
La deportation dc migrantes
indocumentados en la frontera

norte de Mexico

Elena Garcia Alonso

El Citlegia de Mexico

RttWMM
f n M f JKSUulu K pri*Willi ■Hit* deWTIpXH^CI

iKCffJi ik- tin migrantr* Jc^clu^
cn In fron tal cwre Eitx Jiw lifiid<w > Mtotee.
Sc pre«rtTtan la\ priiKafkallps cw cte r ls liiC ** del
crucc dc la frunlrra, lociedeningrtifiice y
Ubarafcs, ^V Miirniln a lua drvudUn enlre
fmtfilihh/es V no CnKilcnroscn dm mmncnlp*
[W 3 } I 9WS, cuincidiendD oan cl primer y
L'uaifu lc\ anlim iciKin ik la hneiKsla .vctore
StigraiiLUi on la ftemen N«rte(t-M IF).
PoiicfMrfiiicnu1 $rc caJcubui L» ito
dirncfl5*i<wi«s n*jb »m|»flfli«eiii qw
proparcinnan w ia B|wcixsm*t;kWi Ic-ftrW-* nl
fciuVnwna < k In ik v u lu tio ri i k m iyjrw ics Toifci
cllo m cdunlr la aplracifrn de Li tdcnici
o tad riiK ? del wirtHsi* fnciî rial

In trn d iic c in n

L a devolution dc migrantes mexicsnos dc listndos Lfrutkw es un hecho
Iraum jtic*>que miles dc mexicanos viveil cada afid. Quza fa parte mis
dramiticn dc es&e fcrvotnoio surge eiiantlo c-omienz-an a observarse las

caraele-rfslicas de esfe subjmtpe dc migraines, puestoquc, comm se irrtcntara
dcmoslrar cn cl p-rcvcnlc trahajix sus condicjonc'i socioccon6micas pncdcn
considerarse mis desfavorecidlB que Lis del rtsslo dc nuLiraiiles quv si pudiemn
cruzar con dxito U frcntcra. Si hicii las caracierlsrica'i tic aqutfllos no son los
uni cos faeiores que plied en explicar su capture si cs importance coiiocer a
profundidad a C5*c sutjgrupo de indocumcntados para com premier mas aun el
fen6rneno migralnriu entrc Mexico y I'-studû . llnidbs, pucsi<i que, scgun
cslimacioncHdcl t'on:ipo(l'W7a), aproxi madam cnlccnirc 13 v 19 porcienco dc

" t trshaMi cs ur.a dntciu dc la lu u prucnlaiii par la autorj para lAlencr cL al Kradu de Macvtra
cn PiftlttiAH jh< U t~oculrtad lifliniKinicrw jna dc CKncm S*-«cia?cf. Iilulada La aepprtaatin en ia

f f i W f t t t f ncM t* jA1 iV fff ii toJ r f c m O g f d f e iM V ««r<wfi:ivii>min>]

.ffrifnic*
I Inn jflic k presents an exhaustive JcvcrifKnin
of JcfKMtnl uxtfken in lire northern bwinkr î l
Mvmco and Ŝ nillwrm U S The main
chnracicmticM>i iKe cnw uig arc pcritMcd;
M il «x.-w.nkiwiKfi)ph*Ml wd ihcsc p%-niinlî
h> l.ibiir. 3 w this, die dcprrteij viisrtcrv emli<*
border rcudctxlsi or mm resiiienb u diviikd
iritotwn rnmncnu IW 3 and IW K, which
cnncidcv <#i1h Ihc I and IV lukian nflh<; TM II’
ccmui. ihc kw ixc u.vcil here. I nler cm, ihc
talLuEaHMin i-. in&k ol ihc lhrrc onjUUfulinp
JiffiflHiOiH Ili.il JHPmtc ii tlvcorrlhitjl
jppriiviiiuiittn ihc fbfflMncna of v>*ktn.
d cfh irto lio n , -Ml i>f ilw j 4w>v (i « ^ h ic w ir d |i>

nicain or Ibc applncalHin o f ihc stdhtical
rti III hit Jhic Of flu livul Aii.lt> Ali

J ^ Z r .A fO&iACltiN N«. 30 i JEAP/UAEM

las migraines mexicaiws .sufren las consecnnificias.de l.i estrkia paliika de
control t routerizo estadunidensc.

t-: a printer lugarcs ncccsariodcjur elans cusil vera la poblacifai deestudio rfe
eslc tratwijo. De lista forma. Ion miyran Les tleporfQilos se definen comoel grupo
dc migranlcsqucsm la documenlaeion iieceiiirinparapotlereniraro pcrmaneccr
nit tiettlpo mis pT'.ilon^ado cn fislados I mid-os son deseubiertos > entregados a
las- autnridadcs competeflics para ser regresadfts a *u tu .war dc origen. tinlrc eslos
sc encuenira el subgrupo de t/evuvtiosT que son aqucllos migfdfltes. que se
inlroducen sin la documcniacidn neeesariaen territoriode Rsiadov I jnidos y son
ajjreheitdidos por las autori Jades fronted/as para ser rcgresados a Mexico por
su propro conicni i m iento. Aunque la dtlVrenciaenire esiusdos gruposse Eimita
basicameme 3 un man/ legal, a ef'oclos rfe este trabajo se consideriiraii rim bus
como sinonimos, picsloque enambosca^os se product una expulsion del pais
receptor haciad pais de origen. Kn c>tc Cflso sc trabajara con HIM pul>laci6ri
llujo, puesto que se train de individuos en movimicnto que no pueden scr
idenlificados. \demas en el easo de los migranles dev udlos cxisle un aAadjdo
para podcr eoflsiderarlo unicamenlc coma 1111 flujo de poblacion. (uando csfos
M>n rcgresadfts a Mexico mas de hi mitod afircna i|ue volveri a realLtar otro
intenlo para cruzar In fronlera (Garcia, 2001: 51). I'sto implies que alguno dc
estos individuos puedaestar repctidoen laencues-la.1 por lo tanto launica forma
dc poder trabajar con esta poblacion es por medio de las flujos inpgraiorios

Como instrumcnln para llcgar a conclusiones generates sob re fos factores
resultantcs sc CSludiaron cual.ro poblaciones a I raven de dos ejes analilicos
licmpo (1993 v I998> v condition de resklencia en Li front era El eje temporal
realiiea dos corks en el tiempo, 1993 y 1998, con el Kntiib dc vcrcualcs ban
»i do Jos cainh-ios cn el llujo dc devudiov Estos aPlos son coil*, id era dos claves
parai1 sseestudio: en t99Jpuedeverselu situation antcrioral i crisiseconGrniea
mexicana dcdicicmhro 1994. mieittfasqtie en 1998 los Hidicadoresecon6micos
mcjticanosya hablabandc unaposiblc recuperation dccstacrisis, Por lotanto.
podcmos hablar dc dos pcriodos nvuy dikrcrites segun la siiuacion economics
en Mexico. En Estados Unidos ramhten pcurriemn cam bios cn csre pcriodoL a
principios de !tisanos9Qcoincnz6 la ptditica dcconlrol fronlerizo^con un fuene
incremertio en cl mimcro de agcnlcs de la F’atrulla I rontcn/a, cl cual I lego a

1 S f i l t in l|IH e A l C i f l o r t c n L M It eS p o r c a il j j c ik aprosinruitiK n crsctlu ap fO M H ixI.u n en te «il»rc

25 piw <.i(Wrt dc l« C^i iic M.i. crniM ilcnntKi que .vt InKa <lc in a aprnyiJiuc M'm imi la im K Ic >*>>
^ V i s t i t a j c J e S & tw w ilim iH 'liifl k|uc «11> jurcdc c a k w lw s c |I i j i x i i . 2 U 0 I 4.1 >

GG

duplicate para cl aiio fiscal tic I W , ; final dc nucslro segmrdo per tod o lie
esmdio.

Ikh ido .i d ifcrenlR irsycctarifls migjratorfas entre I nsd iferemc* reg rones
del pain sc decidio incluir ijii segundo ejeanalfticoquc permit i era caplar mcjor
los cambios i|uc sc produccn cn esta poblucitin. Tor cste motivo so dividiii a la
pobbcjoncn funcion dcsu condiciondc rcsidcnciacn la Ironlcra, formandodos
gnipos dr anAhsis; mig/anies, tfcvuellto* fronterizos v no fronctrizuv Lô ,
piimciOi. deb ido a sn ttsidencia cn In fronicra, licncn costo.s mcnores cn cl
desplwmienlo haeia fcsia-dos Unidos y por lo tantoes mas probable quc m iirren
de formu ttiAs frecuentcquc losni> 1 rnnCeri/os. l-.stos uILimos Ucncn quc su I ragar
costos mas alios, cdc^is dc verse cnvueltos en. do* dinamicas migraicrias
difcrciKiadas: cn primer Ingar, extstc una migration intents tiacto la frontera.
y ilcspuis. su produce hi migration a E>rados I ‘nidos.

La liipoleiis dc parlida es quc ocurrieron cambios en la pobUcien dcvudla
cn el semi do dc una mayor liclcrogerieidad dc la mis-ma, l inn and o comu eje dc
aprpximacicin a la pohlaeion fronton zav notrontcrim, en losaflos Î WO > 1998,

La Fncnte utflizada cs In Encue&ta iobrc Migration cn la Fromcra Noire dc
Mcxico(EMIF J.'cspecificamentcel primer ycuartolcVantamicntos del modulo
dc mi grant es devueltos por las auiofidades csCcidunidenses.4 El primer
Icvanlamicnki comenzo cn abril dc MW.? \ dio termino cn maiyo dc 1994,
mientras quo el sc t̂indo ccMiiprcndc dcsde agoslode IW S hastajuliode
tfe forma quc casi sc abarca la toialklad de la decada de los noventa. Esta
encucsla aporta informacion dfoecia) coniiable sobre la dmamica, rnagmlucf y
caracterisltcas tic los flujos migratorios de trahajadores rnexicanob. con cl
objciivo general dc pn>fimdi/ar cn cl conocimicnio del Fcnomcno migratorio
laboral a la Front era None de Mvxici* > a Esrados Unidos, hacicndo especial
enfasis en lus rasgos scjeioeconcwnfcos \ donograftcos dc los migrant es y los
cfectos que tienen cn el mercado laboral. La EMIT surge como un intcnio dc
mcdicirin y caractcri/acion dlrccta dc los flujos migmlorios lahoralcs cntrc
Mexico > Esiados Unidob en lâ dos direcciones {cuando van a y tuando

1 t n o i r t h m iK ll 'n a 4 0 3 6 a j j m l o ilc Is T a ln j lb i n m lim r j . c n 1 9 9 V cran R 3 5 1 U S S. ZOfr 'I

' C lhtxiradj I.i ScCfrlJriHa i.VI 1 i3$id|>■ v IVcx imihi Sc>cinLcl Ccm&rjL* N a cia ru l ilc IV ib indiJin \ cJ
C » l e j » u 4 « ia riirfMtfra N f lfK , lo d u clla> Iivdilucluliê W U C t t H .
‘ S c c l i g i o « u b d \e c i« n o la m .n « p r o f i * l a [u j j c I q u e 4pMMi H nfom iatnfln d f f t t i u v

li hi liable M>hfc- La drnamici, nu^mtud y cxTKtcrl'vtiou ik* ii . iltijm ni:}'raliin^ Jc •
rn cxicanu > . l.u> cit/un Ircv n V k lu lo ip ijr lis ’.q iicciL :! (.um pucxU eiLaiTicuervLj- im gpnili^iiicrclcirT K i

