
1

November 8, 2010

Outlook for Remittance Flows 2011-12

Recovery after the crisis, but risks lie ahead

 By Sanket Mohapatra, Dilip Ratha and Ani Silwal1

 Officially recorded remittance flows to developing countries are estimated to increase by 6 percent
to $325 billion in 2010. This marks a healthy recovery from a 5.5 percent decline registered in 2009.
Remittance flows are expected to increase by 6.2 percent in 2011 and 8.1 percent in 2012, to reach
$374 billion by 2012. (Note that the World Bank’s definition of developing countries has changed:
Poland, which is estimated to have received $9.1 billion in 2010, is no longer classified as a
developing country.)

 This outlook for remittance flows, however, is subject to the risks of a fragile global economic
recovery, volatile currency and commodity price movements, and rising anti-immigration sentiment
in many destination countries.

 From a medium-term view, three major trends are apparent: (a) a high level of unemployment in
the migrant-receiving countries has prompted restrictions on new immigration; (b) the application
of mobile phone technology for domestic remittances has failed to spread to cross-border
remittances; and (c) developing countries are becoming more aware of the potential for leveraging
remittances and diaspora wealth for raising development finance.

Recent trends and outlook for 2011-12

Newly available data show that officially recorded remittance flows to developing countries fell
to $307 billion in 2009, registering a 5.5 percent decline (table 1).2 The decline in remittances during the
global financial crisis was modest compared to a 40 percent decline in foreign direct investment (FDI)
between 2008 and 2009 and a 80 percent decline in private debt and portfolio equity flows from their
peak in 2007 (figure 1). Thus, remittance flows became more important as a source of external financing
in many developing countries. Recorded remittance flows to developing countries are estimated to have
fully recovered to the pre-crisis level of $325 billion in 2010. In line with the World Bank’s outlook for
the global economy, remittance flows to developing countries are expected to increase by 6.2 percent in
2011 and 8.1 percent in 2012, to reach $346 billion in 2011 and $374 billion in 2012 respectively.3

The resilience of remittances during the global economic crisis of 2008-09, as we have
highlighted in previous Briefs, is due to many factors (box 1). Two important points are worth reiterating.
While new migration flows fell significantly in many corridors due to the crisis, the net flow of migration
remained positive and the stock of existing migrants did not fall, 4 lending persistence to remittance

1
 We would like to thank Hans Timmer for extensive discussions, Sonia Plaza, Elina Scheja and Emiko Todoroki for useful

comments on an earlier draft, and Uranbileg Batjargal for assistance with updating remittances data.
2
 For comparison with aggregate data published in earlier Briefs, it should be noted that Poland, which is estimated to have

received $9.1 billion in 2010, has been reclassified by the World Bank as a high-income country.
3
 The forecasting methodology is based on estimates of bilateral remittances and the World Bank’s outlook for the global

economy. This is described in “Forecasting migrant remittances during the global financial crisis” by Mohapatra and Ratha,
Migration Letters, October 2010.
4
 Migrant stocks in the US have plateaued since 2008 while illegal border crossings along the Mexico-US border are significantly

below pre-crisis levels, according to a BBC-MPI report “Migration and Immigrants Two Years after the Financial Collapse”

Migration and Remittances Unit
World Bank

1133
Migration and Development Brief

2

flows. Existing migrants did not return to extent desired by many countries (e.g., Spain and Japan)
despite incentives offered to induce return migration.5 Also countries that had migrants in the GCC
countries or in other countries less impacted by the crisis did not experience much of a slowdown in
remittance flows.

Figure 1: Remittances remained resilient compared to private capital flows during the global economic
crisis and have begun to recover in 2010

Source: World Development Indicators (September 2010), Global Economic Monitor, and staff estimates.

Papademetriou et al. Oct. 2010. As discussed later in the text and in earlier Briefs, migrant deployments from Bangladesh,
Nepal, the Philippines and Kerala state in India fell during the crisis, but net emigration appears to have remained positive as
there were few returns.
5
 Anecdotal evidence also suggests that migrant workers moved to different sectors (for example, from construction to

restaurants or farms), often in collusion with the employers. The number of colluded to are reported to have gone
underground became undocumented workers, but did not return home fearing that they would not be able to travel back when
the job markets recover. These undocumented migrants continued to send remittances, often through informal channels.

-20

80

180

280

380

480

580

FDI

ODA

Private debt and
portfolio equity

Remittances

$ billion

Box 1: Resilience of remittance flows relative to other types of flows during the current crisis

There are several reasons for the resilience of remittances in the face of economic downturns in host
countries:

(a) Remittances are sent by the cumulated flows of migrants over the years, not only by the new
migrants of the last year or two. This makes remittances persistent over time.

