
Fundamentos macroeconómicos de las remesas mexicanas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

1

Fundamentos macroeconómicos de las remesas

mexicanas
Bravo Benítez, Ernesto

Unidad de Investigación en Economía Aplicada (UIEA)
Instituto de Investigaciones Económicas (IIEc-UNAM)

Universidad Nacional Autónoma de México (UNAM)
RESUMEN

 El fenómeno de las remesas ha cobrado relevancia a nivel mundial derivado al

proceso de globalización que ha motivado a los investigadores y tomadores de decisión a

profundizar en su estudio y conocimiento, que en el caso de México cobra particular

importancia ya que se encuentra en el tercer lugar como país receptor a nivel mundial y el

primero a nivel latinoamericano; en este sentido el artículo profundiza en el conocimiento

de los elementos a favor y en contra, así como sus determinantes a partir de lo que sostiene

el enfoque del economista inglés E. Ravenstein evaluados desde el punto de vista de la

econometría estructural, mediante un modelo uniecuacional múltiple, que permitió conocer

para el caso de México que dicho fenómeno es resultado de uno más general que es la

migración la cual obedece fundamentalmente a factores externos a la economía mexicana,

como son las remesas familiares rezagadas un periodo, el PIB real de los Estados Unidos y

algunas de sus variables monetario-financieras como son el tipo de cambio teórico, la tasa

de interés y en el frente interno de la economía mexicana solo resultó significativa su cuenta

corriente, su tasa de interés, pero no el PIB, la formación bruta de capital fijo o la pobreza.

Estos resultados convierten a las remesas en un fenómeno complejo de analizar y manejar a

nivel de la política económica, pero deben ser visualizadas no como la panacea que resuelva

los problemas estructurales de México sino como una palanca de desarrollo.

Palabras claves: Remesas familiares, globalización, migración, balanza de pagos,

econometría estructural, ciclos económicos, tasa de interés, cuenta

corriente, reservas internacionales

Área temática: Aspectos Cuantitativos del Fenómeno Económico.

Ernesto Bravo Ben²tez

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

2

ABSTRACT

The phenomenon of remittances has become important at a global level due to the

process of globalization that has motivated researchers and decision makers to deepen their

study and knowledge, which in the case of Mexico is particularly important as it is the third

place as a recipient country and the first in the Latin American level; in this sense the article

deals with the knowledge of the elements in favour and against, as well as their determinants

from which maintains the approach of the English economist E. Ravenstein, evaluated from

structural Econometrics point of view, through a multiple single-equation model, which allowed

to know in the case of Mexico that this phenomenon is the result of a more general one that is

migration which is due mainly to factors outside the Mexican economy, that is, the remittances

lagged one period, the real GDP of the United States and some of its monetary and finantial

variables such as the theoretical exchange rate, the interest rate and on the domestic front of the

Mexican economy was significant only its current account, its interest rate, but nor its GDP,

neither gross fixed capital formation or poverty. These results make remittances in a complex

phenomenon to analyze and manage at an economic policy-level, but they should be viewed not

as the panacea to solve the structural problems of Mexico but as a lever for development.

Keywords: Remittances, globalization, migration, balance of payments, structural

econometrics, economic cycles, interest rate, current account,

international reserves.

JEL Classification (Journal Economic Literature): C5

Fundamentos macroeconómicos de las remesas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

3

1. INTRODUCCIÓN.
1

El presente artículo aborda el tema de las remesas familiares como el resultado del

fenómeno migratorio en el contexto de la globalización (Lara, 2010:7) que sigue siendo, un

tema difícil de manejar por su dinámica compleja e incluso contradictoria a nivel mundial

para los países involucrados, tanto en su condición de emisores o como receptores de

remesas, lo que resulta particularmente relevante para el caso de México, dada su condición

de país en vías de desarrollo y su vecindad con la principal economía a nivel global que son

los Estados Unidos y su relación histórica en materia de migración (Delgado, 2005:5) y

todo esto enmarcado en el contexto del Tratado de Libre Comercio (TLC); en este sentido

la obra se divide para su tratamiento en seis partes, incluida la introductoria en donde se

semblantea el carácter completo de la investigación, la segunda parte se dedica al análisis

de la globalización y su impacto en el aceleramiento de los fenómenos migratorios a escala

planetaria, así como de sus consecuencias económicas en términos del envío de remesas

familiares, en la tercera parte se discuten teóricamente a los determinantes de la inversión,

en la cuarta se analiza el comportamiento de las remesas familiares a escala internacional,

latinoamericana, nacional y subnacional, en la quinta se evalúa a las remesas

empíricamente para el caso de México así como su correspondencia con el enfoque teórico

elegido y en la sexta y última parte se presentan las conclusiones y recomendaciones de

política económica.

2. GLOBALIZACIÓN, MIGRACIÓN Y REMESAS.

El fenómeno de la globalización que puede entenderse como un proceso esencialmente

económico que actualmente se vive a escala planetaria en prácticamente la mayoría de los

países, en algunos viviéndose con mayor o menor nivel de intensidad, puede definirse

desde diversas perspectivas y una de ellas es la del economista Alejandro Dabat que opina

que se trata de:

un amplísimo proceso de cambio y reorganización de los principios ordenadores que rigen

su vida económica y político-social. Se han puesto en marcha procesos de restructuración

nacional e internacional del capitalismo, tendientes a superar los estrangulamientos y

desequilibrios que lo condujeron a la crisis, apoyado en una nueva revolución tecnológica,

en renovadas condiciones de organización, acumulación y trabajo, y en un vasto

reordenamiento del espacio mundial. Pero el cambio mundial es mucho más amplio y

abarca al conjunto de las relaciones socio-políticas y formas de vida, a partir de complejos

procesos inacabados que brotan directamente de las condiciones de la crisis y apuntan

hacia cambios fundamentales en el tejido social. (Dabat, 1994:34).