(p r ^ c d n l t n d r L M aik n.Ijnidian I. nn^ranftcn- p r o c c i t a i lc i ifc In tn x ile r a y m ig r a n l^ s p r o o e tk n le s i l^ l

%ur

La dtpBrijeit* it B l i r i i l i i r» l> frtiliH ««Hi i t H in t* / £. Stm t

6? KliW di;(jiilrt 2d Or

FOBLACION H». 10 CIEAP/UAEM

rcgresan del nortc), asi enrno lasctvrrienics de mugranlcs lahornlcs del interior
del paisa las localidades fronterizas do! norto di- Mesico (SITS- C'ONAPO*
i.'OI.EF), t.a mctodologta cmplcada cn Li I-Ml I aprovcclia la analogia quc
pucde c&tabfcecrse entre los flujos migratorios t].uc comuriiuin regiones dc
ambos pa iscs y las umdiidcs q uc sc dcspl a/an a travel dc rfos, dc un I ugar a ntro
(STPS, COMA 1*0. COLEF).

lit prcsente trabajo esta dividida cn dos a porta dos, In primer lugar sc
realizani un rapid o recorrido por las. principalis ar^teristicis que define n a
csic grupo cspccifico dc migranles. fin la scgundt parte sc prcscntan los
rcsulladcis dc fa nplicaeiori del analisis factorial sabre las variables amdi/ idm
cn cl primer apartado. El objetivodcaplicar esto lecniea cstadislica cs estmdiar
las interdependcnciai. de las variables con el prop6sitode reduciral minima el
numerodc faetoresque describes fa informaeuVnqueesasaponan. pcrmiiicndo.
u su vest, eneonlrar una esiruciura subyaoente explicaiivu del fcn6ment> de fa
dcvolucion de migrautcs Estos faclores puedcn definirsc como variables
subyacentcs o lalcnles quc sc cneucnlran tras cl temimcno esludi.ido y m»e
Gurgen de las corrcl.uciones enlrc las variables mcorptfrada* a anAlisis.

P r in c ip a ls rasgos socindenvogn ificos dc l;i pohh icion dc
m ig ra n t?* d fv u e lto *

-,l a devolutionde migranles sc debc a una selccciAn de k>s rmsmoso trata
de un feo6ineno puramente debido at >zv? Desgraciadamentfe no sc euenfa cn
laaclualidadctirt tina tuente mcdian'Lc tacu&l pucdari haccrsccomparables,\ las
poblaciones de indocumcnudosy dcvuclio*,'' por loqua&ui prcguma nopodro
scr responded;! cn calc irabajo. Sin embargo, una forma de aproxinwse una
pcss ihlc rcspucsta pucde scr id e-d ianted ana I i sis dc las pri nc i pa It s caractcrislic ;,ls
que defincn al subgnjpc dc devuellos y a panir cslos fCiultadO"* f>ercibir si
cxisten rasgoscomuncsquetos pucdan idcntificarcon liscaractaristicMqiJBSf
de finen cn I a h i h I lografla dc Iok m i granres i ndocu men lad os que si eruzaron con
exilo fa franlnra. Para ello se han dividido cn dos gnipos tas. variables quc
describen a esl a pobtac ion; I a&caracterislicas quc ifcfirwn c I m om cnto del C nice

de la fronlcra y sus caracterlsf icas sociodcm ograficas.

' I'cttaquc UEMIF am iumxJc diw -uftt a(wo!« imMiM i lu«aiMKmiiCM dc los Mtibtciiin«ni3do4>. Im
i:,irjj.-tcrl'.i.H» p r ijp iis <k c « s HujS». d c f if iid a s f r ip f i iolnienrte [W i n « k v 1 k i ^ i e x lr n leg a l, nrvperrniien.

concur c a n u n a fiK n te e n la ijiK w d elerrn in eu s u s p n ^ - i ip i l f . tn r a c lc m n c j N v e l •, c>luit%n dc Ims.

mtsmm

6 0

C n r a c t e r i s t i c a s d e l c r u c e

I ,ci que niiis caractcrî a a esHos migranles cs cl mnmcnto dc cruzar In fronlcra,
puerio q uc c* aq u i tin ndc sc dan lascoudtcicncs para que pucdnn scr dcpntiadot,
Kn cl cuadro I pueden ob.se r\ arse algunas dc cstas variables, coiiio son las
rekcionadas con la experience migjaloriit del devuelttf1 y si crura o no con
ayihia “p r o fe s lo n a r .

U 4t m i f f i A U i c n l a f o a a l i r * a t r i a d a M i n t * ■' / . Stm a

CUADRO I

CARAC I L'RISTICAS DEL CRUCE DE I .A FRONTERA I >1 FliK I-NClA S EN T RE

FRONT*RI/OS V NO I RONTLRI/OS < feQRCENTAJE)

Franter n o t

IW 5
Vff

frn nttrh& i fdfel/

144)

F ftiM rH X it
iVu

frrm tfriim ra ta l

.Sutof/n ifr urrfijr/ji J r cm cc /jutei rft hxiter entrado a t'lixdcn i rtfJot * » f*tw ufclrtir) i
padfricjln 1J 17 IT 2.3 1 S 1 <1
IfTVi tjtie Au tru iitJo a to hrr$a i/<r ju i ji/uj Jin t unfuir Li jilftrxia

£n cspcricncu previa 4H 8 5T 2 58 1 4S.I 56.T
Rcsln I medial 3.5 4 1 3 9 4 A Ji 1 y 6
f VuifiHIVf rrro a /H r/fo m l-cr b (nrgt/ de ju viiia f la d*tuva iu w ig ra urt ^n-lmt/a itifUft?

Sjn cxpeficocLi prcvu 4 8 8 59,6 2 5 H. 1 45.1 56.T
Rcim imtdiai * 2 1.6 3 1 3 6. t s i . ’t

I'/m u n it potffTXt «• tvro te

* J J to 5 5 1 5 7 M ?
No 44 \ H9.6 90 T ■»3.S HJ 3 IN A

I wente: elahciracum a p-ircir de * bMIF. <as-c-r» I j IV b>l f'S. CON APO, fOl I 1

Un primer luyar sc anali/ara la variable n&mero tit? tnhtnfos tie crucc. que
indicacuantos veces enesle ultimo vtajc los migranles deportados intcntarnn
cruzar lafrontera,pcro pordifcrcnicscausascntrc In&quc pucdeeneonirarse la
devolution* iiol.rasquenoseexploran cn la base,clcruceno fuc tlevadoa caho
Es important eonskkrrarc] alio porctnlaje que aparecc demigrani.es in-ex pertos

‘ fcii C ilr Irabujtf w: i.tin.abc la cvpe ramcu nuj;ralonJ. coflw l.i <:wjync^l> df? las In s W iab lc i L|Ui sc
K-lscuitKiui eun l*s siluadtoim*iviin cco animnndad pord mignaiU-y que guof Jam ettrsckftrewctfa
ton cl fefldniHio tfc I jdeportaai'wi. rotiwi son: vi'njei stater soresalimrdi>t Lhitbi.nuafrQt£- tnte»Nn
de cruce y n'n i q*r f*t dtifntdo *wrtfrjanrrTf*ft£ f.w lapQtnfta fronting

fCBUCION Kb. 30 CIEAP/UAtM

a partirde la obser\acic»n del immerodc mtcntns -dc cntco (aproKilTliKiimiCTlIc
2 intcntos por migranle deviteho) E:n 1^48 se iner£ULcntu> cl poreentajc de
mipranlcs quc lo infcntaron 2 o mas vcccs, y disminuvo cl dc los que no lo
mtcntaron ningnmi vcz, loquc sugicreque e\isiitn mayorescompliL-idonev cfi
el-truce de la froniera.

L*n segundo lugar sc encuenira 1;i vnniibk m'aiivro J l1 wicp.v r/itc ch iefK irtaJrr
L .vflrto cn Es/ados I rrufo.s u u ccinlur o w exia ultim a vez tjiw ho xidadvptirhrtifK
con csta variable puedc \ eree >i sc iu vicfon e\peficne ias posit ivas con ftnicrioridad
a la presente dcvolucjon. Resaltad alio porccniajcdc migraines que ciwnn por
vci! primcra. Sc gun daios de Canape* (1997a), las estnncias aniermres eri
(Islados IJnidas proporcionan cicrtos eonocimientosi solve c6mo cru/ar la
frontcni. Ion c Li a k s sirven para mini mi/ar losritsgosdcuna posibJe a prehension,
por lo lamo. es fiijtico que cn d'caso dc los deportados >e« urn numefoso cl
pctcentajc dc dcvurltos sin e xpefjencia. La tcndcncia us di Icrenle para frontcn/ov
> no frontcrizos, l£n cl primer casodisminuye el poreentaje de estaneias-al orro
lado dc la froniera. niicnlras que para los rrtigranlcs del inlerior del pais sc
tncremcnio dc forma notable cl porccmajc dc deportados que tuvicron
ex.periencias mi^raiorias nnteriores

I a variable cufiafu\ iw « ha xido ettjuw adfi p a r hi patrulitt frantenzu sc
ncniite a la cjtpericncia del mitjranlc en cl hcclk) mismo de la deportadan.
Lcnicndo cn cuerUa quc cuanEas mas vcccs hay a sidodctcnidocs mas probable
qucdismiiluya la prdhabilidad de una posiblea prehension. ddndo a que SC va
aeumulando un capital humano quc liaec quc dtsmiimya la posihilidad dc una
nueva c iplura. Scyun cl promcdia proeniado cn el euadfti. para b mi lad ve 1 rata
dc su primer crucc, lo quc indica cl alio poreentaje dc inexpert os quc sc
prcsciitaii en estti grupo dc migrants*. Coriipar.mdo los prontedios, m; cuenta
cen A dcvalucinncs para los lrcwilcrizos j de 2 para los no fronleri/os.
dismimjyerido en ambos caso% para el arte 1998.. [»ta difcrcricia entre ambos
grupejs sc debc a quc para lias primcros cl crucc dc la Imnlcra cs alĵ o mas
cotidiano, coo cosios mucho iiicao^ , puesto quc rko iwiwn quc invertir en
gasliyshasieoscomodespLi/amicrilos.cstaneiacn la fronlcra. ctlc. Micntms los
no frontcn/ostieneiu'iue haeer uria iiui>or inversion y no pueden pcnuilirsc un
nli mcro tan alio dc capl uras, quc adcinas clevan dc forma su stqne ios,i los costos
dc la migraci6n, pucsio quc auponemayof eslunciaen la froniera. la posiibilidad
dc conlralar a un nucvo coyote o poltero para rcalizar dc nuevo cl crnec.