(b) Tightening of border controls and fear of unemployment back home may encourage the migrant to
stay abroad longer (i.e. increase the duration of migration). Those staying continue to send remittances.

 (c) Since remittances are a small part of a migrant’s income; the migrant can cushion a fall in income by
cutting costs (especially housing) and continue to send remittances.

(d) A returning migrant is likely to take back accumulated savings, which are counted as remittances.

(e) Fiscal stimulus packages in response to the financial crisis may also provide a cushion to migrant
employment and outward remittances.

(f) At the macroeconomic level, countries with diversified migration destinations are likely to have more
resilient remittances.

Source: Migration and Development Brief 9, March 23, 2009.

3

In the latest estimates for 2010, India, China, Mexico and Philippines retain their position as the
top recipients of migrant remittances in US$ terms. Other large recipients among developing countries
include Bangladesh and Nigeria (figure 2).6 The top recipients in terms of the share of remittances in
GDP in 2009 include smaller economies such as Tajikistan, Tonga, Lesotho, Moldova, and Samoa (figure
3). In these countries remittances exceeded a fifth of the GDP, providing a lifeline to the poor.

Figure 2: Top 10 recipients of migrant
remittances

Figure 3: Top 10 recipients of migrant
remittances as a share of GDP

Source: Migration and Remittances Factbook 2011.

Regional trends and outlook

Remittance flows to Latin America and the Caribbean declined by 12 percent in 2009 due to the
financial crisis in the US, but have started recovering, registering a modest 2 percent growth in 2010
(figure 2). Monthly data show that remittance flows to several Latin American countries registered
positive growth in the first half of 2010, but the rate of growth appears to be slowing in recent months
(figure 4). The recovery in the housing sector in the US, a large employer of Mexican immigrants, in the
first half of 2010 was accompanied by growth in remittances to Mexico (figure 5). The national and
sector level employment data for the US tell a similar story of a recovery in migrant employment in the
first half of 2010, particularly in construction and wholesale and retail trade and construction (figure 6).7

Remittance flows to Latin America and the Caribbean are expected to increase steadily by 7.6
percent in 2011 and 10 percent in 2012 to reach $69 billion in 2012. However, a recent slowdown in the
pace of increase in construction activity in the US suggests some downside risks to the outlook for
remittance flows to Mexico. Also a high unemployment rate in Spain will affect remittance flows to
Ecuador, Colombia and Bolivia.8

6
 This top recipient list also includes high-income countries such as France, Germany, Belgium, and Spain; however, remittances

are a relatively miniscule share of GDP in these countries.
7
 A recent Pew Hispanic Center study based on analysis of the US Current Population Survey finds that foreign-born workers in

the US gained 650,000 jobs in the 12 months since June 2009 ("After the Great Recession: Foreign Born Gain Jobs; Native Born
Lose Jobs.” Kocchar et al., Pew Hispanic Center, Oct. 2010). Since the start of the crisis in mid-2008, migrants in the US lost
more than 700,000 jobs, or over 3 percent of migrant employment, a slightly lower rate than the 5 percent decline in
employment of native US workers in the same period.
8
 The unemployment rate in Spain increased to nearly 20 percent in 2010, and is expected to remain above 18 percent during

2011-12, according to the IMF.

55
51

23 21

16
12 11 10 10 10

(US$ billion, 2010e)

35

28
25

23 23 22 22
19

17
16

(% of GDP, 2009)

4

Figure 4: Remittance flows to Latin America and
Caribbean started recovering in 2010, but growth
appears to be slowing

*Year-on-year growth of 3-month moving-averages.
Source: Central banks of the respective countries.

Figure 5: Remittance to Mexico have recovered
with new housing construction in the US, but
there are risks of a deceleration

Note: New home construction started in the US.

9

Source: US Census Bureau and Banxico.

Figure 6: Migrant employment in the US is on a recovery path in many sectors

* 3-month moving average
Source: World Bank analysis based on US Current Population Survey

Remittance flows to South Asia, and to some extent East Asia, held up and grew robustly in 2010

because of the sectoral and geographical diversification of their migrants and in part because migrant-
destinations in the Gulf were relatively less affected by the global economic crisis. Remittance flows to
South Asia are estimated to have grown by 10.3 percent in 2010, and are expected to grow at relatively
slower rates of 5.1 percent and 6.3 percent in 2011 and 2012 respectively. Flows to South Asia are facing
the risk of a lagged effect of the slowdown in construction in the GCC countries. More recently in 2010,
the appreciation of local currencies of remittance-receiving countries against the US dollar (and GCC
currencies tied to the US dollar) may have reduced the incentive to send remittances for investment
motives.