Un resultado importante de la globalización, entre otros, es el aceleramiento de los

fenómenos de migración de personas que puede ser visualizada en sus dos perspectivas,

1
 Este trabajo es un avance de investigación del proyecto Modelos de sustitución de importaciones y de

apertura, una comparación de variables macroeconómicas y empresariales, que concentra el trabajo de varios

de los integrantes de la Unidad de Investigación en Economía Aplicada del IIEc-UNAM. Asimismo

agradezco al maestro Fernando García Green por el apoyo recibido para la realización de este trabajo en la

parte econométrica.

Ernesto Bravo Benítez

esto es, la emigración que implica la salida de las personas de sus lugares de origen y su

colateral que es la inmigración o llegada a un nuevo lugar de residencia. La migración

puede ser al interior de un país o puede darse también a escala internacional; en este sentido

la migración nacional, tiene que ver con el desplazamiento de la población al interior de las

distintas regiones que integran el territorio de un país, mientras que la internacional es la

registrada entre países o incluso entre continentes y aunque este fenómeno no nació con la

globalización, ya que esta es una cualidad que ha distinguido al ser humano desde

prácticamente su surgimiento que data de varios cientos de miles de años atrás

(www.geocities.com/CollegePark/Pool/2741), si puede afirmarse en cambio que la

globalización le ha imprimido características muy particulares, que en el caso de los países

de Norteamérica se vio además impulsada por el TLC, como es su crecimiento desmedido

en los últimos años como puede observarse en la gráfica 1.

| Migrantes internacionales a nivel mundial, 1965-2005

Fuente: cuadro tomado del sitio web del Consejo Nacional de Población de México.

Los procesos migratorios generan importantes transferencias económicas que en el caso

de algunos países ascienden a miles de millones de dólares, sin embargo dada la naturaleza

variada de este tipo de recursos que pueden ser monetarios o no, es que surge el problema

de su determinación a través de su medición; en este sentido las transferencias monetarias

que tiene que ver con las remesas familiares son más fácilmente medibles, ya que su flujo

es identificable a nivel agregado por medio de la balanza de pagos y su tratamiento desde

de la perspectiva microeconómica se divide en money orders, cheques personales,

transferencias electrónicas, efectivo y especie.

La presencia del flujo dinerario que representan las remesas familiares genera opiniones

a favor y en contra; en este sentido, las opiniones a favor afirman que:

 macroeconómicamente aumentan la inversión y el crecimiento agregado, reducen la

pobreza y la desigualdad en los países receptores y por su comportamiento anticíclico

reduce la inestabilidad del crecimiento y ayudan a los países a adaptarse a las crisis

externas y macroeconómicas (Jemio, 2011);

 mesoeconomicamente inducen procesos de crecimiento y desarrollo regional que se

manifiesta al nivel de los estados, de los distintos sectores productivos y de las grandes

empresas, ya que amplían el mercado interno integrado por los múltiples mercados

regionales y tienden a fortalecer los encadenamientos productivos, debido al impacto

84

105

154

191

175

75

 60

 80

 100

 120

 140

 160

 180

 200

 220

1965 1970 1975 1980 1985 1990 1995 2000 2005

Año

M
ill

o
n
e
s
 d

e
 p

e
rs

o
n
a
s

Fundamentos macroeconómicos de las remesas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

5

que las remesas tienen en términos del multiplicador del ingreso y del acelerador de la

inversión, acrecentando para el estado que las recibe el grado de atractivo con relación a

los inversionistas foráneos, y

 microeconómicamente permiten que los hogares receptores pobres aumenten sus

ahorros, gasten más en bienes de consumo duradero y capital humano, mejoren los

resultados educacionales y de salud de los niños. (Jemio, 2011).

Por su parte las opiniones en contra sostienen que:

 macreoconomicamente el impulso que dan al crecimiento agregado y a la corrección

de los problemas de la balanza de pagos se desvanece con el tiempo, una vez que se

detiene el impulso del fenómeno migratorio porque ya ha emigrado mucha gente o

porque ya se han llevado a sus familiares de tal manera que los que emigraron ya no

tienen la necesidad de seguir remitiendo remesas a sus lugares de nacimiento;

 mesoeconomicamente se tienen consecuencias económicas negativas porque quienes

emigran son personas jóvenes, con incluso altos niveles de formación educativa y en

muchos casos con amplia experiencia laboral, que llevan su impulso por progresar a

otras latitudes en lugar de las comunidades que los vieron nacer, todo lo cual en el largo

plazo afecta a las cadenas productivas, a los procesos de ahorro e inversión y al

establecimiento de nuevas empresas, reduciéndose el atractivo del estado o región para

futuros inversionistas, y

 microeconómicamente las consecuencias son aún mayores pero entre las principales

destaca el hecho de que, quienes emigran son fundamentalmente los padres de familia

(hombre y mujer), que ya no podrán estar al pendiente de las múltiples necesidades que

se viven cotidianamente en los hogares y cuando los jóvenes son los que emigran, estos

ya no podrán hacerse cargo de las actividades productivas que les dieron sustento en sus

lugares de origen, emplear en sus comunidades los conocimientos que recibieron en los

niveles instructivos educacionales básico, medio y superior, pero que fueron

financiados con recursos locales y que no verán capitalizar su esfuerzo en beneficio de

las localidades que los formaron.

3.PERSPECTIVAS TEÓRICAS SOBRE LAS REMESAS FAMILIARES

La discusión teórica alrededor de las remesas familiares está lejos de haber concluido y

sigue motivando acaloradas discusiones, que se concentra alrededor de sus determinantes.