I’or ultimo, mas dc 80 per cienco dc cstos indocumcni.ad.os cni/itran sin la
aysedaclc un qciytrtc o pollem. I -na forma de mimmi/a r ricsgosa Sa Imra de cru/ar

7 0

Li ti 0111 era es con! ratando In ay mi a de u no dc estos “ profes ionales” . aunquc csto
lampOCo es mm i:jr.intici dehido ;i quecstas personas eslafeii a los migrantes o
que fallen y les capture la P*tru I In Fronieriza Scgnn los dittos dc los
■niprnnicx rcktfnuite dc liwna vo]untaria (Conajw, l9^7bK 40 poT cienio
contralo la ayudadcunpolbo paracruaarla Irontcra. loque indicaquerecumr
a cstos sen itics si puedc srr fundamcni.il pitra cnt/ar cori exilo. Eli el easo de
los dcpofiados, In jiran nmoria cni/o sin .iyuda "pmfcsional". Como era de
cjiperafHc. Li>> migrant?* no fromen/os contratan rn§s este \ i po de servicio (10
por c cento en I frcnte a 5 5 por ciento de los fironleriiws en jimhos aflps).
pucsio que para cllos la frontera es algo muclio mas deseonocida. Debido al
rccradccimicnlodc l«iscondickmcs p.iracrusar porcl aumcnlodc b vigitancia
al otro I ado dc la fro n Cera, 15 7 porciertto dc los no fronierizos contrataron en
199S los servicios dc un pollcro. eifra superior a In dc 1993; 10 por ciento t-:n
el casfi lie los fronieri/ns ia cilVa no \arta. De Cod os modos los daios pare ten
Mibcstimados pucsto quc muchas personas mtenlcn para defender al pollcro o
debido al rnicdo quc eslos infundcn para cvilar ser dcscubieftos, lumando
repress lias contra los que Ic dcaurwhiw

(a r:ictt* ri s I ica s soriodem ra lie a s

En esie pruncr grupo dc variables sc encuentran nqwelLm que dan cuemade tas
caracterisdcas piopias dc] fllijo de migranics. eomo son las variables
demogrfificAs > las quc sc rcficren a su cordici6n lat*oraJ cn los ultimos 30 dias
cn su l«g;ir de residentia. Todas etlas sc encuenlran rcsmnidas a cOfttiftUACi&n
en cl CLlddro 2.

Como se observa cn cl cuadro. puedc afsrmarse que se tratu dc un ilujo
compuesto mayoritariamence por una pot lac kin masculma muy joven. can un
pmmedla de cdad inferior a) del res 10 de rnigranLes indoc unieillados. ii-STOS
ultimo* cucntan con im pjnrnedk) dc edsd ccfcano a Icjs JO artos. scgim
difcrentcs. eslimacioncs, mieruras que para los m ipnle^ devueltos la edad
media esti alredcdor dc Ins 25 anos cn umbos gnipos, aunque ligernrrtente
menorcntrc la pciblacion residenlcen lu fronicra. Estocsiofalmcniecongjruentc
con el g.rnn porccntaje dc incxpcrtos quc cneoniramoscn la scccicNn anicrinx; cn
cniccsposicriore^clmigrnntciLCticmayorcxpericiiciaymcr>orprobabilidaddc
\er aprchcndido. \ esleiULevo capital va inevtcablcmcnte ligadoaJ pasode los
aflosporel ttligjunie.

I t i t p t r U c i i * 4t * l j r i « l n u f c e d P t n i i d o i i t I t f r u l f i i n a t l i f < H i m t o i t . C m \i

oc to b ri/Jle i .n l n 2001

JV W r POBLACION No. 10 CIEAFVUAEM

Pare el tlujo cofrespoftdicnte a los migranlcs frunlcriiOs. sc obscrva un
origcn ma\i>riianamcntc urh,ino por fa propia COIlStf uceioil dc la franlcra
(domic In mayoriadc ln.s cniidrtdcscsliin canforniadas por nucleon dc poblacion
mayor cs a 2 50CI babilanlcs). Para ios.dcvudtos no frontcruxvs et porcccvtajccsiA
repartkk>, siendo Cfeci*nicaquello:s que sc dec l.irnn dc origcn rural Esle hcctio

cs conimrio a la* ccnd-enctn̂ dc l-i migracidn traditional, dondc sc obscrva
sistemaiicamcnte un mcfwtienio dc la poblacion urbana (Escobar 1 alapi, A,
rm).

CUADRO2
CA RACTERl STIC AS SOCIODEMOGRAFICAS DEL FLUJO DF

DEVQEUCIONF.S EN I-A FRONTER A HHFERENCIAS ENTR1 IRON IliKIZOS
Y NO I RDNTERJZOS (EN PORCENTAJE)

Frtw rtim

IW5
Na

.faMturLtn TiHili

I f i t
.\a

Frmtoraat fnsKirrco! Ton:!

liiu J incdu 25 5 2 $JJ 25. T 24* 2̂ .7 26 J ‘>
iAKtttiditi J t rakientitt
No inhwin 1.4 .16 2 21.5 S.It 4D.H 356
I'rturuj ■Mi ti <»1K 71 5 ‘M 2 54 2 6* 4
Kcju&uk rakfcKkr*
ftcLfkn Mir n 1 M Ci 2 15 in *? H
ticilfo tmSm a 2 7 ir A 5 5 o *» 12.5 ID H
Centro rxH'tc 0.2 in 2 TK 0.7 107 '>2
C'emm o f> 191» 15.1 11 t i J \<H

0.1 1)4 Cl 3 II 06 0 5
1’ ttl Wll GHH ro [1 H X.K 0 1 I 2 XK 7 A
Goridbme cm 7.6 6 0.6 H 6V
Mode frt K) b l 71 i 1 5.*> 24 1
l*acil Mi m.inr 2<i h 4 1 Y.4 206 5.6 f>2
CcM ro aur 0 4 x ? 6 ti 1 2 10 4 9 t
■A'A.'fli,r IJ M hrĵ xrr
Otrafhijw) 54 2 5*»5 IS 1 43v* 91 h 55 3

T jMuuto prxxtnpilia tfc 5 1 5,1 5,6 5 5.f> 5.3

I ucnlc e labo ratio n prajii.i a pjrtir d c U E!MI|F, fa»<* J y I V S T F 'S . C 'O N •'VI*! I. (O l .l i F

HcgKirulk/jK iiM i, P u c iR c u Nur I Iiujkiv. (ju r r r c m . 0 «M icn linllo C en lru . Vi*r.u.ru,‘ . Midnljtix

I'ucbljL lljAt.iln C o iL r a N<irlc S a n I un , I‘<rt4i-.i. /atJilec .r . t ’c iU m liu .iii.M iJM , V) ithp,ii,'Aii-

yijcrrtnin S liftM f t a m p c c h c .^ u m l j n n K w i , l a K n c a . Yoi'Jildn .i'dcilicoC 'eiibo . U u r a n iw , Katjr.it,

S in a lo a tfcx.ileeiie AiUMsealifllHe*. C-illlni.i. J,i5iw:«i fCi r̂tr- C n n h n iln , O i i h i u h i u . N u c \ n I etui,

I am autipat PacifiLo Nvtnc B a ja l ililinmifl. Bjiia CaillltmisH Sttf. Softnra C c h ik i Sur Disiriin

Federal h -ilaJodc N t ix ic o , M a r v in 1. I nemtt*; i orttf* s H.-iIm „ jfi-i I 'W l

7 2

Respecto j su position, cn cl ho gar tambscn e\istcn algunasdifereiictas en
to quc sc rcfkrc a 1a CfifMttci6ll de reside dua en la froniera En el flujO de no
fmnteri/osprcdoininan aqucllos qucwdcelaran comojcfcsde hogiir, mien ins
queen cl casode los fronterizoseiie estacompuesto cnsu mayoria porloshijos
del jefe. La majoria dc los hogarcs dc los dcvudtos cum In coil uri tamaAo que
oscila cnlr< 2 y 7 individuos, stcndo cl lamario promedio 5-57 cn IW3. I*n cl
siguiente pcrlododesc iendecl numen micd iodc personas que Integran cl hogar.
lendcncia que es cornu n para fa poblacion mexicana cn general, Como
conseeuenc ta dc la u rbnni/ae ion1 v dc fn infl ucncil esfilduilidcn&e, los Mronicri/os
tieiten famiJlas menores que Eos no Fronicrizos. Ewtas variables pucdcn
proporcianar una aprosimacion accrc-i dc las estnrtegias migratorius quc
util ►/an eada una dc fas poblacumes. I’odria lormularsc quc para cl eavo dc los
ntigjramts fronicri/os los Integra ntes del Hujo de migrates dcvueHos; son
mayoniarianicnte de I us hijos del jefe, con una cdad mucho mcnor quc en cl
siguiente grupo j sin car gas familiarcs, mienlras que cn cl llujo no fnonieri/o
sofljefes dc hogar. con una cdad ligcrurncritc ma.s clcvada y con farm lias mas
extenvas quc cn cl ca*o fwntcriw Ademases important? ccnsidemrquc parte
de las dilcrcneias cn la composition par hngar dc los mitjrantcs dcvuelioj; se
c.xplicaliuiibien por la diriainica familiar que en lasciudades front erizascs mu>
difcientea I a quc puedcubscrv arse cnotras/onasdcl parS(Dclauna>, IW S) I n
csta* ciudades mayor cl numcra de Famili.is nuclcares, debido en gran parte
a I impaeio Je la migration y a la influenciaestadumden.^c. Este ultimo factor
ex pi it a cl min nuns era dc inujcrcs dcvucllas que s-c declaran jefe de film ilia
(C.iareia. 20f>I 58f, quc corresponds la mayoria dc las veccs u hogares
morioparcntalcs o dc union fibre cn las quc la parcja maseuilina csta auscnfc.

I ‘ inal menic. se cneucntra en el cuadro la region dc origen dc los migrantes.
llsia regionalize ion sc rca li/a a traves dccriterios dc m ̂ rgi n«il idad. dc la I forma
que I *>s primcrmestadossQii los que seencueiitrancn mejor situation, micniras
quc los ultimos ticiicn un ind ice mayor de in argina I idad. Asi puedc eomprobarsc
eomo se incremented poreentaje del flujo de devucltosde zonas de rclaiiva
margination del pais I Ina ve/ cn los dHo>. puedcobservarse eomo en cl flujo
no iron ter i/o >e produce una d i v erst ficac ion de I lugar dc resident ia, an mcntando
cl numero de regionesque proporeioiian masde 10 por ciento de losdevueltos
I •' que sc observ a para am bos eases cs quc disminuyo el numero dc dcvueltos
proven icniesdc Jasxcnascon ma\<wtradicion pnigratoriateomosoii loscitados

SC Ir.il.i m itirctJliVf dc pcrvm at. i ju c * ivcn cn tuca lid jdcs u rtu n a i tlondc c l lamufUi dq l.i Ijbtiii11 a«-
jjCWi.-fnlnxJilv* <ri nivm>f mi E» iMWi nirjfri

i i diparli'Eioa 4i ■gjunljr ipiletflPlMMkt 41 ll fl*»flfi AMU i t Milica ! i . Gisnt

ortuhre.,a'ijeienlre ZOO!

