[image: image1.png]International institute for Middle East and Balkan Studies

THE MACROECONOMIC EFFECTS OF REMITTANCES IN SOUTHEAST EUROPE

The International Institute for Middle-East and Balkan Studies (IFIMES) in Ljubljana, Slovenia, regularly analyses events in the Middle East and the Balkans. Prof. Mihail Petkovski, Ph.D (1), Jasminka Dodeva, M.Sc (2) and Vesna Georgieva Ph.D (3) have analysed the macroeconomic aspects of the flows of remittances in Southeast Europe. Their article entitled "THE MACROECONOMIC EFFECTS OF REMITTANCES IN SOUTHEAST EUROPE" is published in its entirety.

-Prof. Mihail Petkovski, Ph.D
-Jasminka Dodeva, M.Sc
-Vesna Georgieva Ph.D
ABSTRACT
Remittances represent large and growing source of foreign exchange in many countries of Southeast Europe. The main purpose of this paper is to analyse the macroeconomic aspects of these flows. The paper has three parts. The first part discusses the size and macroeconomic impact of remittances in the region of Southeast Europe. The next part deals with the dynamics of remittances during the global economic crisis (2008-) and with the prospects for their sustainability. Third part represents small case study of the Republic of Macedonia

Key words: remittances, private transfers, developing countries, Southeast Europe, balance of payments, global economic crisis, current account deficit.
INTRODUCTION
Remittances are a crucial and growing source of external financing in many developing countries. They have grown faster than the private capital flows and official aid. According to the World Bank data, total remittances recorded at the global level have increased from US$2 billion in 1970 to a record level of US$456 billion in 2008. This impressive expansion of the remittances is due not only to the increased migration over the past years and the lowered cost of sending remittances, but also because of the improved statistical coverage of these flows and increased monitoring of the international financial transactions after the attacks in September 2001.

Southeast Europe (together with Latin America and Central Asia) is one of the most dependent regions on remittance flows. Even six Southeastern European countries (Bosnia and Herzegovina, Albania, Serbia, Macedonia, Moldova and Croatia) are placed among the top 20 emigration countries, measured as percentage of their total population. With the exception of Croatia, in all of these countries the amount of remittance inflows exceeds 10% of their GDP.

The purpose of this paper is to analyze the macroeconomic effects of the remittance inflows in Southeast Europe. Main emphasis is given on the impact of remittances in ensuring balance of payments stability, and on the sustainability and cyclicality of the remittance inflows.

I. REMITTANCE FLOWS AND THEIR MACROECONOMIC IMPACT

How big are remittance flows?

Over the past few years the true size of remittances(4) has come to light. They have become the most real and least controversial link between migration and economic development. Total amount of remittances, from year to year, have increased significantly. According to the latest available data(5) published by the World Bank(6), the total amount of officially recorded remittances were US$ 2 billion in 1970, reaching US$ 135 billion in 2000 and US$ 456 billion in 2008.Then, they fell slightly to US$ 429 billion in 2009 and again started to grow to US$ 449 billion in 2010, - despite the effects of the global economic crisis. The estimates for 2011 reach US$ 483 billion.

Figure 1: World: Remittances-inflows, 1970-2011 (estimate)

(In US$ billion)
[image: image2.jpg]1970

1975

150 1985 190 1995

2000

2005

2010

Source: World Bank (7)

The best approach to understand the importance of remittances would be to compare them with other sources of external financing, such as foreign direct investments, portfolio investments and official aid for development. Remittance inflows represent the second most important source of external financing to the developing countries, immediately after foreign direct investments.
Figure 2: Sources of external financing in developing countries (1994-2009)

(In US$ billion)
[image: image3.jpg]%0000
0000
70000
60000
50000
40000
30000
2000
10000
000
-10000

551193 199 557 155519992003 0L 200255 204 20506 257 306200

—+— FRemittmesinioy.
= mad ad o destopmet infow

" Direct investrt inthe reporting econony
—— Portfofo investrrznt-inflow

Source: Data from World Bank, IMF, OECD

Starting from 1994, foreign direct investments represent the main source of external funding for developing countries. The second most important source of external financing are remittance inflows, which on average in the analyzed period represent approximately 50% of the FDI flows (Figure 2). The main advantages of the inflows received as remittances are their stability, contra cyclicality and sustainability, even in the cases of global economic and financial crises. These characteristics of remittances are mainly due to the presence of altruistic motives for sending money home. Beside these characteristics, remittance flows, contrary to foreign direct investments and portfolio investments, represent capital flows without any future obligations for repayments.