Sin embargo antes de pasar a esa discusión, es necesario definir lo que se entiende por

remesas; al respecto el Fondo Monetario Internacional define oficialmente en su Manual de

Balanza de Pagos de 1993 a las remesas familiares de tres formas contables diferentes, que

son reseñadas por el sitio webremesas.org de la siguiente manera:

 remesas de trabajadores como las transferencias corrientes de los extranjeros residentes

que han permanecidos en ese lugar al menos un año;

 los fondos enviados por inmigrantes no residentes que llevan menos de un año en el

país, independientemente de su estatus legal y migratorio, son calculados en el apartado

remuneración de trabajadores o compensación de empleados que suma los ingresos que

los no residentes han percibido de los residentes, y

Ernesto Bravo Benítez

 La balanza de capital, mejor conocida como transferencias de emigrantes, recogen al

flujo de bienes y a los cambios en rubros financieros que surgen por la migración de

individuos de una economía a otra.

Actualmente existen dos escuelas predominantes en la explicación de la migración, esto es:

 la primera es la perspectiva del nacionalismo metodológico en donde los migrantes

salen de una sociedad de origen a una de destino de manera definitiva, que es el aspecto

más estudiado, o la de carácter temporal que ha sido poco estudiada por los

especialistas y es divide en dos enfoques, el primero que es el de equilibrio ahistórico

en donde predomina el equilibrio social sistémico y las motivaciones racionales costo-

beneficio de los agentes que piensan abandonar su lugar de origen, y el segundo es el

histórico estructural que concibe a la migración con las necesidades dinámicas del

sistema jerárquico de producción de la economía global (Lara, 2010), y

 la segunda escuela es la trasnacional que explica la migración superando el

planteamiento dicotómico (origen-destino) del enfoque nacionalista a través de

incorporar más de un destino y lo que se conoce como formación social trasnacional, en

donde la migración ya no es visualizada como el simple traslado de mano de obra o

personas productivas de un país a otro, si no la extensión de la formación social que

trasciende las fronteras por la movilidad de los ciudadanos, que llevan consigo su

cultura, formación política y lealtades con relación a sus lugares de origen (Lara, 2010).

Los enfoques nacional e internacional descritos en los párrafos superiores no han logrado

explicar convincentemente a la migración, y dado que las remesas familiares son uno de sus

múltiples resultados, es que se asume en esta investigación como vigente a la teoría de la

expulsión-atracción formulada en el último cuarto del siglo XIX por el economista inglés E.

Ravenstein, que esgrimió leyes en donde las personas emigran porque son expulsadas de su

lugar de origen y paralelamente son atraídas a otros lugares; sin embargo este economista

se inclinaba más por los factores de atracción que por los de repulsión, al pesar más el

deseo de mejorar su nivel de vida que el de escapar de la pobreza y son las razones

económicas las que principalmente originan a la migración.

Los factores que expulsan a la población son la presión demográfica, la injusta

estructura de la propiedad agraria, la pobreza, las políticas oficiales que propician la

migración, entre otros, mientras que los factores de atracción son la oferta abundante de

empleo, los salarios más elevados que en el lugar de origen, la posibilidad de adquirir

tierras y las facilidades del idioma, entre otros, (Arango, 1985).

4. LAS REMESAS EN EL ÁMBITO MUNDIAL, NACIONAL Y LOCAL

La globalización puso de relieve la necesidad de trascender en el análisis de los problemas

y variables económicas incorporando la vertiente espacial en sus múltiples dimensiones,

trascendiendo estrictamente a la nacional al considerar explícitamente los planos

internacional y local en el ámbito subnacional; en este sentido, en lo que respecta a la

migración y el envío de remesas familiares, tal recomendación encaja perfectamente en la

lógica de su análisis ya que su importancia trasciende a lo nacional por lo que a

continuación se analiza su comportamiento a distintos niveles.

Fundamentos macroeconómicos de las remesas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

7

4.1 Las remesas familiares en el contexto internacional

Las remesas familiares se identifican por su lugar de origen o destino y aunque los países

desarrollados son los principales emisores y los subdesarrollados los principales receptores,

existen países como Francia que destacan como uno de los principales receptores; en este

sentido en el año 2010 el flujo de remesas familiares a nivel mundial ascendieron, según

datos del Banco Mundial, a 440.1 miles de millones de dólares (mmdd), de los cuales 325.5

se dirigieron a los países en vías de desarrollo, representando para ellos un flujo monetario

estable e importante que equivalen a más del doble de la ayuda oficial al desarrollo o a dos

tercios de los flujos de inversión extranjera directa (IED).

El Banco Mundial reporta que el 73% de las remesas se envían a países en

desarrollo y las regiones que más las reciben son: en primer lugar América Latina y el

Caribe; posteriormente se encuentran los países de Asia Oriental y los asentados en el

Océano Pacífico, y en menor porcentaje se encuentran los países de África y los

exsocialistas de la Europa Oriental (Rodríguez, 2008). Los principales países que recibieron

más remesas en el 2010 fueron, como lo muestra el cuadro 1, en primer lugar la India, en

segundo sitio China y en tercera posición México.

Principales países receptores de remesas familiares en el mundo en 2010.

PAISES MONTO EN MILLONES DE DÓLARES

India 55,000

China 51,000

México 22,600

Filipinas 21,300

Francia 15,900
Fuente: elaboración propia con base en datos del Migration and Remittances Fastbook del Banco Mundial.