J V & . 4 POBLAflON N* 30 < IEAP/UAEM

dc Zacatecas. Michoann, Guanajuato> Jalisco, entreoiros) i Alba, 204)0). Las
regiorLCS quc Iradicionatmenle mas migrantes expidsan son cl Centro Norte.
Centro- y Occidcnte. bstas en I994 eontftbuian a mAs dc 35 por dcnio de Ja
finiiriiL'11in toEaJ a Esiados Unidns (S;inlit>:ificj;1 2(100). y praporciartoban
aproximadamente 30 poreicntode los deportadoi. Ademiislambi^n sc observe
nn aumentoenclporeentaje dc devolucionesenoirasrcgionc5tcomo puedc ser
3a Mina del Golfo Cecil ro(don de sc cncucntrn cl estndo.de Veracruz quccs um»
dclos quemasaumentosu flujomi|jral<irioen general), cl PaciftcoSuryCenlro
Sur. Losestadcscon mayortradition y \olumenini.iiratorio ticnen constituido
un sistcmaderedesdc forma quese pucdcn c\ itsr losricsgosqucsupone cm?.ar
la frontera. entre los quc se ciicuentra lu dcportaeitiu (Massey 17u/., l L>̂ t i 1 as
formas dc cv liarlo puedcn irdcsdc proporcicmar algun ripe dc ayuda econom ica.
contactar a.I iitiaunk eon un buen pollero o coyote, o in-dicar las ruins >
detenu madas precaueioncs si el migranle cteeidc eruzar sin itsuda. A panir de
kisdatOSquearfTOja cltuadroZ pLledecons.iderarscquc lacxperiencja migLraloria
con la quc cucntan csias rcgiones luce quc dismmnyan los riesgos en l I cruce
de la frontcra. iiiieiiiras que las rcdoncs c j i las quc iradkiotialmente cl mirncio
Je migranteses mcnor sc vc irwrementado el total de dcvolucicMies. 3!n estos
earn bios tambicn puedc eslar i nit mn icndo el cambio eri los pa Irenes mi ̂ rntorios
c» el scntidoquc cn las regionescon major tradicum disminuyc Ucircularidnd
para estar tcmporadas mas largas cn I slados Unidos y par lo lanto sc producen
memos viajcs para evitar los problcmas que supone eruzar (a fronter.i

1 .a m igracion a Estad< k U n idos se produc c may oritaria me nle por ra/ones de
trabajo Por esc motivo es rmpcrtanlc ccuer datos sobce las caracteristieas
laboralcs de los mig,nuues, previas id momenta dc la migrucion I .sio adcmas
propcreionara encierta forma una aprosimackma fa •situation sociocconu'MiiHja
a la quc pertcnoce cl flujo de dtporlados. Son cuutro las variables que se
analtoaran cn c*ie caso; cond»cion de acttvidad, posicion cn cl trabajo* fimio
contra to y trtras prcstaciones, entre las quc crKuentran prmcipalrnenie el
scguro medico y vacadones pagodas

SegLui to ctbscrvadn cn el cuadro 3 pucdc dccirse que Inibajarou cn el lugar
dc rcstdene ia nia sdc >0 p' <r c lento det fl ajo de dev ucltos, siendo iuas miin erosos
los activos cn cl caso de Ins no IrOnlcrizOs. Tambien cs huportanie nnlarcomo
aumentaen ?^9}{el potcentajcdel flujo que no trabajo cnel lugar dc residtnc ia
anterior. Para el caso espccifico dc Ids nn lr<'nieri/os este poreentaje esta
e\f>licado ert griin parte por aqudlos l|ik ‘ >c intotp> inin fmr prthierrt H i al
mcrcadi> Jc Eruhnj-.'. atiendo 3a cipcaori dc l.hUidi>.s llnid«?» In ck|sida para

74

Li lip t r fM iii ill ■ ijr ia f ii iit t it tu a iiliiii aa li f ru ftr* norli Je H ij i t i //. fiJwt't

comenzar su vida laboral. Ernie el (Mrcmiaje que si Lnthujo en las ultimo:; 30
dias cn *u lugar dc reiidcnciB anterior, m:'ts, dc 61) porcicnlo sc declaro como
asalamdo., autiquc sui conditioner laboraks dejan mucho que desear, puesto
que aproximadamcnlc 80 po-rcicnlri noennldcon contralto y tin p<irccntajcmuy
similar iampoco eamabti con nirigun tipo de pKstnckmes. Por lo liinto puede
concluirsc que las condictones dc trab-ijo cn el tugar dc rcsidcnci-it pucdcn
cattic teriiarce como prccarias, lanlo por cl gran numero dc dcacm plcadoscomo
por l-is condicmnes de Oilia dc prcsiacjnnes o comralo hboral. Todo CSK) ê ta
asoeiadi}con unaeondici-6nsocioeconomicabaja, to queen cierla lorma podria
tambicn estar mfluyendo err ta deportation

C U A D R O 3
CA RAC IF RI STIC A S LABORALES DEL FLUJO DE DEV OLUQO NES EN I,A

f'RONTERA;, DIFERENCI AS ENTRE FRONTERIZOS Y NO FRONTERIZOS

(EN PORCENTAJE)

■('iM ciititu i did tiL-Jinc/ust t'ft itxt liL';nlO<t i ff i ih n till t’t ilttftir tit! /y-jjijWil'JiM u trh 'rfor

Trabaj.6 69.8 72.5 71.9 51.5 62.4 60.8
No tratmjh 30,2 27 5 28.1 48,5 37,6 39 2
Pasiciiin t'ft cl trahtyo
AsaLnriado S9 4 K2.Y 8*1.4 87.9 81.8 S2.fi
Otro IQ..6 17,J 15.6 12. 1 1!U 17 4
Firtti v l oritrui&di: irul'qjtr
Si 24.2 15,1 17.2 30 L J.l 35.3
No 75 K 84,9 82-8 70 86,9 K4 7
Tenia algumi prestacitin
SI 301 1 S.6 21-2 39.2 22 9 25
No 81 4 78.8 60 8 77 i 75

FlK*ll<e etabonctfwi prupin a r^ntr de In I M il , r.i«". I y JV S FI’S, fO N A I'O , T O IFF

Dim ensioned explicativas dc la d evolu tion

Tras realizar una revision sobre algunas de la.v principalcs earaelemlicas
sac kxternc^raficas del flujo dc n i igranles mcx icanos dovueltos por lasaulortdades
csladunidcnses, a conlinuacion sc preseillara como sc agtUpan csIjls variables
para lograr una mejor definkiofl sociodemografiea deestcsuhgnipo de inigrames.

attckra/lieiiaifcea 20Q1

POBLACIQN Ka. 30 C IE A P / U A E M

lista agrupacion sc rcali/ara mediate laapticfici6n.de laiecnicaesladistica
del ana I is is factorial. Como ya se menciono al comknzo dc este trabajo, cl
objetivo dcaplicaresta tecnica esestudiar las interdependent: iasdciin conjunto
dc variables con cl objelo dc rcdueir al minmm cl numero dc factores quc
describcn ta infomtacioj) permit kudo, a su vw , crtconlrar una esirudura
subyacenle explicaltva (Bwqucrm, IVSW),

$e Grata dc una tccnicaquetras resumir la infomtacioncn una mairi/dcdatos
con V variables.. Sdcnl.ifica unreducidonumcrodcfBctopes.siendo imprescindible
quc cl niimcro dc CStOS sea men or que el numero de variables, hslos fact ores
reprexentan a las variables originalcs con una pdrdida minima dc information.
1 Is una cond ici-on basics que c I resultado cuentc con e I nlcnor numerode factores
y que sea posihlecon cstosexpl tear la maxima vnriticmi, esdecir. que secuinpla
COfl lo« requisites de porsHfl&nia e intcrprvtabilidad.

Con ti>da.s las variables ordenadas y depu radas seapl tc6 e I andti&is factorial.
Los pasos necesartas para llcvarlo a cabo son los siginctiles:

I . Pntebmde validesdel mo<ieh. cstas pmiebas se u(i I izan para comprobar
quc 115 V\u iab k s csleh a llarnenle Correlac ionadns. ya quc de no scr asi no
sc podrtan cxiracr los factorcsy cl aitalisis factorial no scria un metodo
valido, dado que no tiene seniido agnipur variables nocorrelacionadas
Pnracvaluarsiel metodo es fact Lblc &e (it i I i/an diferen tes ind icador e* F.n
este ca.vo los indicadores utilizados fucron cl determinante de la mairtz
decofrtlacionesyel test de significant: iadc ItarleEt, am bos con rcsultados
salisfactarios, por lo lanto sc wnfirma quc con los datos existentes si es
faclible realign un uciulisis factorial.

2 Extract iatt ik fosfactores necesarios pararepreseni&rtw datus: ex istcn
diversos metodos para extnier los factores; en cstc caso se utilise cl
metodo tecom patientt-Spriftei[itd£& Este metodoes el mis directo para
transformar un con junto dc \ ariabtes en una nuc\a scrie tic variables
compucslas o components principals* no rclackmados etitre .si. Las
nuevus variables rcpresentan aquetlas combinaeioflCS lincalcs ilc las
originates, quc maxi mi win la varianzaexplicadade los datos iniciales. El
primer compuncntc principal cs el quc resume lo inejor posiblc fa
informacion conicnida crv la matri/. de dales original, de forma que surge
Lina socuenciit que puedecominuarexirayc ndo iViciores hasta cxpl icar la
varianza total. Seeligio cstc metodo eornocl mas perimente, puesioque
to quc inlcrcsa en este cjercicio es conocer cualcs son los 1 adores que

7 6

iponflnmayores defttentiK cKplicai i vci*i lucxpulsiou de liisemij'ranies
mexicamrscn Ja frontcra nortc dc Mexico

3 Rotactdn ik iox factored con nhjctfji ti*: farfUlar \u mterprclfKiOfl
consists en hacei ^irar los ejcs dc eoordcnadas quc reprcscntnn a li^
fact ores, liasLa et’nMr^uirquc se apro\imcn a I mAxirno .i las variables cn
quc estan saturadas cn esc factor La matriz factorial rotada e* una
combinacifri lineal dc la primero v cvplica la rnisina cantidad de la
variant in id a I. Lstc proecdimieiuo ayuda a la intcrpretacidn dc los
factores La rotation reaI izada cn esta ocas ion o por CI mctodo ortogonn I
— vmrima.v quc consiste cn manlctier los fadores mdepcndicntes y los
ejes Ibmiandc iflgulos rcckis— . f:stc nwinJo trala dc maxim isar la
variitnzaquc explica cada factory minimizarcl nunrerode variables quc
licncn satumcioncsalias cn un factor (Clarcta |:crnutdk>, 1994:437-441),
Dcbirto a quc lo que sc pretend c en este trabajo cs conseguir cl mcnor
numcrpdc faclorcs-posiblcscon la mayor mterprctabilidad:, sceonsfdero
quc este tipo dc rotacion dc factorcs cs cl mas adecuado,

4. ScfcccioH de Jactares a comervtir para ei tmttlisis c-sta sclecctdn Sic
reuli/a median;*? loscrilcrios dc inferpreialnlidad yparsimoniafmdUKima
informacionconcl mcnor num erode tactores}, pcronctemascsncccsario
considerar la cantidad dc vaftama explicada por el eonjunto de fadores
Lneste (rabcjc sc comidefafon cstos tres enter ios para deddir cl total de
lactores pertmennesparacadagrupo, fcstosson prescntadosv comcnlados
cn lasiguicistc secci6n para cada unode lassubpcblacKMiesqueconfonnan
nuCstro objcio dc e stud to.