Portfolio inflows are the least stable source of external funding, due to their high volatility over different economic cycles. The main motive of the portfolio investments is reaching profitability in the country of investment, which makes them not evenly spread in different developing countries, and highly dependent on the current economic situation in the particular country of interest. As a result they are highly unstable, and even negative in some years.

Official aid for development represents capital flows without any obligations for future repayments and with certain degree of stability over the years. But usually they are considered as a limited and highly dependent source of external funding, which cannot promote sustainable economic growth.
According to the latest World Bank (December, 2011) data for 2011(8), the largest recipient countries of remittance flows are: India, China, Mexico, Philippines, France, Pakistan, Germany, Bangladesh, Belgium and Spain. It is evident that the list of top 20 remittance recipient countries includes high-income countries as France, Spain, Germany and Belgium, but the amount of received remittances as a share of the GDP, in these countries, is insignificant. As one would expect, in 2010 remittances received by the top 10 developing recipient countries represented 45 percent of the total remittance inflows. This is not unusual having in mind that 8 of those countries are included in the group of top 20 emigration countries in the world.

The most important receiving countries by a share of remittances in GDP in 2010 (World Bank, December, 2011), were: Tajikistan, Lesotho, Samoa, Moldova, Kyrgyz Republic and Nepal. Remittance inflows in these countries are more than 20 percent of GDP. From the group of 24 countries that have remittance inflows above 10 percent of GDP, 7 countries belong to the region of Europe and Central Asia, while 5 of them belong to the Southeast Europe region (Moldova, Kosovo, Bosnia and Herzegovina, Albania and Serbia)(9).
Remittances inflows in Southeast Europe

Southeast Europe is one of the most relevant remittance recipient regions in the world. The main reasons for this are the large number of emigrants that this region has always created, the motives for emigration-mainly economically determined, as well as the strong family ties which the emigrant population still maintains with the country of origin.

The most important recipients of remittances, among the Southeast European countries, are: Moldova, Bosnia and Herzegovina, Albania, Serbia, Bulgaria, Romania, and Republic of Macedonia. As shown in table 1, the total amount of remittance inflows (compensation of employees, workers' remittances and migrant transfers), or of current transfers, net (defined in accordance with the BOP definition), is one of the most important items of the balance of payments, and they largely contribute into providing sustainable balance of payments, especially for covering the deficits in the foreign trade.
Table 1: Current accounts in some selected Southeast European countries (2002-2010)

(In US$ million)
[image: image4.jpg]Corrt et A ;. aws s wm om os
Gk AM 2 3@ s s o Dm om
Seriem © @ m o U Gy a1 m
o W owm w w wm Be cm am w
Corort nen W @ @ oW m e B W

Rt e ot o

mphrs, ke it

Corrt AW i 2w am s en me 1m 2w
G Im Am we am @a @ bW oD 638
S e e s 2 i Tm Tm s
o B B oA m a5 m iw om m
Cormrt ann W am s Gm wm ww Tw am dm

Tt ot o

mphrs, ke it

Corrt > o 4 ;s om e m ws am
= m @ m w am 2E Am A 2w
S 2 W o Tm Tm Tz R ML R
fracy B O™ w o om ® a6 w m @
Goront knin ° W™ W™ s W LR i@ = W

Rk P ot o

mphr, ke it
ke @ w w L2

e — e —

ot et 48 4w am D Iz nW W e
G e ams amE uw m ®m am Im
S A m wm m s o m ms

2m0 2m
=

Data for net-foreign exchange is included
Source: Data from Central banks (January, 2012) and Annual Reports.
The simplest way to explain the importance and the size of remittances in Southeast Europe is to express them as a share of GDP (Figure 3). From the figure 3 it is evident that this percent is more than significant, and in some countries it reaches 34,7 percent (e.g. Moldova in 2006). With the exception of Bosnia and Herzegovina, where the data shows a decreasing trend over time (as a result of GDP growth in recent years, and low coverage of remittances flows), all other countries have stable remittance inflows over the period 2000-2008 (Albania, Serbia and Bulgaria), or a continual trend of growth (Romania, Moldova and Republic of Macedonia). Remittance inflows declined in 2009 in almost all of the analyzed countries (with the exception of Serbia and R. Macedonia), due to the global crisis that caused remittance inflows in developing countries to fall by 5.2 percent.