4.2 Las remesas familiares en el contexto latinoamericano

La región de Latinoamérica es el espacio geográfico más importante a nivel mundial en lo

que se refiere a las remesas familiar ya que según datos del Banco Interamericano de

Desarrollo (BID), durante el año de 2010 la región recibió flujos monetarios por un monto

total de 58,900 md, cifra muy similar a la del año de 2009 que fue de 58,800 mdd; en este

sentido y como se observa en el cuadro 2, los principales países que las recibieron fueron

en primer lugar México con 21,271.2 mdd, en segundo sitio Guatemala con 4,127 mdd, y

en tercera posición Brasil con 4,044, entre otros; en este sentido, la cercanía de México con

la economía estadounidense, su debilidad estructural y lo distante que ese encuentra del

segundo sitio, en términos de monto que le corresponde a Guatemala, permiten afirmar que

la economía mexicana se mantendrá en ese nivel singular por muchos años más.

Principales países receptores de remesas familiares en América Latina en 2010.

PAISES MONTO EN MILLONES DE DÓLARES

México 21,271

Guatemala 4,127

Brasil 4,044

Colombia 4,023

El salvador 3,540
Fuente: elaboración propia con base en datos del Fondo Multilateral de Inversiones del BID.

Ernesto Bravo Benítez

4.3 La economía mexicana como la principal receptora latinoamericana de remesas

La economía mexicana destaca como la tercera receptora de remesas familiares a nivel

mundial, solo por detrás de la India y China, y la primera en Latinoamérica que se explica

por una multiplicidad de factores, pero entre los más importantes se encuentra el hecho de

que México tiene a un importante porcentaje de su población residiendo en el exterior,

principalmente en los países de Estados Unidos, Canadá y en menor medida en Europa; en

este sentido y según datos del Banco de México, los montos de las remesas familiares que

se remiten a México han oscilado fuertemente en los últimos años derivado, entre otras

cosas, de los efectos de la recesión económica propiciados por la crisis financiera vivida

recientemente en el mundo desarrollado principalmente, impactando negativa y

directamente a este rubro de las cuentas externas de nuestro país.

 La importancia de las remesas familiares para nuestro país desde el punto de vista

económico es múltiple y su trascendencia se ubica desde diversas perspectivas

económicas, como pueden ser la macroeconómica, la meso, la microeconómica y también

la regional. Estas diversas perspectivas hacen necesario estudiar el comportamiento del

flujo de remesas familiares hacia México en los últimos lustros, así como las principales

variables que las determinan en el tiempo; en este sentido la gráfica 1muestra la evolución

de dicha variable en el tiempo y en ella se observa que a principios de los años setentas el

flujo anual de remesas familiares fue prácticamente mínimo, al ser solo de algunas decenas

de millones de dólares al año.

Los resultados anteriores cambian radicalmente a inicios de la década de los

ochentas, ya que es a partir de ese momento según los estudiosos del tema en que el

fenómeno de la migración se acelera con motivo de la crisis de la deuda externa de 1982

que aquejó a México y prácticamente a todas las regiones de América Latina y que propició

que a partir de esta fecha comenzaran a fluir a México proveniente principalmente de los

EUA remesas que fueron de 1,127.2 mdd en 1984, superando en el año del 2005 la barrera

de los 20,000 mdd ya que los recursos fueron de 21,683.3 mdd y hasta el límite máximo de

26,049.6 mdd registrado en el 2007; este resultado se ha correlacionado en estos años de

manera positiva con el comportamiento de la economía norteamericana, medido a través de

su PIB real, como lo demuestra la gráfica 2

0

1000000

2000000

3000000

4000000

5000000

6000000

7000000

8000000

0

2000

4000

6000

8000

10000

12000

14000

M
IL

LO
N

E
S

 D
E

 D
Ó

LA
R

E
S

 R
E

A
LE

S
 D

E
 1

98
3

M
IL

LO
N

E
S

 D
E

 D
Ò

LA
R

E
S

 R
E

A
LE

S
 D

E
 1

98
3

AÑOS

COMPARATIVO DE LAS REMESAS REALES MEXICANAS Y EL PIB REAL DE LOS EUA
(1979-2010)

REMREALEUA

PIBREALEUA

Fuente : elaboración propia con base en datos del Banco de México y del Buro Económico del Presidente de los EUA.

Fundamentos macroeconómicos de las remesas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

9

El crecimiento ininterrumpido de remesas a la economía mexicana comenzó a

estancarse, e incluso a reducirse, a partir del año de 2008, derivado de los efectos de la

crisis financiera que azotó al mundo a partir de esa fecha, reduciéndose en ese año los

montos a 25,138.6 y cayendo a 21,244.7 en el 2009, aunque registran una leve recuperación

a partir del 2010 ya que los recursos ascendieron a 21,271.2 quedando distantes del pico

máximo registrado en 2007, como lo demuestra la siguiente gráfica 3

1

10

100

1,000

10,000

100,000

1970 1972 1974 1976 1978 1980 1982 1984 1986 1988 1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010

REMESAS FAMILIARES RECIBIDAS POR LA ECONOMÍA MEXICANA (1970-2010)
(Millones de dólares estadounidenses en escala logarítmica)

REMESAS

Fuente:elaboración propia con datos delSIE del Banco de México.

El comportamiento de las remesas que muestra la gráfica 2 se correlaciona

positivamente con la evolución que registró la economía mexicana en este tiempo, la cual,

no obstante las recesiones que provocadas por las crisis de deuda externa de 1982, del error

de diciembre de 1994 y la crisis financiera de 2009, que ha sido positivamente creciente

como lo muestra la gráfica 4.