Remittance flows to India, the largest recipient in the South Asia region, grew robustly in the last
quarter of 2009 and the first quarter of 2010, but flows appear to have leveled off in the second quarter
of 2010 (figure 7). Migrant worker deployment from Bangladesh has been falling steadily since the onset

9
 The remittance series for Mexico has been adjusted to smooth out a sharp 36% decline in October 2009 caused by a large

increase in remittances in the same month the previous year because of the depreciation of the Mexican Peso (see
http://blogs.worldbank.org/peoplemove/fall-in-remittances-to-mexico-in-october-a-data-quirk).

-25

-15

-5

5

15

25

Mar-08 Sep-08 Mar-09 Sep-09 Mar-10 Sep-10

El Salvador

Honduras

Guatemala

Dominican Rep.

Jamaica

Year-on-year growth (%)*

-60%

-40%

-20%

0%

20%

40%

-25%

-10%

5%

20%

35%

50%

Year-on-year growth (%) Year-on-year growth (%)

Housing starts (4 months
earlier), right scale

Remittances to Mexico

20

21

22

23

24

114

116

118

120

122

124

Apr-08 Nov-08 Jun-09 Jan-10 Aug-10

Millions Millions

Natives

Migrants (right scale)

1.9

2.1

2.3

2.5

2.7

2.9

3.1

Nov-08 Jun-09 Jan-10 Aug-10

Restaurants and hotels

Wholesale and
retail trade

Manufacturing

Millions

Construction

5

of the global crisis in September 2008 and has leveled off in recent months (figure 8). The growth of
remittances to Bangladesh has also slowed considerably. By contrast, remittance flows to Pakistan
surged following the floods in June-July 2010 as migrants responded to calls for help from their families
and friends (figure 9).

Figure 7: Remittances to India recover to pre-
crisis levels but slow down in second quarter

Source: Reserve Bank of India.

Figure 8: Migrant deployments from Bangladesh
are falling and the growth of remittances slowing

*Growth of 3-month moving average
Source: Bangladesh Bank and Bangladesh Bureau of
Manpower, Employment and Training.

Figure 9: Remittances to Pakistan increase after
June-July floods

*Growth of 3-month moving average
Source: State Bank of Pakistan

Figure 10: Steady growth of remittances in the
Philippines during the crisis

*Growth of 3-month moving average
Source: Bangko Sentral Ng Pilipinas

Remittance flows to East Asia and the Pacific, are estimated to have grown by 6.4 percent in
2010 to reach $91 billion in 2010. Remittance flows to China, the largest recipient in the region, are
estimated to have grown by 4.7 percent to reach $51 billion in 2010, and flows to Philippines, the
second largest recipient, by 7.8 percent to reach $21.3 billion in 2010. As discussed above, the
diversified destinations of Filipino (and Chinese) migrants contributed to steady growth in remittances in
2010 despite the crisis (figure 10). Similarly, flows to Vietnam are estimated to have grown by 9 percent
in 2010 to return to the pre-crisis level of $7.2 billion in 2010. With a recovery in global demand,
remittance flows to the East Asia and Pacific region are expected to grow at 7.2 percent and 8.5 percent
in 2011 and 2012 respectively, to reach $106 billion in 2012.

-40%

-20%

0%

20%

40%

60%

-10

-5

0

5

10

15

$ billions

Year-on-year
growth (right scale)

PercentQuarterly private
transfers (left scale)

-10%

0%

10%

20%

30%

40%

50%

20

40

60

80

Apr-08 Sep-08 Feb-09 Jul-09 Dec-09 May-10 Oct-10

Thousands

Migrantdeployment

Remittances
(right scale)

Year-on-year growth (%)*

-5

5

15

25

35

45

Remittances

Year-on-year growth

-2%

2%

6%

10%

14%

18%

1.2

1.3

1.4

1.5

1.6

1.7

$ billions Year-on-year growth (%)

Remittance flows

Change in remittance flows
(right scale)

6

Remittance flows to the Europe and Central Asia region registered a sharp 23 percent decline in
2009, but have since recovered to positive growth of 3.7 percent to reach $37 billion in 2010.
Remittance flows to Central Asian countries such as Tajikistan, Kyrgyz Republic and Moldova declined by
almost a third in US dollar terms in 2009 because of the collapse of oil prices and deep recession in the
Russian Federation. (Also a sharp depreciation of the Ruble relative to the US dollar produced a
valuation effect that reduced remittances in dollar terms, see Migration and Development Briefs 11 and
12). While some Central Asian migrants returned back to their countries of origin during the crisis, the
recovery in oil prices and resumption of economic growth in Russia (figure 11) has encouraged new
inflows of migrants.10

Figure 11: Remittance outflows from Russia have started growing with oil prices and economic
recovery

Source: IMF Quarterly Balance of Payments statistics, IMF World Economic Outlook October 2010.