Figure 3: Remittance inflows as a share of GDP-selected countries from Southeast Europe (2000-2010)
(in %)
[image: image5.jpg]Moidwa Al

LR R um—

5 200 ot ez, extochiog i o ixdree:

Source: World Bank data, Central bank of Serbia, Central bank of Moldova and Central bank of Albania (January, 2012).

Remittance inflows in 2009 had an effect on reducing the current account deficit by almost 4 times in Moldova, 2 times in Serbia, and almost 2 times in Albania. On the other hand, it is obvious that remittances, when they are mostly spent on imports, can by themselves create trade deficits. Even in that case, it is clear that such deficits are self-financing and pose no threat to balance of payments stability.

Another way to show the importance of remittance inflows is to compare them with other types of capital flows. The charts in Figure 5 show the composition of capital flows in six Southeast European countries

Only in Bulgaria and Romania, remittance inflows are ranked behind foreign direct investment as a source of external funding. In other four countries (Albania, Bosnia and Herzegovina, Macedonia and Moldova) remittances are significantly larger than other types of capital flows. This is in line with international experience, which confirms that poorer and smaller countries receive relatively larger remittances. Inflows from portfolio investments are negligible by size, indicating a high level of underdevelopment of the secondary stock exchange markets in these countries.
Figure 5: Remittance inflows and other capital inflows - selected countries from Southeast Europe (2000-2009)

(In US$ million)

a) Albania b) Bosnia and Herzegovina
[image: image6.jpg]160
140
120
1000

‘BE8gg

20002001 2002 20032004 20052006 2007 20082008

— =
o Ot st s
o Pamtmsrinions

 INCLUDEPICTURE "http://www.ifimes.org/pic/besedila/ifimes_170412_7.jpg" * MERGEFORMATINET [image: image7.jpg]3000

2000
150
100

e

2000 201 2002205 20042005 2006 X07 2082008
—m
= O nstsinto
- Pameoreainios

c) Bulgaria d) R. Macedonia
[image: image8.jpg]100
2o
1030
5000
50
400
200

0020012022005 042005 5052007 5082008

a0

il e e
e
—+ Remitsssiors

 INCLUDEPICTURE "http://www.ifimes.org/pic/besedila/ifimes_170412_9.jpg" * MERGEFORMATINET [image: image9.jpg]80
1400
1200
100

000.200120022003 004 3005 200820072008 209

e T
B

[P
e Ay

e) Moldova f) Romania
[image: image10.jpg]00 201 2002 20032004 3052006 2007 2008 209

o

B

s -
AR

 INCLUDEPICTURE "http://www.ifimes.org/pic/besedila/ifimes_170412_11.jpg" * MERGEFORMATINET [image: image11.jpg]16000
18900
1200
10000
5000
o0
4000
200

(2000 20002001 2002200 20042005 20052007 2008 200

——ordeln e
—em
—+ Femmse o

Source: World Bank data, IMF data, NBRM data (January, 2012).

However, despite their positive contributions to foreign exchange earnings and national income, remittances could also have their downside. Extensive and continuing inflows of remittances sometimes can lead to a significant appreciation of the real exchange rate and therefore a loss in the relative export competitiveness of price sensitive tradable goods. Although the empirical evidence of negative effects from remittances on terms of trade and growth are limited, usually these negative effects exist in cases of small and open economies which are, at the same time, large remittance receiving countries. For example, one IMF report finds the significant appreciation of the exchange rate in Moldova as a result of the extensive remittance inflows (IMF, 2005). Lucas (2005) argues that Albania greatly benefited from remittances as a source of foreign exchange and as a safety net for the poor people, but this has also postponed the depreciation of its currency and thus potential export growth.