0

2000

4000

6000

8000

10000

12000

14000

0

2000000

4000000

6000000

8000000

10000000

12000000
M

IL
LO

N
E

S
 D

E
 D

Ó
LA

R
E

S
 R

E
A

LE
S

 D
E

 1
98

3

M
IL

LO
N

E
S

 D
E

 P
E

S
O

S
 R

E
A

LE
S

 D
E

 2
00

2

AÑOS

COMPARATIVO DEL PIB Y DE LAS REMESAS FAMILIARES DE MÉXICO
(19-2010)

PIBMEXREAL

REMREALEUA

Fuente: elaboración propia con base en datos del Banco de México y del Buro Económico del Presidente de los EUA

Ernesto Bravo Benítez

Por otra parte el Banco de México identifica oficialmente a cuatro formas distintas

que en los últimos quince años han utilizado los emigrantes para el envío de remesas a sus

familiares en México, esto es, las Money Orders, los cheques personales, las transferencias

electrónicas; y en efectivo y especie; en este sentido el cuadro 3 muestra un cambio

estructural en materia de envío de remesas ya que a partir de 1996 estas crecientemente se

hicieron a través de transferencias electrónicas, llegando en el año 2010 a ser incluso del

96.8%, lo que muestra el alto grado de bancarización y tecnificación en que se mueve el

envío de dinero de los EU a México, que contrasta con las otras vías que para ese mismo

año, representaron en conjunto el 3% de las mismas.

Profundizando en el análisis de los resultados anteriores es que se hace necesario

evaluar la variabilidad temporal de las remesas familiares, pero ahora desde el punto de

vista del largo plazo es decir a través del análisis de los ciclos económicos, que en el caso

de la economía mexicana son de carácter sexenal derivados del ciclo político-presidencial;

en este sentido se observa, según el cuadro 3, que en total de 1970 y hasta el 2010 han

transcurrido seis ciclos sexenales más lo que va de la presente administración la cual

concluye en el 2012.

El sexenio más importante en términos de montos de las remesas es el del actual

presidente Calderón que ha registrado flujos promedio anuales de 23,460 mdd, mientras

que el menos trascendente es el del del Presidente Echeverría en donde se registraron

anualmente en promedio remesas familiares por un monto 41.8 mdd. Sin embargo estos

resultados cambian cuando se analizan las tasas de crecimiento promedio sexenal, en donde

el sexenio más importante fue el del presidente López Portillo con una tasa de crecimiento

promedio fue de 95%, mientras que el menos importante es el del presidente Calderón que

registra, en lo que va de su administración, tasas promedio negativas de -4.25% mostrando

lo variable que pueden llegar a ser las remesas en México que se evidencia en el cuadro 4.

Fundamentos macroeconómicos de las remesas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

11

REMESAS FAMILIARES
(Millones de dólares)

Años/Presidente REMESAS TC-REMESAS Años/Presidente REMESAS TC-REMESAS

L.ECHEVERRIA E.ZEDILLO
1971 18.6 -11.8 1995 3,672.7 5.7
1972 26.6 43.0 1996 4,223.7 15.0
1973 35.3 32.7 1997 4,864.8 15.2
1974 49.0 38.8 1998 5,626.8 15.7
1975 51.2 4.5 1999 5,909.6 5.0
1976 70.2 37.1 2000 6,572.5 11.2

PROMEDIO SEXENAL 41.8 24.0 PROMEDIOSEXENAL 5,145.0 11.3

J.LOPEZ V.FOX
1977 81.7 16.4 2001 8,895.3 35.3
1978 108.0 32.2 2002 9,814.5 10.3
1979 118.3 9.5 2003 15,138.7 54.2
1980 698.8 490.7 2004 18,331.7 21.1
1981 860.5 23.1 2005 21,688.3 18.3
1982 844.8 -1.8 2006 25,566.8 17.9

PROMEDIOSEXENAL 452.0 95.0 PROMEDIOSEXENAL 16,572.5 26.2

M.DELAMADRID F.CALDERON
1983 983.0 16.4 2007 26,049.6 1.9
1984 1,127.2 14.7 2008 25,138.6 -3.5
1985 1,157.4 2.7 2009 21,244.7 -15.5
1986 1,290.1 11.5 2010 21,271.2 0.1

1987 1,477.6 14.5 23,426.0 -4.2

1988 1,897.5 28.4

PROMEDIOSEXENAL 1,322.1 14.7

C.SALINAS

1989 2,212.5 16.6

1990 2,493.6 12.7

1991 2,660.0 6.7

1992 3,070.1 15.4

1993 3,333.2 8.6

1994 3,474.7 4.2

 PROMEDIOSEXENAL 2,874.0 10.7

Fuente: elaboración propia con base en datos del Banco de México, SIE.

4.4 Comportamiento de las remesas a nivel subnacional

Otra dimensión importante a considerar con relación a las remesas familiares, aunque no es

el objeto del presente estudio, es todo lo que tiene que ver con la recepción de estos

recursos a nivel subnacional, es decir a nivel de los 32 estados en que se integra la

República Mexicana y los 2,455 municipios que integran a la República Mexicana; en este

sentido el Banco de México reporta que a partir del año del 2003 es que oficialmente para

los estados del interior se cuenta con un registro sistemático de dicha variable en términos

anualizados y por trimestres, pero sigue sin existir registro oficial a nivel de los municipios.

 México es un país que se ha caracterizado a nivel internacional por sus importantes

flujos migratorios, pero esta migración ha estado focalizada históricamente en unas cuantas

Ernesto Bravo Benítez

regiones altamente expulsoras de emigrantes, como es el caso de los estados de Zacatecas,

Guanajuato o Michoacán, por mencionar los más importantes, y esta condición los

convierte en los principales receptores de remesas a nivel estatal en nuestro país. Sin

embargo no es necesariamente cierto, el hecho de que los estados altamente expulsores de

personas sean los que más recursos captan por concepto de remesas, esto es así en virtud de

que para el año 2010, según el cuadro 5, los tres estados que más recibieron remesas fueron

Michoacán, Guanajuato, Jalisco, mientras que los que menos recibieron fueron los estados

de Baja California Sur, Campeche y Quintana Roo.

