

A nemzetközi hazautalások jelentősége és megoszlása a világban

Partl Alexandra Petra, IV. évf., ELTE TTK

Témavezető: **dr. habil. Rédei Mária** egyetemi docens
ELTE Regionális Földrajzi Tanszék

Az ENSZ becslése szerint a 21. század kezdetén közel 175 millió ember, azaz a világ népességének közel 3%-a él, illetve dolgozik a hazájától különböző országban. A vándorlásnak a demográfiai és a kulturális hatásokon túl jelentős gazdasági hatása is van, főként a küldő állam számára. A külföldön munkát vállalók által hazájukba, az otthon maradt hozzátartozóknak hazaküldött pénzeszegek (hazautalások) világviszonylatban egyre nagyobb volumenűek. A fejlődő országokba érkezett hazautalások nagysága 2005-ben – a Világbank becslése szerint – 167 milliárd USD volt, amely 73%-kal több, mint a 2001. évi érték. Összehasonlítva a fejlődő országokba érkezett más külföldi forrásokkal: a hazautalások több mint kétszeresen meghaladják a hivatalos nemzetközi fejlesztési segélyeket (ODA), és megközelítik a közvetlen külföldi tőkebefektetések (FDI) összegét.

A hazautalások a világ migrációs útvonalait követik, azzal ellentétes irányúak. A hazautalt összegek közel fele az USA-ból és Szaúd-Arábiából származik. A hazautalások 70%-a (85 milliárd USD) Kelet-Ázsiába és Latin-Amerikába érkezik. Országok szintjén a legtöbb hazautalást fogadó ország abszolút szinten India (21,7 milliárd USD), Kína és Mexikó. Az egy főre eső hazautalásokat tekintve Tonga (563 USD/fő/év), Barbados és Jamaica áll az élen, míg India (20 USD/fő/év) és Kína (16 USD/fő/év) ebből a szempontból a rangsor végén helyezkedik el. A legkevesebb hazautalás mind abszolút, mind az egy főre jutó összeg tekintetében Afrikába érkezik (8 milliárd USD, 18 USD/fő/év).

A hazautalások javítják a fejlődő országok fizetési mérlegét és főképp a kisebb gazdaságú országokban, a GDP jelentős hányadával érnek fel. Mivel a hazautalásokat elsősorban érzelmi okok vezérlik, ezért azon országok számára is elérhető külföldi forrást jelentenek, amelyek amúgy nem versenyképesek a külföldi tőke vonzásában. A különböző területekről kivándorolt migránsokat a fogadó államban tömörítő szervezetek által összegyűjtött (kollektív) hazautalásokból megvalósított beruházásoknak (pl. útburkolás, csatornázás, iskolák építése) az anyaország településein inkább szociális, semmint gazdasági hatásuk van.

A családok a kapott hazautalások döntő hányadát fogyasztásra, életszínvonaluk növelésére, illetve gyermekeik iskoláztatására fordítják. Bár az anyagi javakba történő termelő befektetések aránya elenyésző, a humán tőkébe való befektetésük jelentőségét nem szabad alábecsülnünk, mert ez a jövő nemzedék szociális felemelkedésük alapjává válhat. A hazautalások legjelentősebb hatását talán ebben és kevésbé gazdasági téren találjuk meg.