The main interests of the central bank in the recipient countries is how to capture the remittances inflows, but the main interest of the researchers is how to capture the basic influences and consequences of these flows, or what are their effects in general. The most important influence of the remittance flows, on which most of the discussions has been led, is whether these flows are inflationary, and whether they generate relative price changes, causing reallocation of domestic resources (MPRA Paper, May, 2010).
With a few exceptions, there are not many papers which analyse the negative impact of remittance inflows in Southeast Europe. Mainly, research papers focus on Latin America and Caribbean countries, as well as some small island countries. Bourdet and Falck analysed (2006) the Dutch Disease in Cape Verde, and came to a conclusion that 10% increase in remittances appreciate the real exchange rate by 1.2%. Therefore, their analyses support the view that emigrants’ remittances to Cape Verde have had an appreciative effect on the real exchange rate. Another paper that supports this view is the Lopez, Molina and Bussolo paper (2007) that suggest that remittances appear to lead to a significant real exchange rate appreciation. Their estimations is based on data for more then 20 Latin America countries, and they have shown that 1 percentage point increase in the remittances to GDP ration would lead to a real effective exchange rate appreciation of about 1.8 percent. Chami, Cosimano and Gapen (2006) came to a conclusion that remittances, like private capital flows, have positive and negative economic effects. While remittances increase consumption and have the ability to smooth household consumption against income shocks, they may also contribute to increased macroeconomic risk through higher business cycle volatility. Also they estimated that the presence of remittances change the relationship between labour and output. Caceres and Saca (2006) findings shows that the remittances in El Salvador have adverse macroeconomic effects in a short run. According to their research these inflows can lead to an appreciation of the real exchange rate; an increase in consumer prices, interest rate, and imports; and a decrease in economic activity, money supply, and international reserves.

Regardless of the possibility of remittances causing negative effects in the recipient countries, most researches would agree that the positive effects of remittances are far more important then the negative ones. Therefore, the analyst and the policy makers are interested very much in the stability and sustainability of the future remittance flows. Knowing these characteristics is particularly important for better utilization of the potential future inflows, especially in the episodes of economic and financial crises.
II. THE DYNAMICS OF THE REMITTANCE INFLOWS DURING THEGLOBAL CRISIS (2008) AND THEIR FUTURE SUSTAINABILITY
The effects of the global economic crisis on remittance flows
At the start of the recent global financial crisis many analysts have formed expectations of significant decrease in remittance flows. These expectations were formed due to the large number of returning migrants to their country of origin, and as a result of the gradual fall in the new migration flows. Despite these, recent data of migration flows shows that the net flow of migration remained positive, and the remittances remained resilient during the economic crises. The latest report from the Word Bank states that officially recorded remittances flows to developing countries recovered quickly after the global financial crisis, and following the rebound in 2011, they are expected to continue to increase in 2012-2014, but at lower and more sustainable rates compared to the period prior to the global financial crisis(11).

Remittance inflows to Latin America and Caribbean fell by 12 percent in 2009; to Europe and Central Asia by 23 percent; to Middle East and North Africa by 7 percent (Migration and Development Brief 17, WB, 2011). From the list of developing countries, the following countries have noticed the highest decline in 2009: Romania (by 47 percent), Moldova (by 36 percent), Turkey (by 34 percent), Ethiopia (by 32 percent), Tajikistan (by 31 percent) Sudan (by 31 percent) and Armenia (by 27 percent). Remittance inflows to Romania, and to other East European countries-members of the EU, declined partially as a result of freed labor mobility within EU, which made intra-EU remittance flows more pro-cyclical to the crisis in the destination countries. Therefore, the decline can be explained in one part with the slowed labor demand in Spain and Italy-countries that represent the main destination for the East European emigrant. On the other hand, among the countries that noted biggest increase in the remittance inflows are: Serbia (by 45 percent), Pakistan (by 24 percent), Gambia (by 23 percent), Bangladesh (by 18 percent) and Sri Lanka (by 14 percent).

According to the World Bank (Migration and Development Brief 10, WB, 2009), there are several reasons for the resilience of remittances during the economic crises in the host countries, as well as for the steady net positive flow of migration: (1) the size of the remittances do not represent a big part of the migrant total income, therefore he is able to continue sending money to his relatives in his home country even with his decreased income as a result of an economic crises; (2) as a result of the newly introduced immigration policies in many developed countries (most of all USA, but also in the Western Europe countries) for lowering the number of new immigrants in their country, as well as a result of tighter border controls, previous immigrants tend to continue their stay in the host economy as much as they can, and continue to send remittances back home; (3) if the migrants still decide to return to their home economies, they usually take back their total accumulated savings; (4) as a result of the world economic crises, many developed countries has undertaken large fiscal stimulus packages, which boosted the public expenditures and increased the demand for labor force; (5) the demand for labor force in some sectors usually maintains the same level, especially in the sector of health, domestic services, social welfare services; (6) most likely one part of the immigrants have increased the amount of remittances that they send to their family members in the home country with an intention of helping them during the crises.
The importance of remittances as vital external funding has come to a light even more with the global financial crisis. In many countries, the remittances have helped to increase or maintain the foreign exchange reserves at the same level, as well as for decreasing the current account deficits through covering the large trade deficit.