Principales estados receptores y menos receptores de remesas familiares en 2010
ESTADOS MAS IMPORTANTES Y MONTO EN MDD ESTADOS MENOS IMPORTANTES Y MONTO EN

MDD

1Michoacan 2,141.2 1Baja California Sur 33.7

2Guanajuanto 1,978.3 2Campeche 55.0

3Jalisco 1,752.8 3Quintana Roo 86.7

4Estado de México 1,635.0 4 Tabasco 111.1

5Puebla 1,369.1 5 Yucatán 112.5
Fuente: elaboración propia con base en datos del Banco de México, SIE.

La dinámica del flujo de remesas y su importancia específica para la vida

económica de los estados se entiende, no solo analizando los flujos si no también los

stocks; en este sentido la gráfica 5 muestra los stocks de remesas recibidos entre los años

2003 y 2010 y el estado que aparece a la cabeza en primer lugar es Michoacán con 18,165.5

mdd, en el segundo sitio se encuentra el estado de Guanajuato con 15,974.2 mdd, y en la

tercera posición está el Estado de México con 13,959.6 mdd. Los estados menos

importantes en relación al stock de remesas familiares recibidas en el periodo 2003-2010,

fueron en primer lugar Baja California Sur con 222.5 mdd, en el segundo sitio se encuentra

Campeche con 516.4 mdd, y en tercera posición se encuentra Quintana Roo con 656.7 mdd.

Fundamentos macroeconómicos de las remesas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

13

5. EVIDENCIA EMPÍRICA DE LAS REMESAS EN MÉXICO

A continuación se presenta la corrida econométrica resultante que fue realizada con base en

la econometría estructura,
2
 en ella se relacionaron a las variables explicativas que resultaron

estadísticamente significativas con la variable dependiente remesas familiares; en este

sentido se postula la existencia de una función lineal que vincula a dichas variables

expresadas en logaritmos naturales con la variable dependiente, también expresada en

logaritmo natural o tasa de crecimiento que permite hacer un análisis en términos de

elasticidades y los resultados obtenidos pasaron las pruebas de contraste del moderno

enfoque de la econometría estructural:

Modelo poblacional uniecuacional múltiple:

Yi =1+2+3+4+5+6+B7+B8 + B9 + t

Modelo muestral uniecuacional múltiple:

LREMESAS = C + AR(1) + LPIB_R_EUA + CCCONSMEX + LRR + LRREALEUA

 + LTCREAL+ RESINTERNMEX + et

En donde:

 t = 1979-2010

Variable dependiente

LREMESAS: logaritmo de las remesas reales familiares

Variables Independientes

C = Intercepto

AR(1): logaritmo de las remesas reales familiares desfasadas un período.

LPIB_R_EUA: logaritmo del PIB real de los EUA.

CCCONSMEX: cuenta corriente de la balanza de pagos a precios constantes

RESINTERNMEX: reservas internacionales a precios constantes

LRR: logaritmo de la tasa de interés real a 28 días (CETES-SHCP-México).

LRREALEUA: logaritmo de tasa de interés real a tres meses (Bonos del Tesoro de EUA)

LTCREAL: logaritmo del tipo de cambio teórico

A continuación se muestra el cuadro 6 con los resultados de la corrida econométrica

realizados con la versión Econometric Views versión 7.0

2
 La econometría estructural es una rama de la econometría contemporánea que corrobora hipótesis de trabajo

desde el punto de vista estadístico, teniendo como base a la teoría económica; es decir, no considera como

sosteniblemente válidas las conclusiones econométricas que relacionan a variables económicas cuantitativas y

cualitativas, sin tener como base alguna ley económica o a una corriente de pensamiento económico.

Ernesto Bravo Benítez

Dependent Variable: LREMESAS

Method: Least Squares

Date: 05/30/11 Time: 12:41

Sample (adjusted): 1980 2010

Included observations: 31 after adjustments

Convergence achieved after 8 iterations

 Variable Coefficient Std. Error t-Statistic Prob.

 C -15.24540 4.688028 -3.251986 0.0035

LPIB_R_EUA 2.705153 0.562959 4.805237 0.0001

LRR -0.214568 0.057865 -3.708100 0.0012

LTCREAL -0.241641 0.072666 -3.325361 0.0029

CUENTACORRIEN 8.92E-06 3.53E-06 2.524252 0.0190

LRREALEUA 0.145391 0.034858 4.170931 0.0004

RESINTERNMEX 2.19E-05 6.45E-06 3.396645 0.0025

AR(1) 0.129703 0.072790 1.781895 0.0880

 R-squared 0.988161 Mean dependent var 7.992203

Adjusted R-squared 0.984558 S.D. dependent var 0.908061

S.E. of regression 0.112840 Akaike info criterion -1.308062

Sum squared resid 0.292854 Schwarz criterion -0.938001

Log likelihood 28.27497 Hannan-Quinn criter. -1.187432

F-statistic 274.2573 Durbin-Watson stat 1.493417

Prob(F-statistic) 0.000000

 Inverted AR Roots .13

5.1 Lectura de los resultados de las corridas econométricas.

La corrida econométrica obtenida muestra resultados altos del coeficiente de

determinación, medido a través de la R
2
 ajustada, del 98.45 % que son aceptables para este

tipo de estudios, el modelo es convergente en el largo plazo según la prueba de estabilidad

de los residuos, la DW para autocorrelación presentó un resultado aceptable del 1.49,

compatible con la prueba h de DW , por su parte la prueba de regresiones espurias fue

pasada al incluir variables que cointegran en el largo plazo y no se tuvieron problemas de

normalidad de los residuos al pasar la prueba JV, ni de multicolinealidad, de

heteroscedasticidad, correcta forma funcional (Ramsey Reset) y de causalidad en el sentido

de Granger, además de que las variables que resultaron estadísticamente aceptables, están

en línea con lo estipulado por el enfoque teórico asumido.