The Eurostat reports that intra-EU remittances fell by 13 percent in 2008-09, while flows to
outside the EU fell by 4 percent.11 Remittance flows to Romania declined by more than 50 percent in
2009 (figure 12). Romanian migrants in Spain and Italy (numbering more than 800,000 immigrants in
each country) have been affected by the crisis in these countries. (Flows to Poland, now a high-income
country, fell by a third.) As discussed in our previous Brief, freer labor mobility within the EU has made
intra-EU remittance flows more pro-cyclical to the crisis in the destination countries, an interesting
contrast to the flows within the Americas. Despite relatively high overall unemployment rates, the UK
has seen some incipient signs of recovery in migrant employment, particularly those from Eastern
European countries that joined the European Union in 2004 in the first half of 2010 (figure 13).
Remittance flows to the Europe and Central Asia region are expected to recover by 6.5 percent in 2011
and by 10.4 percent in 2012, to reach $43 billion in 2012.

10

 Surveys by Gallup suggest that the number of temporary workers abroad from Tajikistan (mainly to Russia) declined from
over 600,000 in 2008 to about 350,000 in 2009, but have gone back up to pre-crisis levels in 2010.
11

“Remittances from the EU down for the first time in 2009, flows to non-EU countries more resilient.” Eurostat report, July
2010.

0

20

40

60

80

100

120

140

0

2

4

6

8

$ billions $/barrel

Crude oil price
(right scale)

Remittance outflows

7

Figure 12: Remittance outflows from UK, Spain, and Italy have started recovering ς and pace of
decline in inflows to Poland, Romania and Bosnia-Herzegovina slowed ς in 2010

* Poland is now a high-income country and not included in estimates of remittances received by developing
countries. It is shown in the chart for illustrative purposes since it was a developing country until 2009.
Source: IMF Quarterly Balance of Payments statistics and World Bank staff estimates

Figure 13: Migrant employment in the UK slowed during the crisis but appears to have picked up

Note: EU8 in the chart above includes the EU “accession” countries Czech Republic, Estonia, Hungary, Latvia,
Lithuania, Poland, Slovak Republic, and Slovenia. South Asia includes only Bangladesh, India, and Pakistan.
Source: UK Office of National Statistics.

Remittance flows to the Middle East and North Africa region are estimated to have grown by
5.3 percent to $35 billion in 2010. While remittance flows to the region were affected by the continuing
crisis in Europe, anecdotal evidence suggests that the destinations of migrants (especially high skilled
migrants) from the region appears to be shifting towards the GCC countries that have remained resilient
during the global crisis. Egypt has seen a surge in remittance flows in recent months, with inflows
increasing from $3.6 billion in the second half of 2009 to $6.2 billion in the first half of 2010. After
positive growth for a consecutive eight months, remittance flows to Morocco registered negative
growth in July and August on a year on year basis. Despite this slowdown, remittance inflows to
Morocco were 8 percent higher during the first 8 months of 2010 compared to the same period in 2009.
Remittance flows to the Middle East and North Africa region are expected to grow by 4.5 percent in
2011 and by 6.7 percent in 2012, to reach $40 billion in 2012.

-40%

-20%

0%

20%

40%
Year-on-year growth (%)

Spain

Italy

UK

-60%

-40%

-20%

0%

20%

Year-on-year growth (%)

Poland*
Bosnia and
Herzegovina

Romania

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

M
ill

io
n

s

Africa-born

EU8-born

Millions

South Asia-born

8

According to available data, remittance flows to Sub-Saharan Africa are estimated to have
remained nearly flat during the crisis and registered a modest 4 percent gain in 2010 to reach $21.5
billion. Flows to Sub-Saharan Africa are expected to grow by 4.5 percent and 6.7 percent in 2011 and
2012 respectively, to reach $24 billion in 2012. Unfortunately, however, the lack of reliable and timely
data for most African countries makes it difficult to judge the actual extent of the flows, let alone the
recovery. The remittance inflows data reported by the country authorities themselves are often higher
than that reported in the IMF Balance of Payments statistics – for example, Ghana’s central bank
reported $1.6 billion in remittance inflows in 2008 compared to $126 million in the IMF balance of
payments statistics, and Ethiopia’s central bank reported more than $700 million instead of $387
million.12 These discrepancies are partly related to the confusion of migrant remittances with other
types of current transfers, such as small-value trade transactions, and also because a large part of
remittances in Sub-Saharan Africa flows through informal channels.13 Only about half of Sub-Saharan
African countries report annual remittance data with any regularity14, and some large countries, such as
Central African Republic, Democratic Republic of Congo, Somalia and Zimbabwe, all of which are
believed to receive significant amount of remittance flows, report no remittance data at all. Even fewer
Sub-Saharan African countries report high-frequency monthly or quarterly data on remittances, and
whatever high-frequency data is reported is subject to wide variation, raising questions about their
reliability (figure 14).