Sustainability of the remittance inflows
From a medium-term point of view, the expected future remittance inflows are associated with one of the most important characteristic of the remittances - sustainability. Many practical experiences and numerous examples show that unlike private capital flows, the remittances are mainly stable and even contra cyclical (Frankel, 2009). There are many factors that determine the degree of remittances sustainability in medium-term. Some of the most commonly mentioned factors are: sustainability of the migration flows; the nature of the migration-temporary or permanent; individual migration or family migration; the economic situation of the country of origin; the economic situation in the host country, etc.

The sustainability of remittances is usually connected with the number of new emigrants in the host countries. Sustainability implies an inverse relationship between migrants’ duration of stay in the host countries and the level of remittances sent back home. Therefore, the degree of sustainability of the remittances depends on the level of the inflows of new migrants.

As a result of the recent global financial crisis, the future remittance flows in Southeast Europe are likely to remain at the same level as they were in the last few years or they will increase at a slower pace than before. Main factors behind this are the increased unemployment rate in developed countries and the newly introduced emigration rules.

Stability and sustainability of the remittance inflows enable better financing positions for the developing countries. In recent years investors and credit rating agencies have put a large emphasis on the amount that a country receives as remittance inflows. Recently, many credit rating agencies have started using the remittance inflows data in their analyses of sovereign creditworthiness in middle income countries and debt sustainability in low income countries. This has helped many developing countries to improve their credit ratings. At the same time, on the micro level, the financial institutions are starting to include regular remittance inflows into calculations of the creditworthiness of the households.

On the other hand, with traditional financing sources drying up during the crisis and with the resilience of remittance inflows, countries have started to find different ways of using the remittance inflows. Many countries have started, or are considering issuance of diaspora bonds or securitization of future remittance inflows.

East European countries should consider introducing these new methods of borrowing external funds with lower interest rates. According to the Word bank(12), there are several factors that need to be fulfilled prior the issuance of diaspora bonds, or securitization. First, many countries still have little knowledge of where their diaspora are located or the resources of their respective diaspora. Second, diaspora investors must have confidence in the government of their home country. Third, there is limited awareness about this financing vehicle and governments are often deterred by the complexities of bond instruments. Forth, there is little statistical coverage of the remittances data, especially of the informal channels.
III. REMITTANCES IN THE REPUBLIC OF MACEDONIA

The Balance of Payments of the Republic of Macedonia has continuously recorded current account deficits, which have rapidly grown over the years. The average annual rate of increase of the current account deficit in the period from 1993 to 2006 was 27 percent, while for the period from 1993 to 2009 the rate reached 150 percent, which is 6 times bigger as a result of the large deficit in 2007 (605.7 millions of US dollars) and 2008 (1,235.8 million of US dollars). The current account deficit in 2009 was 609.6 million US dollars, and even though it was lower than the deficit in 2008, still it was significantly higher than the deficit recorded in the previous years. Latest data for 2010 show deficit of 200.0 million US dollars: which is just one third of the deficit recorded in 2009.(13)

The factors determining the current account deficits and the ways of their financing are diverse in every country. In the case of the R. Macedonia the current account deficit is basically caused by relatively high imports of goods, versus the anemic exports of goods. The main source of financing the constantly increasing trade deficit are the remittance inflows. A gradual increase in the remittances over the past years has enabled to cover a great extent of the recorded trade deficit.

The importance of the remittances for covering the current account deficit can be seen by comparing the current account with remittances and current account without remittances. Time series data for the period from 1993 to 2010, show that the current account deficits without the remittance inflows in each year are usually 2 times bigger than the current account deficits including the remittance inflows. In certain years this amount is even 7 or 9 times bigger (e.g. 2005 and 2010) or even 39 times bigger (e.g. 2006). Figure 6 shows the current account of the balance of payments data over the years and current account of the balance of payments, but excluding the remittance inflows.