Con base en lo anterior se puede afirmar que las remesas familiares obedecen en un

95% de confianza fundamentalmente a factores externos, que son captados por: el PIB real

de los EU que resultó con signo positivo y altamente significativo dado su coeficiente de

correlación; las remesas rezagadas un periodo que resultaron altamente significativa y de

signo positivo que indica que el comportamiento presente del flujo de remesas familiares

está muy influenciado por el comportamiento pasado de las mismas; la tasa de interés de

los bonos a tres meses del Tesoro de los EU resultó positiva y su influencia resultó muy

significativa al 95% de confianza, este resultado es interesante porque convencionalmente

se esperaría de dicha variable desde el punto de vista de la teoría económica fuera de signo

negativo, pero en virtud del alto grado de profundización financiera en que se mueven los

agentes en la economía estadounidense, este resultado muestra la complementariedad entre

el envío de remesas y la utilización de servicios financieros, que le permiten obtener al

Fundamentos macroeconómicos de las remesas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

15

migrante una utilidad, entre el momento que genera el ingreso, lo deposita en el banco por

seguridad y finalmente decide remitirlo; el tipo de cambio teórico
3
 resultó con signo

negativo y altamente significativo, lo que indica que ante una apreciación del tipo de

cambio las remesas familiares sufren un retroceso y esto está en línea con lo que un estudio

similar hecho para la economía de Bolivia encontró como válido(Laserna, 2010:68); la

cuenta corriente resultó significativa, corroborando lo que se encontró en un estudio similar

hecho para el caso de México (Muñoz, 2007:179); por último, las reservas internacionales

resultaron significativas de signo positivo, lo que es entendible ya que si crecen las reservas

internacionales, parte de se crecimiento se explica por que también los hicieron las remesas.

En lo que respecta a los factores internos a la economía mexicana la corrida

econométrica arrojó un resultado, en donde las siguientes variables no resultaron

significativas: PIB real; tasa de interés real; pobreza, que se representó a través de una

variable proxi que muestra la caída del PIB real, derivado de las recesiones; formación

bruta de capital fijo; inversión extranjera directa; inflación, y finalmente deuda externa

También se corrió la prueba de causalidad en el sentido de Granger, cuyos

resultados se encuentran en el apéndice econométrico y muestran la dependencia o

causalidad dinámica del PIB real norteamericano con relación la variable remesas

familiares y la no causalidad de estas con relación al PIB real norteamericano. Lo mismo

sucedió con la dependencia dinámica de las remesas familiares con relación al PIB real

mexicano y su no causalidad con relación al PIB real mexicano; estos resultados

comprueban para el caso mexicano la afirmación del economista inglés E. Rivenstein, en el

sentido de que son fundamentalmente los factores exógenos al país, los que explican al

fenómeno migratorio y su resultado colateral en términos del envío y recepción de remesas.

6. CONCLUSIONES

Las remesas familiares son un reflejo de la migración y estas son vistas como un fenómeno

que en el contexto de la globalización ha tomado nuevas dimensiones, lo que ha fomentado

el interés de los analistas para su investigación por sus múltiples repercusiones en las

vertientes macro, meso y microeconómica para los países; en este sentido hay quienes

opinan, que son vitales para nuestro país, pero hay quienes opinan lo contrario por las

repercusiones negativas que a largo plazo tienen estos recursos; en el caso específico de

México, las opiniones son ambivalentes ya que si bien es cierto en el año 2010 nuestro país

fue el tercero en recibir remesas a nivel mundial y el primero en Latinoamérica, también es

cierto que dicho flujo ha sido incierto, además de que en las regiones altamente expulsoras

de fuerza de trabajo se presentan procesos de despoblamiento y abandono que generará

consecuencias negativas aún mayores de carácter socioeconómicas que no se resolverán

incluso con un flujo incluso creciente de remesas

Por lo anterior las remesas familiares no pueden ser visualizadas o incluso apoyadas

de manera oficial, como la principal o única palanca para salir del subdesarrollo ya que las

pérdidas serán mayores que las ganancias lo que desafortunadamente se confirmará en el

largo plazo. Asimismo los resultados del análisis econométrico confirman el enfoque de

Ravenstein, en donde la migración y sus consecuencias financieras, en términos de remesas

3 El tipo e cambio teórico es el tipo de cambio nominal de un año determinado (1996) considerado como

referencia multiplicado por la relación de precios de México y EU.

Ernesto Bravo Benítez

familiares, obedecen principalmente a causas externas difíciles de controlar, por lo que urge

para los intereses económicos de México implementar una política económica con visión de

Estado tendiente a superar los desequilibrios estructurales que aquejan a su economía y

donde las remesas familiares sean visualizadas en su justa dimensión, es decir, como el

resultado de la migración de fuerza de trabajo que debería quedarse en su lugar de origen

contribuyendo al desarrollo de sus comunidades y no como sucede en la actualidad, en

donde es condicionada al requerimiento de las naciones que gobiernan a la globalización.

Anexo econométrico

Pruebas de causalidad en sentido de Granger

Cuadro 8

Dependent Variable: LPIB_R_MEX

Method: Least Squares

Date: 05/06/11 Time: 13:18

Sample: 1979 2010

Included observations: 32

 Variable Coefficient Std. Error t-Statistic Prob.