Parala.sck«Hin de las variable5 quc >e prcrcntancn cada smodc los niodelo>
se unli/o como critcrio una com una I idad mayor a0.5r lo quc signifka que toda*
las variables incluidas ttcncn un poreentaje alto varianza explicada cn cl total
dc f&ctores extra idos, o lo que cs to mrsmo. quetodas qucdan cxplicadas por c I
modelo.

El resullado final fucron cinco fac tores para cada modelo.exccpta cn cl caso
de los fronterizos en 1998 donde sc climino unu dc tos iactorcs. Detilro dc cada
factor sc realizo un anal i sis dc Lts puuluacioncs Fz clip rides, por medio dc las
crates es possible notarc<imosediitribuycn tos rndividuosdenlrodecade factor,
indicando a su vest si el factor sc indicia ha-cia un tipo dc carnctcrrstica cn
particular.

Li 4ip»r«ici*r di n i | r i i t t i l i tK M u M iis i ■ ■ Ik f r ia l i r i *» rn i t M iri«t ■'/, Gift it

77 Ktitr«/Ji(4*!»hrt goat

iJU POBIACICh: N*. N> O E A I V U A C H

A tern linos lograir urui mcjor cornpncnsion, sc agjuporoji los LicMrcs cn
duncnsioncs analiticas. I.slas son cnlcndjdas coniO agfupacrOtlcs dc laeiorcs
por mcdiode mii criurriowncepiujil comm hcitamicnta piiracMracfctwclusijDfie'i
mas jieneralessobrecl icn6mcnn dc la dcvoluc ion y son: expericiiciarnigracorru.
earaelemticasdel m ip n ic dcvuclto j cruccdcLofromcia A partir <lccstassc
comcniaran los- rc*uItados nrrojados por el analisis factorial.

Por mciirvo*dcespaeiono.se prestrclnrii un efctimcn caliauslivo de eada uno
dc los factoroa; sin embargo, puede verse comp se farmariMi eslOs en cad.i uno
de los grupos de c.sludno cn el ancxu de este IrabiljO

D im e n s io n s e vp lic a tiv iis de la d evo lu tio n cn m ig ra n ts
fro n ten z o s, 1993-1998

T:n primer lugar conicii/jiremos pore I analisis del fluji) de dev uc lti%v fhsri leri/os
Como se pucdc observ;sr cn cl euudrn *11 —dnudc sc mueslra cl ordcn de los
factories resultantes cn los dos aflfts dc CsLUdio cvisien algun&S difereilcias
cntre «l nuntero dc faeloies que resuJto para cad a aflo dc estudb cn cl caso de
los dev uc I los fronlcri/us. adernds dc observ arse un cam bio cn cl peso dc los
faciores entre uii aAo y otro Sin embargo, cl bocho dc lener rncnos iigiores no
afccta al l«U l dc varianwi explicada, sinn que al conlar casi con cl misnio
poncentajc de explication que cn cl grupo de IW 3 unnamos unit mayor
parsimonia on cl modelo (cUadro I del ancxo) I .os. potteniajcs dc cada factor
son mayore-s cn I99&* poi lo que pod r la dcdrse que cstos factores cobraron
mayor importancia cn el proccsu (cuadro1 del anexoi

Entrando > a cn cl antil isisdc los faciores-, se observ a como c I un ico factor que
conjicrvasu lugarcn losdos muinentosdelItcmpti ev la tlfi'n rrtierfMigrutariti
Si seanaliza la corn position interna dec.ula unode cstos lac l ores vcob sen. aquc
cs mayoritnriocl grupocompuestdpormigraines .sincxpcriencia. k*queparCCC
indicar que e>e podria wrcl moiivo fundamental porcl que son capiurados. Sin
embargo, tambi.cn existe un pnrccntaje impiirtante dc migraines que si conlaban
connlguntipodeexpcriencia anterior jcerc-a del cruecdc la frontcra l-.rtohahla
de In parte miis azarosa del fcnomeno, pitcMoque si bien tertcr conocimiento

* P u c d r vc?*c I'M -dc l w variable* ci| t*Jfl iichi iJc U<1. fartPtc* en el iiiitKo tic c M c trnbojo

’ A Iravfci J*.' UII JBlAtlSttde lwpwfcunckin« focWr>ile*i -,e puiA>JncrimmdratJ^'i!jnj|-Ki% ilc irvJn rJixk
J ^ f it m J e c j J a laclnr I 11 (K e c n a aijocHiviiinitiv nlutH qpic ccin tibano n n v alorcsLM im cm tjq t xriflblet

^ u e d c k m u n j n I* cxpcrieacia m ig ia l n r u sari m a^untlam >» Jcrsir” Jc? dc

IrnliCrri/ri's

7 8

sobre el cruce front eri*o pucdcaymdarasoncardgunosde losobstacukw a los
H lic se enlrenlacl in infante. por otro lado Uunbita supone una miyi>r e.vposic i6n
ill riesgo quc si qucda retfejada en cl aiialisis.

Li l ip t r ta io * 4i n ij rM lt i i t l i fr»Aftia noaI■ it Mbiicd / f . Girth

CUADRO 4

D IM EN SIO N ED D E LA D E V O U X lO N Dli F R O N T L R iZ O S 1993-1998

1993 199*
Onftn fa<!urcx % var Fa r tor M *4 vctr

1 t^pericncia
m igrulorin

IS.» F.\|>crienc»a
migraictria

I 9 J

1 Caracscristicas
HalwaScs

14 L‘jtfACCCt(Slkaj>
Suci<nJdih<igta1lcii%

19 1

3 CiirtCieHfctLcaj
Microdem ngra 1 Ka>

13.7 Ortgcti del migrant? 17 2

A ('ngerv del migraine 13-2: C aiaacm iieas
l» Morales

14.2

5 Ayuda cn el cruce 12.1)
ratal variataa ripiicadu 72.8 69.X

Fwnic cUtwrniKHt prLfu a pjnif dr k«* Juan dc lo E Ml!

Una stgurid.i dimension es In reheion nda eon las canactcriMicm Itibamtes
derttogrtificm y dc origen delmigr/ntte dcviteltQ, que present ;i d iferenc ias en la
jcrarqutrt dc los factorcs segun la explication de la varianza en cad.i uno de los
dos aricni de estudio. Estc cambio sc debe a la perdida dccxplicacion cn cl caso
del factorr cfc r id o esp ec ificamente a las uncld$licaslaborales.quesi baenen
1993 indicaba una difereneiacidft cnifc aqnellos devucftosi quc irabajaron los
ultimas 30diascn cl lugardcresident ia anterior como asalarodo$rdeaquelloi.
quc no IUV [fifoli un SalartO fijo(incluidos los quc no Irabajaron en esc pcriodo),
cn 1998 cl factor correspondicntc indica quc, en csie aspecio. la taptura de los
m ifra m e s devudto*. son important cs pcro no indicon una orientacion sohre
como puederi reSacionarseeori cl fcminicno de la devolution, U na explication
de esie earn Ho puede estar relaeionada con el incrcincnto cn e! loial dc
dcvucltos fronter tiros que no Irabajaron cn el lugar de rcsid e iic iaen este ultimo
at*>, Este inctemenio no puede saberse a eiencia cierta si ■jc debe a un cam hio

7 9 M fu b rt/ d im n b r i ZOO I

POBLACIOK Mt. JO C1EAF/LIAEM

especifko rclacionado con el subgrupo cfc rnigranlcs devucluvs, debido a los
pairones Jc migration international o ill cambio eri la base de dafos dc 1998

A part if de losotrosdos faclorcsque formane-sla dimension, Inscaraclerivticas
sociodcmograficasdel dcvuclio v el origen. put'dc e\lracrse la composition dc
este grupo. quc par lo general sc tm.tadejdvenesurhanossin cartas familiartis.
Sin embargo, cumo sc vio cu Is•> resullaiJus de los analisis dc cada lifto dc los
moddox las di fcrcncias con los jc fcs de hogar no son muy ̂ randes.. Er» icrmi nos
esiadtfiiicos puedc pensarsequc ill eslar ordenada con casi 50 porciento dc los
eases en cada opeiAn (jefe dc hogar e hijos del jefc). sc iratn de un fenomcno
normaiij^tb, es dccir. puede hahlansc de urta eslabili/adoit del fefuStneilo eri
teimmos de la position del indMduo en cl hevgan o sc es jefc o sc es hi jo.

Iinalmentc desapareee la dimension relaeionadaconel crveafe iafrontenL
El 11echo dc eonrrutar a unu persona paracniMf la froniera » paj?ar para hawrlu
deja de ser relevance enlre los dcvueltos fronterizos cn 1998. Como sc pudo
com probar en 1993. la c ontratac ion de ti n pollcroocoyole pucdc ser fundamental
a la lion dc c\ itar la captura, considcrando quc los inijirarttcs quc CTUZftn tort
cxiio contratan cn un mayor poreentaje csic tipo de servicios.14 Es muy
signiflcativoque esla dimension no aparr/ca rcflcjada cn la eslmctura dc los
m igranies. I'romcrizosde 1998, peseaqueel porccmsjc entre jimbosaAosdcesta
van able apenas varia. RcSpcctoala olra \&nA\z.cii&ttt&pa%uptar(icrti2tiir, Csta
lucricrnenie rclacionada con la anterior, >a que cn la may oil a de los eases las
personas que no conlrararon pollcro no pagan para cruxar,1-

Rccopilando losnesultodosobtenidoseBestcgruposcpueticconcluirquelas
condieiones para cnoar la frontcra sc Kan hccho mas difiblcs, de forma quc la
capiura y devolution de migrantes inrfocumcntados se ha convcrtido cn un
femkneno in as coroplcjo en cl quc apareecn nuevas variables quc si bicn cn un
principio parecicran dar mas coflsislertcia ill niodelo (puesto que con mcnos
factors se w p liw casi la misma varwzai; sin embargo, ta compoiicitin e
inlerpreiacion de los resultados sc: liaee mas confusa v sugiere tin an.ilisis con

H M tfJitrav Lfjq cn I a prim er j ja.vcd>: la K M II sc ■prcjujiUaba nccrtJi J c la .la iv jtta J l.ihof.il a d mlrnno
m e t, c s c lu y c rv io d c l rciSwdc prcyu n la i n Iw hw a ^ u cU ^ j quC FK* tslw* HTOO *flW (w fturUMC £■*£ peni>do„
cn la I V I d ie v im p k flx -n it at preftiiiMa si cl fm g jr« le ira b ijA nlgiiria se/ en «u buijjr dc o n y c n y sc

a tiTtJfi*. U u iU h iA s iiii^ranbK quc a lu iiim tf* « 1u vicroa aclivcw para c3 rertLiilc prc5;uRla.N
wJhre w i v i i l s J laboral <n el lu i;ar dc rcw dencia jn lcm > r
11 Sĉ un Ini dax<n dc Iqi mipantcs i|uc rcprwui dc ui cstanctj tn l.̂ adfs LVriA'S-, -l*i> f*tir ticrto
tcin.irntcj l.i â ududc un poIKriii furfl iru/.ir |J r'hHtlcra. to tltK IVOJ WMJiCrt C|iK rPCitnrif -* CStO' \<nic>iw
it pucdc w:r 'fiitii*iftcfiiji piMcnijfiir eofl dnj»(t'o(nBpo. l'W7cl
11 AurijtK-1Hisw un.i miKMla |Ui|fj *»crvi lipn U<: ftmtcifr' qud ni> u-.n amcutc ItH- Jc un
40)firr. cimiw wihorriar al jicrKirul ife- la fmnten, al̂ uslar tarieUi icrdc,, cltcicra

8 0

mayor profumiuLui de lo succdidocn IW8 para poder eomprender del lodo los
resullados.