On average for the period 2002-2010, the current account deficit as a percent of GDP is 6.0. If we exclude the amount of remittance inflows from the current account the same share would be 20.3 (nearly the same as the share of the average trade deficit in GDP for the same period, which is 20.8 percent). The main reason for this is due to the high average share of the remittances in GDP of 14.3 percent.
Figure 6: R. Macedonia-Current account of the balance of payments and current account excluding remittance inflows data (14) (1993-2010)

(In US$ million)
[image: image12.jpg]-1000

1500

2000

2500

R S—— 8 Comnt st scding eivat b

Source: NBRM

Geographical distribution of the remittances
Most of the remittance flows to Republic of Macedonia are from the Western European countries as Italy, Germany, Switzerland and Austria (more than a half of the amount received in the period 2003-2008). These countries have always been attractive destination for Macedonian emigrants. Therefore, most of the remittance flows received from these countries represent remittances send by Macedonian emigrants to their family members in R. Macedonia, using formal and informal channels.

Almost 16 percent of the total remittance inflows in the period 2003- 2008 originate from the USA. In all components of remittances (workers remittances, cash foreign exchange, compensation of employees, migrant transfers) the USA is among the five most important remittances sending countries to R. Macedonia.

Table 2
R. Macedonia: Geographic distribution of the total remittance inflows (2003-2008)

(In US$ million)
[image: image13.jpg]Comtry 6 | o | oo | e | or [wm |
Ty 103 1B1| 04| Ba2| zM1| 09| La20
Gomazy 14| e8| ms2| maz| 65| 28| LSS
USA ols| 19| B49| 1614| e9| a1 67
Swizdtmd 0 4| ur0| war| 87| mo| ALY
Al 434 20 us 0| 10s0| 10r2| 4m3
fmsiia. 07 3 U4 23 5 B1 1613
B o 3 164 no 264 300 02| B3
Geeat Beiain 159 1 169 03 67 Mo| uzs
Foame 02 100 12 173 19 07 923
Otlex 7 wo| 1po3| mi| iw3| mol wsm1
Tosl @5 6419 1307] 1368|5950

Source: Calculations based on NBRM data.

Remittances received from these five countries, together with the remittances received from Australia, Belgium, Great Britain and France, represent nearly 86 percent of the total received remittances in the period 2003-2008. This indicates a high level of concentration only in few countries, not just of the Macedonian emigrants, but also of the Macedonian residents who work abroad.

Stability and sustainability of the remittance inflows to Republic of Macedonia
Regarding the remittances stability over the years, the situation in the R. Macedonia only confirms the general rule that the remittance inflows are more stable than the other types of capital inflows. Figure 6 shows that the remittance inflows represent the most important source of external financing, and at the same time, contrary to the other types of capital inflows, they show tendency of continuous growth. Only in 2001 foreign direct investment inflows have recorded higher amount than remittance inflows. This was as a result of the privatization of a big telecommunication company in Republic of Macedonia, which actually represents isolated, single transaction. If we exclude this amount, we can conclude that except 1999, when FDI recorded a decrease as a result of the political instability in the region (refugee crises), 2001 is another year when FDI recorded decreasing trend as a result of the political instability in the Republic of Macedonia. These developments have characterized the FDI in Republic of Macedonia as highly unstable and extremely vulnerable to shocks of various kinds (including the recent global crisis) and as inadequate absorbers of negative economic shocks.
Figure 7: R. Macedonia-Remittance inflows and other capital inflows (1997-2010)

(In US$ million)
[image: image14.jpg]18000
16000
14000 =
12000
10000

1007 1998 1999 2000 200 2002 2003 2004 2005 2006 2007 2008 2009 2010

—¥—FDI ——Portfio imestments —e— Oficil frunsfers —+— Remittunas)

Source: Calculations based on NBRM data.

Remittances to R. Macedonia, except for being sustainable and countercyclical, have also contributed to poverty alleviation. According to questionnaires conducted in 2007, approximately 28 percent of the households in the Republic of Macedonia were remittances receiving households; for 38 percent of the remittances receiving households these funds represent half of the total disposable income, while for 15 percent of the households remittances are the only available source of funds (Center for Economic Analyses, 2008).

The degree, to which cash foreign exchange data, included as the current transfers in the balance of payments of the Republic of Macedonia, represent remittances received through informal channel of distribution, is to be further investigated by conducting continuous research and questionnaires. Analyses conducted so far have shown different results. While one research (Xhaferi, 2004) shows underestimated amount of remittances recorded in the balance of payments, other (Center for Economic Analyses, 2008) shows overestimated amount by 50 percent compared to the real amount of remittances.