 C 13.17039 0.177942 74.01513 0.0000

LREMESAS 0.290044 0.022341 12.98282 0.0000

 R-squared 0.848907 Mean dependent var 15.46156

Adjusted R-squared 0.843871 S.D. dependent var 0.326198

S.E. of regression 0.128891 Akaike info criterion -1.199237

Sum squared resid 0.498387 Schwarz criterion -1.107628

Log likelihood 21.18778 Hannan-Quinn criter. -1.168871

F-statistic 168.5537 Durbin-Watson stat 0.749078

Prob(F-statistic) 0.000000

Cuadro 7

Pairwise Granger Causality Tests

Date: 04/18/11 Time: 14:33

Sample: 1979 2010

Lags: 2

 Null Hypothesis: Obs F-Statistic Prob.

LREMESAS does not Granger Cause LPIB_R_EUA 30 0.9491 0.4006

 LPIB_R_EUA does not Granger Cause LREMESAS 4.61779 0.0196

 Listas

 LREMESAS does not Granger Cause LPIB_R_MEX 30 4.21281 0.0265

 LPIB_R_MEX does not Granger Cause LREMESAS 1.91043 0.169

Fundamentos macroeconómicos de las remesas

XIX Jornadas ASEPUMA – VII Encuentro Internacional

Anales de ASEPUMA nº 19: 0109

17

6. REFERENCIAS BIBLIOGRÁFICAS.

ARANGO, Joaquín, (1985) “Las leyes de las Migraciones” de E.G. Revenstein, cien años

después”, Revista Española de investigaciones sociológicas, No.32, pp.7-26.

Banco Central de Honduras, (2019) “Centroamérica y México: remesas familiares a junio

de cada año”.

Banco de México, Informes anuales, Hoja WEB.

Banco Mundial, (2011) Migration and Remmittances Fastbook.

Banco Mundial, (2008) Remesas y desarrollo: lecciones de América latina.

CARRILES, Roberto, (1991) “Las remesas familiares, provenientes de otros países,“

en: serie Documentos de investigación núm. 67, Banco de México, México.

CHÁVEZ, Fernando, (2006), “Tres aspectos de las remesas familiares en México, según la

ENIGH, 1984-2004”, en Análisis Económic, Vol.XXI núm.46, enero-abril,

UAM-Azcapotzalco, México.

DABAT, Alejandro,(1994)“Las transformaciones de la economía mundial,”CRIM-UNAM.

DAMODAR, Gujarati, (2010) Econometría, 5a. Ed. McGraw-Hill, México pp.-17-30.

DELGADO, Raúl, (2005) “Contribuciones al análisis de la migración internacional y el

 desarrollo regional en México”, Ed. Porrúa, México, pp. 332.

ESCOBAR, Agustín, (2005) “Pobreza y migración internacional: propuestas conceptuales,

 primeros hallazgos”, en Mónica Gondreau (Coord.), los rostros de la pobreza,

El debate, Vol. IV, Universidad Iberoamericana, Puebla, pp. 97-128.

ESCOBAR, Agustín, (2005), “Migration, Development and the Diaspora: the Case of

 Mexico”, Monographic series, Institute for International Labor Studies, OIT,

ESCOBAR, Latapí, (2008) “Pobreza y migración internacional”, Ed. Ciesas,

Ed. Publicaciones de la casa Chata, México. 423

FMI, (2011) Estadísticas Financieras Internacionales, varios años, hoja WEB.

FOX, Jonathan, (2004) “indígenas mexicanos migrantes en E.U.” Ed. Porrúa, México, 551.

JEMIO, Luis, (2011) “Globalización, Migración y Remesas”, Coloquio Económico No. 21.

GREENE, William, (2000), “Análisis Econométrico”, Ed. Prentice Hall, 4a.Edición.

LARA, Sara, (2010),“Migraciones de trabajo y movilidad territorial”, Ed.Porrúa, México,

 pp. 373.

Ernesto Bravo Benítez

LASERNA, Roberto, (2010) “Globalización, Migración y Remesas”, Serie Coloquios

Económicos No. 21, Ed. Fundación Milenio, Bolivia, pp.78.

LOZANO, Fernando, (1995) “Las remesas de los migrantes mexicanos en E.U.

 estimaciones para 1995” CMDPU, Working Paper No. 05-02.

LOZANO, Fernando, (2005) “Hogares receptores de remesas en México: límites y

 posibilidades para el desarrollo local y regional”, CMDPU, W.P. No.05-02.

MASSEY Douglas, “El libre comercio y los fundamentos económicos de la migración de

 México a E.U.” Borderlines, 70, Vol. 8 Núm. 8.

MASSEY, Douglas, (2005) “Theories of international Migration: A Review and

 Appraisal”, en population and Development, Review, Vol.19, No. 3, pp.431-466.

MUÑOZ, Alma, (2006) “Remesas familiares y su impacto en el crecimiento económico,

 1950-2004”, Análisis Económico, No. 46, Vol. XXI, 1er. Cuatrimestre.

MUÑOZ, Alma, (2007) “Las remesas frente a la cuenta corriente”, en: Papeles de

 población, No. 54 oct.-dic.,UAEM, México, pp.163-190.

ORDAZ, Juan, (2010)“Migración, por tercer mes en el año las remesas muestran una

 variación positiva aunque modesta”, BBVA Research, Obs. Ec., No.1,México.

PESCADOR, Osuna, (2000) “El impacto de las remesas”, Profmex, Vol. 5, No.1.

Pew Hispanic Center, (2003)”Receptores de Remesas en México”.

RODRÍGUEZ, Ernesché, (2008) “Las remesas en el mundo”, en Contribuciones a las

Ciencias Sociales, Ed. Eumed.net. No.2 Jul.-Dic. España.

www.geocities.com/CollegePark/Pool/2741

www.remesas.org.

 www.conapo.gob.mx

http://www.geocities.com/CollegePark/Pool/2741
http://www.remesas.org/