Dcviielfos no fronterizos; cam bios cn los

fae tores 1 9 9 3 -1 9 9 8

A difcrenciti ilc los migranles frouiertzas, los no froEileri/os ticiicn coslos mas
alias, lo quc implica podcr rcalizar viajes mcnos frecdCFitcmeiMC, difcnotcs
arjicteristicas sociotlemograficas^demas de diriiim icas m igraiorias difeitntes,
por Id tantu sc espcra una variacion un Ins ftctarcs respeelo a los fronlenzoa.
Para esta subpoblaeion sc mariticneii cinco factoids en eada caso, auiique varia
[a consiiiucuSn del factor relacionadocon el crucc dc la frontcra {cuadn>s 2 y 4
del anexo).

A l ifjual que para cl fltijo dc frwnleri/os, la expericncia mignttnria es la
dimension m is impoit&nte y quc explica mayor pftrcentaje de la variaiwa. La
unica difcrencia cs quc cn I1?1*!* elimina la variable "numero dc intcfitos dc
cruce" > deseiende el porcenfiijicdecxpltcaci6n del fenAmeno. Esledesccnsoen
1998 bacc que cxlsttin muy poeas difcrenciaS en cl porecnlajc dc varianza
cfcplicada ciltre el primer y ultimo factor, de forma que puedc pensarsc cn la
complejizKHM del fenomeno, pueblo que son varies los fa c lores que lo eslan

explteondci, con muy pcxas dtterciKias entro cllos
Este factor actiin dc dos formas cn los migranles no fironicnms. En amboN

eases cl porccnlajc mayor resultants dc las puuluaciaii»cs factoriales es para cl
ll iijl> dc devueltos quc no luvim n cJiperiencia migraioria o que contaban con
va tores bajos en las variables quc componcn el factor, Esto signifies que cstan
fucnemente asociaidos los migranles para los que es su primer crocc, no
realizamn intcntos antcrioresy por lo tanto no fueron nuncacapturados por la
palrulla front cri/a. Al ijjual que para los migrants frOnlerizos sc increment an
los dev uellos que podemos considers/ inexpertos, respeeto del segundogrupo,
que si contaba con algun lipo dc expertenda en alguna dc las variables quc
componcn el factor (cuadro 5),

La segunda dimension anal idea. refer ida a las conicterisficas
del migrantc. prcsenla earn bios I eves Kn contra de In que

succdiaenlrc losdcvuellos fronterizos,en enlasubpoblacion cobra importaneia
el factorrclaciQiiadoeon lascaracteristicaslaboralcs. Peseaquccstcscpolariza
y da indie tos sobre la posibk- alcatoricdad del fenomeno dc la devolution, sc

Li iif*rl-M iH fi ■ I jr ia lu iaii<««Mladai i» li Tmalan aarli dt Mnica /£, Girth

wlabri/tfietialra 2001

P Q B W C IO N No. JO CIEAP/UACM

prescnlacn l 99Scom oelscgu ndofaetcjrpcirdp oT ceiilajcdc explication en la

variant. Sin embargo, la confusion cntrc la formaciGn ik los grupns mcdiantc
las puntiiiictones factaruiles no puedc mostrar ningiiii indie in aterca de la

importanciactecste factor cn JadcvoluciAn. I Jiumcaconclusion a la que sc llcga
cs que se triata tic un fenomcno mas compfcjo en cl eual las carnclerfeticas
laboralcs cohran mayor imporuuicia aunque sc dcscontxc cfc sentido dir csias.
Pose a que puedc hublunic dc un efecto a/aroso en la eaptura en cl cual estas no
dcfincn mngun tipo cspccificodc trabajadorcs. scgun cl rcsuhado dc H98 sc
Irata del scgundo factor que m a&explica la Variui&L,

CUADRO5
D EM PN SIO N ES DF I. A D FV O U 'C T O N P F NO FR O N TER 1ZO S 1993-1998

Or Jen

I W

Factored % var

1995

Fiichtti'i % var

J fcxpcrtcncia Lxpcricntia
mjgratoria IK.8 mignuoria 15.5

2 CarackTisticas Caracierisiicas.
soc i ixjemograficus. I3.Q tnbnrales 14.6

■» CaraclcrEslicas Origcn del
laborales 13.0 migrsmc I3.fi

4 Avudii en el cruce 12.1 Caractcristicss.
Bociodemogjrstlca^ i3.6

5 Ori^en del migraine 11.5 Caracteristieas del
cruce 10-3

Tosai vartanza exphcada 69.3 68,0

Fuenbe. e iab a rn d ci o p ju ltr i k la s tiiS in ifc la I Mi: I

l amhicn cs importance cansidcrur dcniro de eita dimension el papel dc la
variable tmnarto de hogar'’. que cn 190® aparcce en das faetorrs: origen del
migrant y caracicristie.iiisociodcmognsfiea*;. EsteheehGrefueraael argumcnto
de las dilcrcntes cstraEegias familiarcs cn cl conlcxio de la miigracion. Si
considcramos los rcsultadoS amjjadus por cl unatisis factorial Cli Cit^S dos

8 2

iubpobLueiorics pucdcn luri/arsc atgunaS conjcturas sobrc ct impaclo dc csta
dimension cn la devolution del migrantc Scgun lo obscrvado Hasla ahora se
trata de do:-, poblaciones muy difereneiadav Eri primer lugar, esdeienninanic
cn la formacion dc los gnipm lajefalura dchogar del dcvuclto, Hsta variable se
asocia con la cdad. dc forma que los individuos m&s jovenes son bijosdel jefc
dc familia, micniras q«e k» que cucntan con mayor cdad suclcn ser los jefes,
Segun los resulcados que arrojael analisispara 1998, se ineluyenelcmcnios quc
dan mas m1brmaci6n sobrc eomo afeela csla dimension soeiodcmogratka
sobre la devolution. En scgundo lugar, el orisi.cn se an 1C pone cn la explication
dc la variaDza, separando por regiones dc marginacion al flujode devuehos.”
La inclusion dc una nueva variable, "tainano dc hogar"t ademas indica que la
expulsion dc los migrantes sc realiza dentrode un contextofamiliar,que puede
eSlftr en .situation de estate/ relaliva, ' generaImenle en regiones margin adas,
que cucnta con dos tipos dc csiraicgias migratorias dependiondo del ciclo de
vida del migranic.

finalmente, tambien eambia la dimension reference a las caracterbiicas o
condfciones del cruce. En este caso se obscrva un cambio cn las variables que
constiiuyen est« factor en cada atto. El eosto de pagaf al pollero deja de ser
rctcvantc y sc incorpora la variable “ lugar de dclcncion". Ladifcrencia quc sc
muestra en este factor esia relacionada con el momento de laeapiura En 1993,
la conlralaci6n dc un pollcro o coyole era una garanlia para cruznr la fronlcra
sin peligros, pesc a la posibilidad de ser estafiidos, al mcnos de esa forma sc
podian minimizar los racsgos de la detention. En I99g4 la principal difercncia
que sc marc a es quc aqucllos quc cmzarori con ayuda “ profcskmal" fucron
dctenidos cn lugares mas alcjados dc 3a lines, simplcmcnte pucdcn cstar unas
horas mas en Esiados LJnidos que cl resto de devuekos. El que esiu situation
aparvzca en 1998 demucstra c6mo sc mejorci cntre cstos dos aitos cl radio de
control dc la Patrulla Fdonlcriza, quc no solo incrcmeulo el numcrO dc capturas
cn la linea, sinoque tambien sigue siendo efcctivo aun dcspucs del cruce dc la
fpontera.

U J i^ ir ix lw i t n ig ru m u li frfr*f#f* u r t i i i M ii it t/ / . G tnii

'' Ha importance ixctfdar quc scgsin la rrg,n!in do ungcn.« iiiucirvciilan Imv Jn w llo * -quc pcw kM n
tkrcfMOQJ niarnitv*Ja>

mî r*n p»wm lw mtoLpofrr«»SK*kmnco.nnpiKiJc h înrKdc pofcrtTAffKtrenu,
l in o cjifrt sc f-rimiH un equ ilib ria eriire In n c c e ^ Ja a Je lr a F.stadas I .'nbdcK pof un mcjotr u la r u i y la
cafiacidad nKiiKSaha p o » p<xkr ‘;»:ipv>nor Inn g;uiiM def vinje K r el caso dk las d c v u d U ii, el no cuHrcr
dc khSu cm oh g a ilfn podrta ju it if ic jr pitne d c la captura.

S 3 K l * i f * r t t o i e * k r t 1001

POgLAClOK M i. 30 CIEAF/UAEN

El principal objctivo dc cstu trabajo fue indagar sobre las caractcr isiteas dc los
mipranlt^dCTudlos por Efl I’nlru]Li Frontcri/a cn I .stados Unidosc mtentar una
aproximacion, mcdianteestes caraclcrislicas. a lis dimensioned quc sc acuhan
dctras dc estc suceso Para ello se titHi/aron dot; cjes analitieos; I tempo y
corvd ici6n dc residenciacn la frontcra, puesto quc,. cornu sc ha visto d urantc todc
c| documento, si cxrtten diferenciu*-enirc losdos grupos- Sin embargo, tarnbiin
es posible eMracrca ractcnsticas generates que putidert servir para earactcri/ar
at grupo general de los in i grances do vuclios por lasauioridades cstadunidenses
y quc sc scfiataran a continutti6n.

En primer lugar cs ncccsariodcstacar la imrspcrienciaque pressman mas dc
50 porcicntode losmigrantcsdcvueltos. Para la gran parte sctraladc s-u primer
viajea EsladosUnidos.yes importantccl poreentaje dc dev ueltos que va fucron
captuirados por la patrulla. Adernaspara la mayoria existen masde un intcnto
dc crucc. lo que habla del recrudccimicnto dc lâ eondteioncs en la frontcra.

Rcspectoa su&caraeteristieassociudejflogr&lkaspucdcdecirsc quc sc trata
deun flujo masjovenquecl rest ode magranics, mayorilariamentcsolteros y sin
cargas familiares y quc por lo general es la primera vcz que intcntnn cru/ar a
EiSUdftSUnidos.En 1998scincrcmcntalacdadmcdiaenel 11 ujode devalue ioncs
y seobservaconeltoun incrememo eri el iota I dc jcfcsde hogar. hsio 1105 mdiea
que eila primera cxpcricncia migratoria cn cdades fan lempranas forma parte
del ci-clo dc vida, donde la dcporlaciofi aparcce Como nil obstiiculo mas. pero
salvable, dcntro de los peligros que exisien al cru/ar la froniera.