The currency composition of the cash exchange data for 2009 show dominant participation of the Euro (64%), the next is the Swiss franc (22%) and the US dollar (9%). If we compare this structure with the currency structure of the remittances received by official channels of distribution, we can note similar currency structure (Table 3). Moreover, these currencies are official currencies in the countries where most of the Macedonian emigrants reside.

Table 3
R. Macedonia: Currency composition of workers` remittances and cash exchange
(In %)
[image: image15.jpg]EUR caF USD AUD
wurkers' remittances, inflow 668 95 156 59
cash exchange, net 37 212 9.0 35

Source: Calculations based on NBRM data

This is only one indicator that the cash exchange data statistically included under in the total amount of current transfers, represent a realistic assumption of the amount of funds received through informal channels. More detailed analyses and questioners are required for determining the precise structure and origin of these funds, as well as determining the number of Macedonian emigrants abroad.

The competent institutions should put more effort into diverting the remittances from informal to formal channels, by improving the quality of financial services and decreasing the transactions costs for transferring money. These actions will create new, additional opportunities for efficient utilization of future remittance flows (e.g. raising lower-cost and longer-term financing via securitization of remittances).

CONCLUDING REMARKS
Remittances constitute a vital source of external financing for many developing countries in Southeast Europe. In some countries (e.g. Serbia, Bosnia and Herzegovina, Macedonia) they have become more important as a source of external financing than official aid for development, foreign direct investments and portfolio investments. Remittance flows have proven to be more stable than other private capital funds, which make them good absorbers of economic and financial crises. They help to finance trade deficits, stabilize private consumption and alleviate poverty. Well known macroeconomic risks that are usually connected with remittances flows (most of all the exchange rate appreciation), are not empirically proven in most of the Southeast European countries.

Remittance flows to R. Macedonia have shown a great level of stability and counter cyclicality. The nominal amount of these inflows in 2009 was even higher than the amount recorded in 2008, providing compensation for the decline of the official reserve assets recorded in 2008 and easening the defense of the exchange rate in the most critical stages of the crisis. In a way, remittance inflows represent a kind of ‘stabilization fund’ for the Macedonian economy. Hence, remittance flows deserve greater attention both from policy makers and academic circles.

REFERENCES
Markiewicz, M. (2006). “Migration and Remittances in Macedonia”, CEA, October, 2006.

National bank of the Republic of Macedonia “A Study on private transfers in the Balance of Payments in the Republic of Macedonia”, 2006 and 2008.

Ratha, D. (2005). “Remittances: A Lifeline for Development”, Financial and Development - A quarterly magazine of the IMF, December 2005, Volume 42, No 4.

Ratha, D. and Mohapatra, S. (2009). “Migration and Development Brief 9”, World Bank, March, 2009.

Ratha, D., Mohapatra, S. and Silwal, A. (2009). “Migration and Development Brief 10”, World Bank, July, 2009.

Ratha, D., Mohapatra, S. and Silwal, A. (2010). “Migration and Development Brief 12”, World Bank, April, 2010.

Ratha, D., Mohapatra, S. and Silwal, A. (2010). “Migration and Development Brief 13”, World Bank, November, 2010.

Frankel, J. (2009). “Are Bilateral Remittances Countercyclical?”, NBER, Working Paper 15419, October.

Center for Economic Analyses (2008). “A Study on Determinants and Trends in Remittance Flows in Macedonia”, Skopje, R. Macedonia, June, 2008.

IMF (2005). “Republic of Moldova: Selected Issues”, International Monetary Fund, Washington, DC, January, 2005..

Milligan, A. M. (2008). “International Remittances and Eastern Europe”, USAID, Office of Economic Growth/Market Transition, Bureau for Europe and Eurasia, United States Agency for International Development, August, 2008.

Caceres, L. R. and Saca, N. N. S. (2006). “What Do Remittances Do? Analyzing the Private Remittances Transmission Mechanism in El Salvador”, IMF Working Paper, November, 2006.

Chami, R., Cosimano, T. F. and Gapen, M. T. (2006). “Beware of Emigrants Bearing Gifts: Optimal Fiscal and Monetary Policy in the Presence of Remittances”, IMF Working Paper, March, 2006.

Leon-Ledesma, M. and Piracha, M. (2001). “International Migration and the Role of Remittances in Eastern Europe”, University of Kent at Canterbury, July, 2001.

Aggarwal, R., Demirguc-Kunt, A., Martinez Peria, M. S. (2006). “Do Workers` Remittances Promote Financial Development?” World Bank Working Paper No 3957, July, 2006.

Raghuram, G. R. and Subramanian, A. (2005). “What Undermines Aid’s Impact on Growth?”, IMF Working Paper, June, 2005.

Bourdet, Y. and Falck, H. (2006). “Emigrants’ Remittances and Dutch Disease in Cape Verde”, International Economic Journal, Vol. 20, No.3, September, 2006.

Lopez, H., Molina, L. and Bussolo, M. (2007). “Remittances and the real exchange rate”, World Bank Working Paper No 4213, April, 2007.

Lucas, R.E.B (2005), “ International Migration and Economic Development: Lessons from Low – Income countries”, Executive Summary,EGDI.

Pissarides, F., Sanfey, P. and Tashchilova, S. (2006). “Financing transition through remittances in south-eastern Europe: The case of Serbia”, EBRD, June, 2006.

Ball, C., Lopez, C., Reyes, J. and Cruz-Zuniga, M. (2010). “Remittances, Inflation and Exchange Rate Regimes in Small Open Economies”, Munich Personal RePEc Archive, May, 2010.

Xhaferi, S. (2004). “Financial Potential of Migrants and its Inclusion in the Economy of the R. Macedonia”, Doctorate Dissertation, 2004.

Mansoor, A. and Quillin, B. (2007). “Migration and Remittances: Eastern Europe and the Former Soviet Union”, World Bank, January, 2007.

Dodeva, J. (2009). “The Importance of the Transfers for the Balance of Payments, the Case of the Republic of Macedonia”, Master’s Thesis, Faculty of Economics-Skopje, September, 2009.

Internet pages of Central banks and International organizations:
http://www.bankofalbania.or/ (Database)
http://www.bnb.bg/ (Database)
http://www.cbbh.ba/ (Database)
http://www.bnm.org/ (Database)
http://www.bnro.ro/ (Database)
http://www.nbs.yu/ (Database)
http://www.cb-mn.org/ (Database)
http://www.imf.org/ (Database)
http://www.worldbank.org/ (Database)
http://www.oecd.org/ (Database)
http://www.cea.org.mk/ (Database)
http://www.nbrm.gov.mk/ (Database)

Ljubljana, 17 April 2012

(1) Full-time professor and a chief of the department of Financial Management at the Faculty of Economics –Skopje

(2) National bank of the Republic of Macedonia
Note: The views expressed here are those of the authors and do not necessarily reflect those of the Faculty of Economics-Skopje or the National bank of the Republic of Macedonia.

(3) TTK Bank - Skopje, Macedonia

(4) The amount of remittances is defined as: transfers send from abroad by employees who are residents in the new economy, compensation of employees and migrant transfers, credit.

(5) Data represent only the officially reported remittances. The real amount of remittances is estimated to be a lot larger (most estimates suggest that the unrecorded remittances made through informal channels are 50% bigger than the amount of the recorded remittances).

(6) Word bank staff estimates (December, 2011) based on the International Monetary Fund's Balance of Payments Statistics Yearbook 2011.

(7) Migration and Remittances
(8) Estimated data

(9) Officially published data by the World Bank for remittance inflows in the Republic of Macedonia does not include the amount of net-foreign exchange, but this item is shown within the other private transfers. This is the reason why Republic of Macedonia is not included in the list of top remittances receiving countries. However, since there are reasons to believe that a significant part of net-foreign exchange de facto represent remittance inflows distributed by informal channels (see part III of the paper) in the text below we have included net-foreign exchange into the definition of remittances for Republic of Macedonia.

(10) Remittances inflows data for Moldova and Albania includes compensation of employees and workers remittances, while the data for Serbia includes compensation of employees, workers remittances and migrant transfers due to the lack of detailed, separated data of the migrant transfers’ inflows.

(11) http://siteresources.worldbank.org/TOPICS/Resources/2149701288877981391/MigrationandDevelopmentBrief17.pdf

(12) Ratha, D., Mohapatra, S. and Silwal, A. (2010). “Migration and Development Brief 13”, World Bank, November, 2010

(13) Calculations based on NBRM data.

(14) Defined as sum of: compensation of employees, workers remittances and cash foreign exchange, net.