Figure 14: High frequency data reported by Sub-Saharan African countries tend be highly volatile,
reflecting issues with data collection

Source: IMF Quarterly Balance of Payments statistics and World Bank staff estimates

Risks to the outlook

There are three key sources of risks to the outlook outlined above for remittance flows to
developing countries:

First, the economic recovery in the major destination countries in North America and Europe is
not very firm yet. There is a risk that the fiscal retrenchment being planned or implemented in some of

12

 A recent survey by the World Bank’s Future of African Remittances (FARS) program suggests that annual remittance flows to
Ethiopia could be as high as $3 billion.
13

 “Sending Money Home to Africa” IFAD report, October 2009.
14

 “Migrant remittance flows: Findings from a Global Survey of Central Banks” By Irving, Ratha and Mohapatra, World Bank
Working Paper 194, April 2010.

-60

-10

40

90

140

Mozambique

Cape Verde

Kenya

Lesotho

Namibia

South Africa

Uganda

Year-on-year growth (%)

9

the major destination countries might restrain aggregate demand and economic growth, and contribute
to high unemployment rates, which in turn could reduce the migrants’ incomes and remittances.

Second, movements in currency exchange rates and commodity prices can pose unpredictable
risks for remittance flows. While a weaker US dollar can imply larger dollar-denominated remittances
from Europe, it can also increase dollar prices of assets and goods in remittance-receiving countries
(such as India, Mexico and the Philippines, figure 15). Volatile oil prices also imply risks for outward
remittance flows from the Russian Federation (and to a lesser extent, the GCC countries).

Figure 15: Exchange rate of major remittance-recipient currencies against the US Dollar

Source: Development Prospects Group, World Bank

Finally, there is a risk that immigration controls imposed in response to high domestic
unemployment rates will deepen and adversely affect migration and remittance flows. Anti-immigration
sentiment is on the rise across the world (box 2). In general, protectionist policies that slow the
movement of goods and people across borders are likely to delay an adjustment to the crisis and
prolong the process of recovery. In the near term, anti-immigration policies favoring native workers over
migrant workers are neither helpful for businesses facing declining revenues and cost-cutting pressures,
nor for the economies in need of labor market flexibility. Such policies are also inconsistent with the
sharp increase in demand for migrants projected in the rapidly aging societies of the North.

Box 2: Rising anti-immigration sentiment

 Despite a return to positive global economic growth in 2010, persistently high overall
unemployment rates, large fiscal adjustments, and public and private sector job losses in migrant
destination countries are contributing to rising anti-immigration sentiment and more restrictive
immigration policies. The UK has implemented measures to sharply restrict the number of immigrants
from non-EU countries to 24,100 annually immediately following elections in which immigration was a
major issue. The US has also seen an increase in anti-immigration sentiment and shifts in policies.
Arizona state in the US has implemented a law that allows police to demand proof of legal status during
routine checks. Some migrants have responded to this crackdown by moving to neighboring states or
back to Mexico. South Carolina, Pennsylvania, Minnesota and Rhode Island have also introduced similar
bills seeking to reduce illegal immigration. Australia has also introduced changes to its migration
regulations in July 2010 aimed at reducing intake of migrants by shortening the list of occupations under
its skill migration program from 398 to 181.

11

12

13

14

15

42

44

46

48

50

52

Jan-09 May-09 Sep-09 Jan-10 May-10 Sep-10

Indian Rupee

Philippino Peso

Mexican Peso (right scale)

LCU per US$ LCU per US$

10

Many destinations of migrants have seen increasingly hostile and anti-immigration sentiments
that are coinciding with high unemployment rates and sluggish economic recovery. Parties calling for
stricter restrictions on immigration or ethnic groups have either received higher votes or are getting a
bigger following in countries such as Netherlands, Austria, Bulgaria, Denmark, France, Germany,
Hungary, Italy, Norway, Sweden, and Switzerland. Increasing negative attitudes towards immigrants are
being observed in many European countries. One survey on Germany found that a third of Germans
want foreigners to be repatriated. Nearly 60 percent of Finns now feel that Finland should not increase
the number of migrants; only 35 percent felt so three years ago.

Structural and regulatory trends in remittance markets

The global remittance market is undergoing a major structural change with the increasing popularity of
mobile phone-based (and internet-based) remittances. There have also been significant changes in the
regulatory environment for remittances in the United States and Europe that are aimed at increased
competition, transparency, and consumer protection in remittance markets.

Increasing competition and structural and regulatory changes have gradually put downward
pressure on remittance costs. According to the World Bank Remittance Prices Worldwide database, the
average remittance cost for sending $200 fell from 9.8 percent in the last quarter of 2008 to 8.7 percent
in the first quarter of 2010 (figure 16). Remittance cost in the US-Mexico remittance corridor fell
between 1999 and 2005, from nearly 10 percent of the transaction amount in 1999 to less than 5
percent in 2005 because of greater competition (World Bank 2006). However, average costs in other
corridors – particularly in Sub-Saharan Africa and the Pacific Islands, and in almost all South-South
remittance corridors – have continued to remain high.

Figure 16: Global average remittance costs have been falling since third quarter of 2008

Note: Average cost for sending $200. MTO average indicates average cost for sending remittances through money
transfer operators (MTOs)
Source: Remittance Prices Worldwide database; “An Analysis of Trends in the Average Total Cost of Migrant
Remittance Services” Policy Note, Payments Systems Development Group, Financial and Private Sector
Development Vice-Presidency, World Bank, April 23, 2010.

US Wall Street reforms and EU Payment Services Directive will help increase transparency and
competition in remittance markets

The Wall Street Reform and Consumer Protection Act signed into law by President Obama on July 21,
2010 also aims to increase transparency in the pricing of remittance services. Providers of remittance

6.0%

7.0%

8.0%

9.0%

10.0%

11.0%

Percent

Global average cost

MTO average cost

11

services (RSPs) in the United States will be required to disclose to remitters the equivalent amount that
will be received in local currency by the beneficiary, the fees for the transaction, access to error-
resolution mechanisms, and contact details of the relevant regulatory authority. Remittance issues are
going to be integrated into the strategy for financial literacy for low-income communities, as part of the
US government’s Strategy for Assuring Financial Empowerment (SAFE). Finally, the Federal Reserve and
Treasury will work to extend automatic clearing house (ACH) systems and other payment systems for
remittances to foreign countries, with a focus on countries that receive significant remittance transfers
from the United States. Studies will be conducted on the feasibility of using remittance history to
improve credit scores and the legal and business model barriers to such credit scoring.

However, the United States subsequently announced plans to implement regulations that will
severely reduce or eliminate threshold requirements for reporting cross-border money transfers. Under
the proposed requirements, banks will have to report all cross-border money transfers, and money
transfer operators will have to report only transactions greater than $1,000. There is lack of clarity about
whether these thresholds are consistent with those recommended by the inter-governmental Financial
Action Task Force (FATF) for customer due diligence (CDD). The FATF thresholds are themselves subject
to interpretation. In practice, many countries require remittance service providers to undertake CDD for
transaction below 1,000 US dollars or euros. In some cases, the CDD requirement applies to all
remittance transactions. This could be for example if regulators believe that remittance transfers are
highly vulnerable to money laundering or terrorist financing. While the majority of migrant remittance
transactions are below $1,000, a lack of clarity on these regulations has increased the cost of
compliance for community banks and smaller money transfer operators.

Concurrently, the European Payments Services Directive (PSD) implemented in the European
Union will have implications for transparency and improved consumer protection for remittance
services. For example, a new type of institution called a Payment Institution (PI) has been created that is
subject to less stringent licensing, capital, and reporting requirement compared to conventional banks
and financial institutions (Previously money transfer operators had to register as financial institutions in
some EU countries). In addition, in the UK remittance transactions will come under the independent
Financial Ombudsman service for the first time.15 Although the PSD applies only for transactions from
one EU country to another, some remittance-sending countries such as Italy have extended these rules
for transfer to third-countries outside the EU.

Mobile money transfer services are slow to cross borders

Mobile money transfers have the potential to revolutionize access to remittance services and broader
financial services for the poor. There is a compelling reason for applying mobile technology to cross-
border remittance services: the bulk of poor cross-border migrants tend to travel short distances, mostly
to neighboring countries just across the border,16 and a large number of them stay within the calling
range of domestic mobile phones. Such migrants typically cannot have bank accounts in the host
country, and in any case banks do not want to serve them. These migrants rely on friends (or strangers)
going home or hawaladars to send money home.

M-Pesa in Kenya has done well by capitalizing on the technique of transferring mobile phone
minutes and now has more than 10 million clients, each transacting small amounts. Similar mobile
money transfer services are fast expanding to other countries and regions. In India, Bharti Airtel (which
recently acquired the Kuwait-based mobile phone operator Zain which offers Zain-Zap mobile money

15

 Report prepared for the World Bank by Leon Isaacs in “Remittance Markets in Africa” (forthcoming).
16

 80 percent of South-South migration is between countries with contiguous borders (Ratha and Shaw 2007)

12

transfer service in several West African and East African countries) has received approval for mobile
money transfers. Several Indian banks have tied up to facilitate mobile money transfers.

There are some small pilots for cross-border remittances (e.g. from the UK and US to
Safaricom’s M-Pesa mobile money accounts in Kenya), but by and large the mobile phone remittances
have stayed within national borders. Conversations with market players suggest that a lack of clarity on
anti-money-laundering and combating the financing of terror (AML-CFT) regulations remains a major
barrier to the entry of cross-border remittance service providers. Also it has become urgent now to
address whether these new technologies should be regulated under Banking regulations or telecom
regulations, and how the operational risks that might arise can be addressed. For example, while
Kenya’s M-Pesa owned by a telecom operator Safaricom was allowed to operate with very little
regulatory oversight or reporting requirements in its initial years which allowed it to scale up rapidly,
such regulatory “forbearance” can expose the financial system to systemic risk if the volume of
transactions flowing through the mobile money transfer system is large and if the deposits are stored in
one or two financial institutions.17

Innovative financing mechanisms leveraging on migration and remittances

With traditional financing sources drying up during the crisis, the resilience of remittances has
highlighted the role of the diaspora as a potential source of external financing. Investors and credit
rating agencies are paying attention to remittances in the analysis of sovereign creditworthiness in
middle income countries and debt sustainability in low income countries. Also many countries are
considering the issuance of diaspora bonds and securitization of future remittances.

Diaspora bonds18

On September 16 Greece announced that it plans to issue a diaspora bond. In the past the governments
of India and Israel have raised over $35 billion dollars, often in times of liquidity crisis. Preliminary
estimates suggest that Sub-Saharan African countries can potentially raise $5-10 billion per year by
issuing diaspora bonds. Countries that can potentially consider diaspora bonds are Bangladesh,
Colombia, El Salvador, Ghana, India, Jamaica, Kenya, Mexico, Morocco, Nepal, Nigeria, Pakistan,
Philippines, Romania, Senegal, South Africa, Sri Lanka, Uganda, Zambia, and Zimbabwe (and also Greece,
Ireland, Italy, South Korea and Spain).

Diaspora bonds have several advantages, both for the issuer and for the emigrant who buys the
bond: Through retailing at small denominations, ranging from $100-$10,000, issuers can tap into the
wealth of relatively poor migrants, although diaspora bonds are not necessarily limited to migrants.
Diaspora bonds open new marketing channels such as churches, community groups, ethnic newspapers,
stores, and home town associations in countries and cities where diaspora members reside in large
numbers. A confident issuer could issue in local currency terms as migrants may have local currency
liabilities in the issuing country and hence less aversion to devaluation risk. Migrants likely have better
knowledge of their origin country’s creditworthiness and likely have more legal recourse in the event of
a default. Migrants are expected to be more loyal than the average investors in times of distress. And
they might be especially interested in financing infrastructure, housing, health and education projects. A
diaspora bond would offer a higher interest rate than the rate a diaspora saver earns from bank deposits
in her country of residence, even as the diaspora investor demands a lower yield for these bonds
compared to an international investor. Tax breaks and credit enhancement (first-loss guarantee,
relatively senior creditor status) can enhance the attractiveness of these instruments for diaspora

17

 “Regulating Transformational Branchless Banking: Mobile Phones and Other Technology to Increase Access to Finance.” CGAP
Focus Note 43, January 2008.
18

 Dilip Ratha “Diaspora bonds for development financing during a crisis” October 26, 2010, Peoplemove blog.

13

members. Investment bankers may be needed to structure these bonds and ensure compliance with SEC
regulations in the US and other jurisdictions. However, nothing can prevent an issuer from marketing
these bonds under its national regulations and these bonds can be marketed (for a commission) through
commercial banks with a global presence.

There are several factors that need to be fulfilled for the issuance of diaspora bonds which
might explain why the actual issuance of diaspora bonds remains meager to date. First, there is limited
awareness about this financing vehicle and governments and other entities are often deterred by the
complexities of bond instruments, whether to register them with regulatory agencies such as the US SEC,
and whether or not such instruments need to be rated by rating agencies. Market players and regulators
in the developed destination countries are also unfamiliar with these bonds. Second, many countries still
have little knowledge of where their diaspora are located or the resources of their respective diaspora,
how much their diaspora earn, save and invest. Diaspora investors must have confidence in the
government of their home country if they are to purchase bonds issued by their countries of origin. Also
countries with political insecurity and weak institutional capacity would find it hard to market diaspora
bonds unless credit enhancements are provided by more creditworthy institutions.

Securitization of future remittance flows

In June 2010, the International Finance Corporation provided up to $30 million financing for Fedecredito,
a credit cooperative in El Salvador, to raise funding via securitization of remittances of El Salvadorans
working abroad (to increase lending to underserved micro entrepreneurs and low-income households in
the country).19 In September, the United States signed Memorandums of Understanding with El Salvador
and Honduras to assist them through the Building Remittance Investment for Development, Growth,
and Entrepreneurship (BRIDGE) initiative in securitizing their future remittance receipts to raise lower-
cost and longer-term financing for infrastructure, public works, and commercial development initiatives.
The financing structure used for the Fedecredito remittance securitization and the BRIDGE initiative is
similar to the future-flow securitization used by banks in several remittance-receiving countries such as
Brazil, Jamaica, Kazakhstan, Mexico, Peru and Turkey to raise over $15 billion in international financing
during the last decade, with the average maturity of the loans ranging from 5 to 15 years (Ketkar and
Ratha 2009).20 Such a financing structure mitigates several elements of sovereign risk and thereby
facilitates developing countries’ access to international capital markets at substantially lower cost and
for longer maturities. For example, the potential for raising additional financing for Sub-Saharan Africa
through securitization of remittances and other future receivables is estimated at $15 billion annually.21

19

Fedecredito is a cooperative owned by 55 El Salvadoran credit unions and workers banks that mobilize savings deposits from
600,000 low-income member owners, who represent close to one-quarter of El Salvador’s workforce (http://www.ifc.org)
20

See Dilip Ratha and Suhas Ketkar “New Paths to Funding” Finance and Development, June 2009
21

 Ratha, Mohapatra and Plaza (2009) in Innovative Financing for Development, Dilip Ratha and Suhas Ketkar (eds.)

14

Table 1: Outlook for remittance flows to developing countries, 2011-12

 2007 2008 2009 2010e 2011f 2012f

$ billion

 Developing countries 278 325 307 325 346 374

 East Asia and Pacific 71 85 86 91 98 106

 Europe and Central Asia 39 46 35 37 39 43

 Latin America and Caribbean 63 65 57 58 62 69

 Middle-East and North Africa 32 36 34 35 37 40

 South Asia 54 72 75 83 87 92

 Sub-Saharan Africa 19 21 21 21 22 24

 Low-income countries 17 22 22 24 26 29

 Middle-income countries 262 303 285 301 319 345

 World 385 443 416 440 464 499

Growth rate (%)

 Developing countries 22.8% 16.7% -5.5% 6.0% 6.2% 8.1%

 East Asia and Pacific 23.7% 20.2% 0.3% 6.4% 7.2% 8.5%

 Europe and Central Asia 38.5% 16.5% -22.7% 3.7% 6.5% 10.4%

 Latin America and Caribbean 6.9% 2.2% -12.0% 2.0% 7.6% 10.0%

 Middle-East and North Africa 21.5% 11.8% -6.3% 5.3% 4.5% 6.7%

 South Asia 27.1% 32.5% 4.5% 10.3% 5.1% 6.3%

 Sub-Saharan Africa 46.7% 14.9% -3.7% 4.4% 4.5% 6.7%

 Low-income countries 27.6% 32.5% 2.4% 8.2% 8.7% 9.0%

 Middle-income countries 22.5% 15.7% -6.0% 5.8% 6.0% 8.0%

 World 21.1% 15.1% -6.1% 5.8% 5.4% 7.5%

e= estimate; f=forecast

Source: : Authors’ calculation based on data from IMF Balance of Payments Statistics Yearbook 2009 and data releases from
central banks, national statistical agencies, and World Bank country desks. See Annex 1 for the methodology for the forecasts.
Remittances are defined as the sum of workers’ remittances, compensation of employees, and migrant transfers – see
www.worldbank.org/prospects/migrationandremittances for data definitions and the entire dataset.

Migration and Development Briefs are prepared by the Migration and Remittances Unit, Development
Economics (DEC) and Poverty Reduction and Economic Management (PREM) network. These briefs are intended
to be informal briefing notes on migration, remittances, and development. The views expressed are those of the
authors and may not be attributed to the World Bank Group. The latest data on remittances and other useful
resources are available at http://www.worldbank.org/migration. Our blog on migration titled “People Move”
can be accessed at http://blogs.worldbank.org/peoplemove. Contributions, feedback, and requests to be added
to or dropped from the distribution list, may be sent to Dilip Ratha at dratha@worldbank.org.

http://www.worldbank.org/migration
http://blogs.worldbank.org/peoplemove/
mailto:dratha@worldbank.org