Debido lambicn a su juventud, sc trata de pcrsnmas que no trabajaron en su
I ugaranterior dc residcncia, por lotanto la migration csuna forma dcconscguir
un tmbajo paracmpczar una familia 0 para mantenerla en ct ease dc los jefesde
hogar (sc trata de parte del ciclo familiar, dundc podria hablarse dc una ctapa
en la que sc esta form ado la familia debido a la edad dc Eos jefes). Los que si
luvicron un trabfljo sc citeonlrahari en umi situation laboral hastante prcearia
que si puedc u fee tar al hccho dc quc no pudienn costear los gasios necesanos
para reducir los riesgcsdc ladeporiacion. Enlre estosgastoscsta la conlraiacion
dc un coyote o pollcro, quc es minorftarta en el caso dc los deportados.

Mcdianle el analisis factorial sc ngnipnron lodas cstas variables y el
rcsultado tuc un conjunCodc lactorcsque puedenngruparseendimensionesque
facililan la compression de la devolution. HI rcsultado final fucron trcs
dimensioned explicative de las cuales Ja inexpcricncia es laearaetcrisiica quc
mas sc rcpile en lodas las poblat ioncs. Pesc a quc la dimension relac ionada eon
las caracieristicm del cruce aparece coino la que menos cxplica, pucdc

8 4

U deport iciii ■ijrtifii iidNainfiiii «■ ja trailer* pirli li M4XK4 //. forth

rclacion.ir-se con csia prim era mas que la dtmensionsocUnJemagrafica- Pu-cde
pcnsarse que cxrsic un segundo grupo de migrant es que cuentan con mayor
cxpcrietieiaque tambicn son capturados, e inclusocxi'itc un pi>rccnlaje minimo
del fluj o quc conJrato los servicios de un potlero. lis posible, a iravcsdc los
re^UltadoSObU'nidos, lan/.u una sericdc conjcturas para compFcndcrporque sc
capt ura a estas otras personas que cucntan eon mayores lierram tenLas para evilar
laeapiura. I:n primer lugar existc una rnayorcxpwicidnalriesgo provocadapor
la repetition dc los viajes, que increinenut ta posibilidad de ser capturado.
Tambien pucde ser una ope ton para aqucllos quc v« licncn experrencia, y que
crazaron anlcriormcnlc eon un coyote, aventurarse a ir soiosesta vcz siguiendo
la misrna rula del poJIcro. Por ultimo, para los quc si coiilraJaron csta clase de
servicios, hay quc record ar quc los ubusos y estar'as por pane dc cstos
"profcsionales-” son comuneK, y pudieron habcrlas sufrido, Tampocoscdcslierta
la idea deque cl pollcro pudiera fallar en su trabajo, aunque si cs importance
tener las dcmas optiones cn cucnta,

La i (it porta lie i a dc csta dimension. cttracteristkas t/ei crucr. sc debe a quc
las variables quc Jacomponcn licncn valoTCSSimilantSCn lodos losgrupos,muy
cereanos a la unidad, conviiliendo a esie factor en una con simile en lermincis
cslflilisticQs, quc intluyc cn cl porecnlaje dc varfanza esplicada Sin cmbaigo,
corno ya se ha cxplicado, resulta fundamental para entcndcf la fomia cn quc
liene lugar la captura de Jos devueltos.

En rela-CEon con lo succdido en la terecra dimension. c&r&cteristica.'*
saciodentqgr&Jii'os, tambien pueden enirdme di ft* rentes conclusiones. En
primer lugar cs cn cstc punlo dondc mejor pucdcobscrvarse la helerogencidad
dc las subpo-blaeiones en cl analisis. Si bienen lasdos dimensioned anteriorcs
pucdc buscarsc una cxplicaciAn global que ayudc a comprender el fenotneiio de
la devolucion a pan i r de las semej an âs cntre los grupos dc anal Lsisr cn csle caso
se observan rasgos memos definktos ya no solo por las diferenctas existento,
sihoporlapropia fcirmacion dclasfactorcs. Unclaraejcmplocs losuccdidocon
lascaraeiertfitteaslabcrales. Si para 3993 pueden disliitguirsedas grupos segun
su pusic t611 asaEariarfa y su condiciAn dc aciividad, en 1998 csas dos variables
no indican ninguna difcrcnciacionclira enlre losdifercntcs grupos dc an.il is is
CortlO Se mcftCiono yacn el aMlisisde loS faclOrcS.csto pucdc estarcxplicando
la pane fonuiia del fcnomcno. dc forma quc ninguta de las dos variables
mcliiidus enel factor proporcionan inform acion aeercadc laH caracteristicasdcl
dcvuclto quc influycncn la devoluci6n.

8 5 fchlit^ditiipbri 1001

P f i f d j t A POBLACtON K i. JO CIEAF/UAEW

Rcspcdo a la*; ultimas cnratlerislica*., las rclacionadas con cl hogar x In
procedencia Je l migrantc dciuclto. pucde observarse como se difcnmcian las
paufjis lamiharcs cn tada uno dc los dos ejes por condition dc residentiu cn la
froniera. Qniza el rjisgo mas sign ificntivn^a laaparicionen I99fcde lit variable
“ tamafiodc hogar', quc dehcreladonarsc con las LeoriasjiGercnde In migration
dc sde una per*pet! iva dc ktei bogaits. Sc tralariade una cslr.ilcgra dc sohrev i vcticia
que tscnc maticcsdifcrenlcs scg.un el grnpo que welija Mrcmms quc entrc los
devueltos frunterizos esto sc v e mas difuso. en los no Iranteriitos queda bien
marcado e&mo atecla en la devolution, ineluso de su nrigen. at estar viitcuhda
con el factor quc indita su protedencia.

Finilmvnic. % a modo dc conclusion final, puedc dcorsc quc los migrantcs
dcvuelios esiin earaeterizados por Ires curat iones muy especificus. Lin primer
lugar hay que dcstacar quc la iirespcriCTcia, migraiona cs algo quo la mayoria
dc cstus individuos itcnen cn comun > quc pucde .scr una de la?> jirincipalcs
d i men siones explieat ivas de este i tnomcno I n scgundo Ittgard origcn dc cstos
migranles, dc zonas ru rales y ftgioncs mis dcsfavorrcidas Ids expottfi a unii
may <>r vulncrabilidadque al resto dc mfcgrantcsquesi logmnm cruzarcon cnieo
la from era Y por ultimo las condiciones laborales cn cl lu^ar de rcsidcncia
antei ior dejan ver qtie c\iste eierta precoricdad cn cllas. por lo lanto sc Ira in de
un gnipo quc pudria tcmsidcrarsc dcfllm de una clasification general de Bos
migrantcs, coirm el rnas dcsfavorccido de lodes. Los factores rcsulcantcs del
analisisFacioriaiapuntanhacia unapoblacion quc^c eneueiura eti una situation
mueho rmis desfavoreada que cl resto de migjrantes in icm w ioM b. I--I bet ho
de que cada \ lv resullc mas com pi i cad o cru/ar la front era stiponc una mayor
inversion para podcr Icncr exito cn csta dura cxporicncia. fisla situation dc
endurecimicnto dc Ins conditioner del tim e produce Uliu selection no
intencionada dc los migranles, de form.! quc aquellos que *.e enciwmran con
mayor vulncrabilidad social son los que liencn mayor probabilidad de scr
capturados poT la Patnilla Fnonleriza.

Por lo Ian to pucde pensarse que la polilica de control Ironlcrizo que
incrcmemo cl volumen dc las deportacioncs de mcxicanos tuvo como
conxccucncia Ja Creation de un nucvo erupo dc migrantes. De acucrdo a las
ennd ic tones soeikXfcomVri ieas la "cslrai i flcac ion" final dc los m ijy antes qucdam
de la siguicnte forma; ei primer lugar aquctlt's ton mejores condiciones
sociwconomicas quc pucden viajar como doeumentados, seguidos de los
indocumenladosque pucden inlcmarsc tonmasomcnoscomplicacionescn los
Bsiados IJmdos y por nlnmo cl grupo niiis desampflrado inEcgrado por los
migranles dcvueltos ptir l;i pairulla I'ronicri/ai.

8 6

Lj JiparliciB* j i ■Jfrmlii i i J i t M i i l i J i i «■ li f f t i l ir i ftorll 4t H « it* Stftfo

A r t t x o

CUADRO 1
FACT ORES F.XPUCATTVQS DF. I.A DEPORTAClbN. FLUJO

DE FRONTEJUZOS, IW]

f t ic lu r 1 Vj rmnlct
ivi p lica d a

(%)

ihrnt-nxiOrtf* J o a t it w k 1 VtfriabUi jrtfrlu idiix
rfl tftJfifa factor

Ftsos
fx ic m n a U i

Cwiabat vctcs h.a Mikj
i i* .s i Exptcrjciiciu oTivnjhin,i «jicuradi> 0 S9H

Vce*s qiw lu t i i i/j J h la
Trnntcra iin con<nr M il la nltmii 0.197
Niiimcm dc intcntiM-de intern
cite viajc 0_6*T

P^satU'ii cn ct irat'jfiHsucldo
2 14 I) C 'a ra & frisu cm la b n ra k i Ifjo)' f> 8.7T

Tiabaju' cn cl lugar itc
reMdencin cn JtM utlimm 30
Jlas* OR5?

C a ra c ic r iiiK iit
1 13 fW Jt'm ogftipcas fha^art Ictal'jra Jc hogar1 m as

A/floi cumpSldus 0.137
4 11.23 O r rgeji d r l m ig m n tf Kcjirtn de n»iJcnci»4 G.SS5

i iHralsdad de ncsiilcncia* 0*5
S 12,93 Ayurfa en t i c m ce fc n ir to a -ilguna prison*1 41*49

lHanlfl pagn pan c m m 0. KI7
lulal vflrMtflMtxplivada -■ 72 76»°i
Sument Ac c o m h - 107 150

l;umic: daberacifln propi.i» irnvtfs lie I on dsUn Jc EMIF, J y V, SITS j Canapo > t'okl

' TrabflijJfKVS Iijpo ~ 1, ciIech tralinj*iunr* - 2
* S j Irolnnjtli " 1, no trabajft - 2

Nci cs jc lb de hogar ■ I, |<: Ic dc hngjf 2
a Rcgioruli/'icita iCputt tuvel ik man: motion. P.iciftoo fiur Chiapas, <nicrrcnj. ()a\uca. Golfo

Centro. Vc#*cni£, HnlaSj:̂ . p>=rbt*. fliWMla CfnEm Morie: San. I-uia IVriCai, Zacalceaa CtHU*>
GuttiaiilJtu. M idw*t4n, IJiactxHam feireMe i ampcrhc, (Jumlniia Roe.tahaSCo, YucaiJfl. Pftdflea

puraigo N ava l. Sinaloa. (.Joriikmlc .AjuaaealHUlM, Culintl, JaUsci> Norte Coahuita,
Chtliuahuui.Nuevfl Leta, TnmMiltpja. Paciiko Norte-. Itora t Vil irnrrii j . (U jn f jJifnnuo Sur, Sonora.
Centro Sar Distrain Federal', lisbidu Jc MiKKO, Mwd<« Ft*efltf: C y Ruhalcjha, 1W5

* >Jo urbann - I. urkina “ 2
' ConEratu pcrMK*,n JM H < nj/»r ■ I . ivj CiWitiT«ii■ 1

8 7 o c l i b r i / J i e l i « l r t 10-01

PO&UWlON N«. JO ClEAP/UAEfl

CUADftO a
FAC T'OkES F,XFI-ICATIVUSDE LA DEPORTACI6n FRONTER1ZOS. 1998

Poetry rarwwcw UtKfniioHfa foctoricdti i 'drMhiC3 mcfuhftu Pesos
e xpiicoda

m
eft c adttjottor /acfnrtifte-i

(n.Lfita.1 sccci hn nUki
1 19.3- finpcnmtta Mrtgratana £ji|Utirada

Vcccs LJW llifl LfUJTilli.l la
OiHihrra sin conwcon In iillunn
Î KNiciiln cn cl Iralinjii < ■uiuSiki

U^IS

Ci

i■ 14.25 t \vitr frrlttiftu laburalri

r cwactfrirrKw

n>«>
Trnba|6«v el lugif de
rctwlcntriq cn b> utliirim ?C*
dkm
Rn/rtn <le ciuce

Cl 754

IJ MO
£1.645

3 IflLDT JemagrMcaM thfflar) JcfaLura ik bogar
Aftn-s cMmp|»rJoj
Tam uflo de Ivognr

Ci «7l,
0 ?25
-0.669

4 172 i)ngtti dc! migrant* Westt«1 lie ttudflKia
1 ixd liiiJ Jt ITMtfciUlli

Cl *73
0 ¥'?l

Totil ttnaaumacplicadfi - W> H-2s%
Nuniern de cavn « 4*726
I u c n lc c ta h a rsn ta p n ip u a ira v ii* tie Ilh> d a lm dc S M il I v V , S I P S > Chiujh>> C a lc f

8 8

La d«portiei«» nj an la fu a lirt ierfr 4* H«ie4 // . Si fin

CUADR0 3
FACTORIES EXPLILATIVOS DE L.A DH TORT AC JON. NO FRGNTF.RIZOS,

m i

Factor J 'ariam a
expinraria

{% }

/achvietifs t 'anohfrs tnrfmdar
■era cuda /mctor

Ffsa?
factariiilei

Cuonuiv vevrv ha si Jo
1 18.77 fcxperttiKifi m rf^rtofig c^irrjwkv 0H2h

Vcce*! quc hn cni/ado la
fnitfiteni sm cotilai ton ta iilCim:i □.923
Numcffi de imcnttw dc o ih w en
c>W v ijjc 0 7 | 9

IVu-cu'in cn cl Inibaio ijitucEiki
2 |3.»2 Canrcicristiciu inborn/?* fijii) 0.837

(r.t'hiijO cti el lujjar tk
rcsidcncia cn- Isw iiUcmin JO
dins |» JM6

CtirtwreruMii'di
i 134B (Ji'm a^rii/ivas -(iwfgur) Icljluru dc liogiiii II SM*

AAcu cumplwkw 0 .8 6 1

4 1 1.49 ftrtgfti dcf migrante Hcgu'm dc fcsideikan 0.782

1 tlc-rcndcncu 0.772

5 12 OB Ayiiitu t'r) iif crircc C o m m a Aalgumi pcnorni 0X14

Cuinu i pagt> para tm /ar -0. SOS

TiMiil vanun/ji cxplicjdu 69.21 Vn

Niiimcro dc t a w - 408 4W

F u e n lt: clabOT*rifr*i p ro p ia a -irn v ts d t Ion dal 0 4 d c F M IF , I y V , NTT'S > y C o l d

M t a k r i t f i c i i a t a 2 (0 1

r V & t A P-OSLACION Ms. 10 CIEAP/LMEM

CUADRO 4
FACTORED F.XPL1CAT1VOS DE LA DEPORT AC [ON NO T'KON I ERtZOS.

1598

bacUv F ariama /JiffiLYiffcjwjt fucturialn 1 filrjfjWej itH'iuuiiil Ptsns
apitetitia cti cada factor fyclru-uifrs

(% }

1 16 f Aficnfncici mtgmtenu t uuiitiu veers 111 mJ u
c^pitira^d
Vcco quc ha truirwto In
fronieni -wn conlnr con In wEtinru

n 903

0.394
2 14.57 Caraciniiticca iuhtiralfs

('#ri74'tirrprttcai

htsjeu'in cti el ifufcnp l sueldo
tljo)
I rakijn cn «rl lugar Je
rchidcrscu cl) liw lltUltlOS 30
dlas

II.S74

<1 #80

3 n ?« JemagrAfitmt (hitftiiri J-el .iiiir.i 4k Iwjar
AAOifiiimplldos
I amriAu dc hojg.£kf

n H76
o u in
-4» 554

4 13.*5 Origen di4 migrtmu Kĉ kxh dc tcsidcru i j
1 iK.ilidaii Jc foidcrtdia
Tnmwflp Jc hogar

9 594
<i 731
-Hi.536

5 10 Z-l f 'aractrriMtitat dct crucc CofrtaanA * aigtnn persona para
cnoar
l.uy;jf Jc dcicndftn

D.SB5
0 875

fiMAl mioiuiicJCjilk-Mb 6* 019"*
Numcrn dc caso* - 111 079
F u e n lf; e la b o r a tio n p ro p in a Iraviia J c lo * J a lo v d c ti.M l1' . I v V . 5 I j C'ikrtftfVi v t i i l e l

cJO

B i b l i o g r a f i a

A1.HA, F , 2000, IntegracttM evtuiamtca y pafitictn de mt£raci$n un canxttuo en
mutton, en WtfttaeitM ko-Estadox t-'nidus • opciones de poiitica, Sccrclaria de
Gobcrnaciin, Consejo National dc Poblaciofl. SecTctaria (k Rdaciones Extenores,
Mdxtco.
BlSQliERRA, 19119, Intraduccivn conceptual at ana/uu muitrmrtado. vol. I. PPU,
Bnicclotu
CONSEJO NACIONAL <k POEJLAClftN. I W a . “Migraddft indue unicnlada j 3m
Em ad os Unkkni devolutions* reali/,adU» por la Parrulla Fromm/a", cn M^mcton
Intfrn&icifwmt, Bokjlid 2.
CONSEJO N ACEON AEdc POBEACJON, I 9971*, Migrantcsindocumcnlados devucLla*
por ta P-almlla Frunlcnza. cn Migrcrcidn fniemaciona!. L-kilclIn 3
CONSEJO NACIONAL dc POBLACION. 1997c. ' n»lndOM& en Fitadcw Unltoi:
cuantia, lirmpo dc csliincia, ocupaciofi y satiirtoi".. cn \fijpwhin {nfernttvturMii,
Boletbira 5-6.
CORONA. Rodolfo, IW8, “ModLikacioiiei ik las caractarbtioisdel flujo migranirio
laboiiil dc Mexico n Ctfados l?nidoV’ cii CasiiIJo <-x uf., Migpactiin y frimttrtu. El
Colegiodc la Front era Norte, Asocmiin LjiittMruefkdna dc Socfologifl y cl Cokgio
de Mixioo,
CORTfev Ruhalcaba, 1995, Eiinxreioenlashofgma*vol. vm, Monogratiaxcrnsaks.
ISSI 'NAM. INF.I.COLMEX, Mexico.
DELAUNAY. 1995. Famitiai *w L fn w era narte, ORSTGM-COLEF
ESCOBAR I aiapii, A ei ul 1999, tui dindmicitdc inpohfacittn mexicam. I.IESAS.
Mexico
GARClA AliHiM, Elena, 2001, A a dapurtaeidn en iu Frontdra None de Mthcicv.
mpVcWi dt'nw£rufko\ v fQctOGcnnfimtCQt, tesis dc grado para optar al tituki tk MacsJra
cm PoblaciAn, Fiacio, Mdxjco
HAM Chandc y Weeks, 1992,̂ demographic penpcctiw of the VS -Marten Harder
The University of Texas at El Pû o. El Paw. Texas.
MASSEY. D, « r at., 199$, “ DinAmica mtgratoria cnue Mexico y Fjscados Unidos,
pdtfiencia praenlada cn la l‘ Reunion VucianuJ tUr ImfsuxiKtfat Denttf^riiftca cn
Mex>co, del 5 si 9junie>. Mexico
VIASSEY Onrand y GuftisiJc/, 1991, AcM m i^nie*. elf'roeeso soctai de io migracidn
wiermTcuuTid en el oceidentcde Mcitea, Ctmsejo Nacion.i l para laCultiini y liis Arles,
Aliaiua Editorial.
P1MIENTA Eusirn. R . l998,’'Per11]socicKkniQgeAfkadelps iiujjranlndepiiiiadospo*
Las auiondadcse«adaunLdenvcs caplados cn In EM IT '. er» Castillo of of., Vft.cwryn v
frnftterai, ElColcgiodc l;i Frnnicra Ntjfle. Asociaci6n l.atinDamencarude Sociidogla
y cl Colegio dc M£*ico
SAN I ltJ.ANI / .I , t orOn.i, H , r̂jflli, nfrMritHfr̂ t (d tottjfiratcltiQ
intL'waetftnrit' PI Cokjiio dc la I rontefu Norte, Mcxieo

Li J ^ id ie iia it ■ijriatct l iU u a i i lW i i l i !■ Fraatarj U r ll i t Mines // . Gm H

9 t 20CI

JV & iA FQBUClON He. JO CIE.AF/UAEM

SANTIRANF-Z. }., Cruz. R., 20CHJ. "Mcrcadcra iaborjln fronlcnzot". cn Aftgmr<5ri
I -VtJtfiw DjfX’WrK'.v tit? poWfc.-j, Srcretariii de Cobemac ulm, Cun«jo

Sl̂ cfconat dc Poblnciftn, Sc'creJaria dc Rclac tunes Eltterkiffrs.. Mckiut
SECRFTARIA del TRABA1Q y PREV ISIO N SO C IA L CONSBJC5 NACIONA1 dc
PO BI. At'JON y COLF.GIO dc la FRONTERA N'GRTL. v f. " L:rKVMM Sobrc Mî rac.Ari
en la Front era Norte (E M l F)'\ enTuiran (coonl % Migracinn \fctir<>- Extatiux i ''nidus
PreitW ie y future, Canapo, Mcxivu.
TL'JRAN. R . 2000. “ MigRickw mi auiortiada a los Esiados Unldos devolutions*
rcolizadas por In Palrulln F r w i t c r i& ic i t TuirAn fcoord I. .1/r.k!racr*fo M teiccbEuatfos
Unitias. /"rcirnfi' y/ulunr. C&Lftpo, Mii-xko
V lSA U t'A Vinaw.ii, •• f. inahxLt t-AfaJktko cfc SPSS para IfW en/n. veil 2.
McCiraw*HiH

9 2

