaderías y servicios importados de sus países de origen, lo cual crea mercados para estos productos en el exterior, y donaciones de bienes y servicios por parte de migrantes a través de acciones filantrópicas para las comunidades en sus países de origen. La importancia y el impacto de dichas relaciones varían de un país a otro e incluso dentro de las distintas comunidades de un país.

· Remesas
Las remesas son el canal más conocido y ampliamente publicitado de interacción económica entre los migrantes y sus países de origen. Según una estimación del Banco Mundial, en 2007 el monto de las remesas en todo el mundo fue de US$318.000 millones. Sin embargo, el total fue mucho mayor (US$400.000 millones) ya que no se tiene registro del flujo informal de remesas a través de parientes o agentes de transferencias no regulados. Los países en desarrollo fueron los destinatarios de aproximadamente el 70% del total de las remesas. Los hogares de América Latina y el Caribe recibieron alrededor de US$66.500 millones en 2007, y se estima que recibirán aproximadamente US$67.500 millones en 2008, si bien el valor de esta cifra se ha depreciado en términos reales debido a la inflación y la baja del dólar estadounidense (fuente: Fondo Multilateral de Inversiones del BID). Hasta 2007, las remesas enviadas a la región de América Latina y el Caribe habían crecido a razón de dos dígitos todos los años. No obstante la desaceleración actual, el volumen de remesas a América Latina y el Caribe aún supera la ayuda externa para el desarrollo y la inversión extranjera directa combinadas. En 2007, México fue el tercer país receptor de remesas provenientes de migrantes (después de la India y China y antes de las Filipinas, según Migration and Remittances Factbook 2008, publicado por el Banco Mundial.)
El impacto de las remesas sobre el desarrollo es tema de controversia. Es posible que las remesas no se usen para fines productivos en los países de origen, y usualmente sirven para aumentar el ingreso familiar y apoyar el consumo directo. Parece que sólo una pequeña porción de las remesas se destina a la inversión. Al suplementar el ingreso familiar, las remesas pueden aumentar la desigualdad y crear dependencia. Sin embargo, resulta evidente que éstas son un factor para paliar la pobreza en el corto plazo. La mayoría de las remesas se destinan a hogares individuales y, por ello, constituyen una importante red de seguridad para las familias pobres, que dependen de ellas especialmente para cubrir necesidades básicas como alimentos, ropa y cuidado de la salud.
· Pérdida de trabajadores calificados
La pérdida de trabajadores calificados por parte de los países de origen es un importante aspecto de la relación entre la migración y el desarrollo. Este fenómeno, conocido como “fuga de cerebros”, se percibe como el costo más grave de la migración. La pérdida de trabajadores calificados y personas altamente capacitadas impone varios costos en el país de origen, incluyendo el costo de la educación en sí misma (que implica un subsidio de los países en desarrollo de América Latina y el Caribe a los países desarrollados elegidos por los que emigran), un costo fiscal debido a la pérdida de ingresos por impuestos a las ganancias, y una pérdida sistemática que puede afectar la base institucional de una economía. Contrarrestar esta pérdida neta requeriría que el país receptor subsidiara los programas de educación para la formación de trabajadores capacitados que se necesiten en el exterior.

· Adquisición de destrezas y capital por parte de los migrantes
En la mayoría de los casos, la migración resulta ventajosa para el migrante individual, que a menudo puede beneficiarse adquiriendo destrezas nuevas en otro mercado laboral y ahorrar capital. Sin embargo, algunos estudios han demostrado que no todos los migrantes aprenden nuevas destrezas que puedan transferirse al país de origen y beneficiar su economía. Esto depende en alto grado de la profesión o de la actividad económica en la que participa el migrante en el extranjero.
· Creación de redes por parte de los migrantes y creación de programas por parte de los gobiernos

Los migrantes crean “redes transnacionales” para mantener la interacción con sus países de origen. Estas redes involucran diferentes tipos de actividades económicas que a menudo confieren beneficios a los países de origen. En este contexto son importantes las inversiones en la economía local, el turismo de retorno, las donaciones filantrópicas para el desarrollo comunitario a nivel local, las actividades para recaudar fondos, y el consumo de bienes y servicios que fomenta la producción local y el comercio internacional. Resulta difícil estimar la magnitud del impacto económico estimulado por estas redes transnacionales.
En los últimos años, los gobiernos de los países de origen de los migrantes han creado programas para fomentar su regreso y reinserción en la sociedad una vez que han adquirido destrezas y capital en el extranjero. Los programas para alentar a los migrantes a mantener lazos con sus países de origen incluyen: la posibilidad de conservar la doble ciudadanía, el derecho de votar desde el extranjero, el establecimiento de programas de ahorro para estimular la compra de viviendas en el país de origen, incentivos fiscales con plazos limitados para reintegrarse al mercado de trabajo local, programas comunitarios de divulgación por medio de consulados en el extranjero, y la negociación de acuerdos para el tratamiento de migrantes con los principales países receptores.
· Políticas para promover los beneficios de desarrollo de la migración
Si bien en este momento resulta difícil calcular el impacto total de la migración sobre el desarrollo, podrían sugerirse algunas políticas para promover sus potenciales beneficios. Entre ellas se incluyen:

i) lograr acuerdos para garantizar la portabilidad de las pensiones ganadas por los migrantes en el exterior cuando regresen a sus países de origen,
ii) reducir los costos de envío de remesas y asegurar que las tarifas que se cobran sean transparentes y competitivas,
iii) apoyar los costos de la educación y la formación de ciertas categorías de trabajadores en los países de origen, tales como maestros, personal médico y obreros de la construcción,
iv) disuadir el énfasis de las políticas de inmigración en los países desarrollados, procurando desviar la atención predominante en la contratación de trabajadores calificados, y
v) iniciar un enfoque colaborativo hacia el control de la migración y las políticas de desarrollo entre los países receptores y los países de origen.
El concepto de “co-desarrollo” reconoce que los países receptores y los países de origen de los migrantes forman parte de un espacio transnacional único. Operativizar este concepto sugiere que el medio más efectivo para beneficiarse de la migración es a través del control coordinado de la migración y las políticas de desarrollo.

� FILENAME * MERGEFORMAT �CP21349S01�

