
Universität Flensburg
Internationales Institut für Management

Sending Money Abroad
– What Determines Migrants’ Remittances?

Elke Holst & Mechthild Schrooten

Discussion Paper Nr. 09, ISSN 1618-0798

Die Autorinnen:

Dr. Elke Holst: DIW Berlin, German Institute for Economic Research (DIW Berlin),
Königin-Luise-Str. 5, 14195 Berlin, Germany and University of Flensburg, International
Institute of Management, Munketoft 3B, D-24937 Flensburg, Germany, eholst@diw.de.

Prof. Dr. Mechthild Schrooten: Institute of Economic Research, Hitotsubashi University,
2-1 Naka Kunitachi, Tokyo, 186-8603, Japan and DIW Berlin, German Institute for
Economic Research (DIW Berlin), Königin-Luise-Str. 5, 14195 Berlin, Germany,
mschrooten@diw.de.

Dieses Werk einschließlich aller seiner Teile ist urheberrechtlich
geschützt. Jede Verwertung außerhalb der engen Grenzen des
Urheberrechtsgesetzes ist ohne Zustimmung der Universität Flensburg
unzulässig. Dies gilt insbesondere für Vervielfältigungen, Mikrover-
filmungen und die Einspeicherung und Verarbeitung in elektronischen
Systemen.

Universität Flensburg

Internationales Institut für Management

Discussion Paper No. 09, ISSN 1618-0798
Flensburg March 2006

Kontaktadresse
Universität Flensburg
Internationales Institut für Management
Zentrales InstitutsSekretariat
Munketoft 3b; 24937 Flensburg
E-Mail: zis-iim@uni-flensburg.de
http://www.iim.uni-flensburg.de/ -> Discussion Papers

Sending Money Abroad

– What Determines Migrants’ Remittances?

Elke Holst & Mechthild Schrooten

 Seite 1

Sending Money Abroad – What Determines Migrants’

Remittances?∗

Abstract:

Migrants’ remittances are the subject of this study which is based on German SOEP

data. Major findings are: income only partly explains remittances. Altruism,

integration and the pressure for return migration plays a major role. (35 words)

1. Introduction

In 2004, remittances from Germany amounted to more than five billion euro, making

Germany one of the top ten countries worldwide. Given the huge sums of money in

question and the equally significant potential economic impacts, remittances are

currently considered to be the driving force behind migration (World Bank 2005,

IMF 2005).

While Germany is one of the major immigration countries in the European

Union only a few studies analyze the determinants of remittances from Germany;

these studies mainly concentrate on 1980s and 1990s (Merkle/Zimmermann 1992;

Oser 1995). Nevertheless, during the last decade, migration and integration policy

has changed tremendously in Germany. On the one hand, new legal regulations

concerning the acquisition of German citizenship (“naturalization”) have been

introduced. 1 On the other, new migration patterns have emerged due to various

factors including the end of Socialism, the opening of borders, the migration of

Ethnic Germans (“(Spaet-)Aussiedler” 2 , the Balkan war and the increasing

∗ We thank Stephen Jenkins for support and discussions. Lucinda Platt, Ingrid Tucci and Gert Wagner

gave us insightful comments on an earlier version of the paper. Deborah Bowen provided a careful

language check. All remaining errors and inaccuracies are solely the authors’ responsibility.
1 The legal framework changed on January 1, 2000.
2 “(Spaet-)Aussiedler” are ethnic Germans born in mostly in Eastern Europe who want to migrate to

Germany. People belonging to this group who immigrated after 1992 are called “Spaetaussiedler”.

“Aussiedler” and “Spaetaussiedler” acquire German citizenship upon entering the country.

 Seite 2

integration within the European Union.

This study addresses remittance behavior in Germany in the new institutional

framework. According to the existing theoretical models on remittances, household

size and years in the hosting country affect remittances negatively in models based

on altruism and positively in the case of those focusing on investment motives; other

variables as for example income are considered to have the same sign

(Rapoport/Docquier 2005). However, we have to bear in mind that economic models

on altruism only consider income-conditional forms of this behavior; pure altruism

would occur, if remittances are independent from the relative income situation of the

migrant. In this study, we define migrants as persons who did not receive the German

citizenship at birth; using this definition, foreigners are only a sub-group. The

following core questions are raised: Can we find evidence for altruism or investment

motives? Are migrants a homogenous group concerning their remittance behavior?

What is the role of integration and the legal framework? Since migration is often

discussed in the context of social transfers in the host country, we also investigate

whether the amount of remittances is influenced by social situation of migrant.

2. Data and Empirical Results

The German Socio-Economic Panel Study (SOEP) provides data on households and

individuals (SOEP Group 2001).3 In our analysis we use retrospective data from the

year 2004 on the individual level.4 The dependent variable is “remittances”, defined

as migrants’ cross-border transfers. Our sample includes 2,608 observations. Based

on the relevant arguments from the literature (Cox 1987, Poirine 1997, Stark/Wang

2002) the explanatory variables are reflecting personal characteristics, the social and

the migration status as well integration into the German society. In a first step we

analyze the remittance behavior of all migrants, including naturalized persons. In the

second step we focus on those without German citizenship (foreigners).

3 See Burkhauser et al. 1997 for a description of the different immigrants in Germany and in SOEP.
4 For details see: http://www.diw.de/deutsch/sop/service/fragen/fr2004/personen_en_2004.pdf

http://www.diw.de/deutsch/sop/service/fragen/fr2004/personen_en_2004.pdf

 Seite 3

Our main findings are: first, there is evidence that altruism as well as the

integration into the German society matters. Second, migrants living in Germany are

not a homogenous group concerning their remittance behavior. In detail: Focusing on

all persons with migration background (table 1, column a) remittances increase with

marriage, years of education, and employment, and in a non-linear fashion with the

age of the migrant. Females remit significantly less than males. Turning now to the

group of foreigners (column b) reveals that all these variables have the same sign as

in the case of migrants, however, many of them are now not longer significant.

According to our results, remittances of foreigners are significantly positively linked

to the age; in contrast to previous studies we report a linear effect of the age.5

Taking a closer look to the social situation, we cannot find a general

correspondence between the amount of remittances and income.6 However, migrants

belonging to the lowest two income categories remit significantly less than those in

the highest income category. In the case of foreigners only people belonging to

lowest income category remit significantly less than those of the highest. This

relative weak explanatory power of the income variable, especially in the case of

foreigners, supports the hypothesis that unconditional altruism may play an important

role. This idea is supported by the fact that the source of income source only partly

matters: Receiving social welfare or unemployment benefits, both variables

indicating a less favorable social situation of the migrant, has no significant effect on

the amount of remittances. However, being employed for at least one month of the

year leads to significantly higher remittances.

The migration status matters. Taking the broader group of migrants into account

we find that people from former Yugoslavia als well as the “(Spaet)”-Aussiedler

5 At a glance this might be due to relatively lower number of observations. While the remittance

behavior of migrants is analyzed on the basis of 2,608 observations, the number of observations on

foreigners is only 983. However, studies of remittance behavior in the 80s and early 90s operate on

the basis of an even lower number of observations (Merkle/Zimmermann 1992; Oser 1995). Since

they report a significance of many of these variables, such as owning real estate and the insignificance

of others, like the years in Germany, these differences might also indicate a shift in the determinants

of these cross-border transfers.
6 Income is imputed in case of item-non-response. See for the method of the provided data
Frick/Grabka (2005).

 Seite 4

remit significantly more than others. One explanation could be that former

Yugoslavian experienced during the war the importance of a cross-border family

network in a specific way; this would be in line with theoretical considerations on

altruism and intra-family contracting. But since these people are also facing a

comparable high pressure for return migration, remittances out of a personal

investment motive are rational. Focusing on foreigners, not only people from former

Yugoslavia but also those with a passport form Turkey remit significantly more than

others.

Concerning integration indicators it can be shown that the household size in

Germany as well as the fact of owning real estate in Germany – both reflecting a

higher degree of integration into the German economy – have a significant negative

impact on remittances of migrants. In addition, in the case of foreigners the years

spent in Germany lead to a significant decrease in remittances. Within this group

owning real estate as well as the variable capturing the subjective distance to the

home country, “visits during the last 2 years” are insignificant.

3. Conclusions

Our results indicate that altruism and integration policy seems to play an important

role to explain remittance behavior. Since the income variable is only in the case of

the lower income groups significant the results suggest that there is room for a

further investigation of different forms of altruism (Fehr/Schmidt 2005). In this

context, a longitudinal study of remittance behavior would be natural extension of

the present paper. In addition, deeper investigation of the potential motivations of

migrants might be possible using the tools of experimental economics to get further

insights to the linkage between income and remittances. In general, the link between

altruism, remittances and the institutional framework for migration shows one

potentially interesting direction for future research.

 Seite 5

References

Burkhauser, R. V., M. Kreyenfeld and G. G. Wagner (1997). The German Socio-

Economic Panel - A Representative Sample of Reunifed Germany and its Parts.

Vierteljahrshefte zur Wirtschaftsforschung, 66(1): 5-12.

Cox, D. (1987). Motives of private transfers, Journal of Political Economy, 95(3):

503-46.

Fehr, E. and K. M. Schmidt (2005). The Economics of Fairness, Reciprocity and

Altruism - Experimental Evidence and New Theories. Department of

Economics, University of Munich Volkswirtschaftliche Fakultät Ludwig-

Maximilians-Universität München, Discussion paper 2005-20. Online at

http://epub.ub.uni-muenchen.de

Frick, J. and M. Grabka (2005). Item-non-response on income questions in panel

surveys: Incidence, imputation and the impact on the income distribution.

Allgemeines Statistisches Archiv (ASTA) 89: 49-61.

IMF (2005): World Economic Outlook. Washington D.C.

Merkle, L. and K. F. Zimmermann (1992). Savings, remittances, and return

migration. Economics Letter 38: 77-81.

Oser, U. (1995). Remittances of Guest Workers to their Home Countries: An

Econometric Analysis. Diskussionspapier Nr. 25, Konstanz: Universität

Konstanz, Fakultät für Wirtschaftswissenschaften und Statistik.

Poirine, B. (1997). A Theory of Remittances as an Implicit Familiy Loan

Arrangement. World Development 25 (4): 589-611.

Rapoport, H. and F. Docquier (2005). The Economics of Migrants’ Remittances. IZA

Discussionpaper 1531.

SOEP Group (2001): The German Socio-Economic Panel (GSOEP) after more than

15 years - Overview. In: Elke Holst, Dean R. Lillard und Thomas A. DiPrete

(Hg.): Proceedings of the 2000 Fourth International Conference of German

Socio-Economic Panel Study Users (GSOEP2000), Vierteljahrshefte zur

Wirtschaftsforschung, 70 (1): 7-14.

http://epub.ub.uni-muenchen.de/

 Seite 6

Stark, O. (1995). Altruism and Beyond. MIT Press, Cambridge, MA.

Stark, O. and Y.Q. Wang (2002). Migration dynamics. Economic Letters, 76(2): 159-

164.

World Bank (2005): Global Economic Perspectives. Economic Implications of

Migration and Remittances. Washington D.C.

 Seite 7

Table 1: Determinants of the amount of remittances – Tobit
 Migrants Foreigners

 (a) (b)

 Personal status

 Age 222.851 283.498

 (3.27)*** (1.70)*

 Age squared -2.087 -2.608

 (2.95)*** (1.52)

 Female (yes = 1) -571.808 -836.523

 (2.03)** (1.57)

 Married (yes = 1) 1,434.672 1,134.691

 (3.59)*** (1.42)

 Education (in years) 207.402 97.387

 (3.88)*** (0.99)

 Social status

 Employed (yes = 1) 865.054 1,205.727

 (2.29)** (1.80)*

 Social assistance (yes = 1) -1,107.066 -897.701

 (1.22) (0.49)

 Unemployed (yes = 1) -572.857 -483.488

 (1.19) (0.55)

 Income less than 900 euro (yes = 1)1 -1,105.612 -2,027.970

 (2.37)** (2.30)**

 Income 900 to less than 1200 euro (yes = 1) 1 -813.366 -364.535

 (1.93)* (0.50)

 Income 1200 to less than 1600 euro (yes = 1) 1 -417.303 -843.852

 (1.14) (1.22)

 Income imputation control variable -468.309 -1,650.241

 (0.63) (1.03)

 Migration status

 Turkish (yes = 1) 670.034 1,355.681

 (1.56) (2.03)**

 Former Yugoslavian (yes = 1) 1,957.735 2,740.433

 (4.44)*** (4.08)***

 "(Spaet-)Aussiedler" (yes = 1) 522.553

 (1.50)

 Integration

 Household size -260.111 -693.197

 (2.20)** (2.82)***

 Real estate owner (yes=1) -663.054 -621.054

 (2.06)** (1.00)

 Years in Germany -101.897

 (3.26)***

 Visits at home in the last 2 years (yes = 1) 1,096.995

 (1.11)

 Seite 8

 Constant -12,569.975 -10,580.711

 (7.04)*** (2.57)**

 N 2602 983

 Pseudo R2 -3017.35 -1307.00

 LL 0.02 0.03

t values in brackets; *** p<0.01, ** p<0.05, * p<0.1.
1 Income 1600 euro and more (yes = 0).

Source: SOEP 2004. own calculations.

Verzeichnis der Discussion Paper des Internationalen Instituts für Management:

1. Matiaske, W. (2001): Der Wunsch der Menschen nach Wärme und der
kühle Blick der Ökonomie

2. Krause, A./Resch, M. (2002): Ehrenamtliches Engagement in Flensburg –
eine repräsentative Befragung

3. Krause, A./Schwarz, A./Naujeck, H. (2002): Schule und Wirtschaft
 – Vorbereitung wirtschaftsbezogener Themen und Kooperation an

den schleswig-holsteinischen Gymnasien und Gesamtschulen
4. Hinz, H. (2003): Zielgruppe Senioren – Informationsgrundlagen für die

 Potenzialanalyse
5. Hinz, H./Dörscher, M. (2003): Mezzanine Capital – Ein flexibles

 Finanzierungsinstrument für KMU

6. Pauls, M./Krause, A. (2003): Evaluation Interkultureller Trainings zur
 Auslandsvorbereitung

7. Hinz, H./Busche, H. (2004): Zur Flexibilität bei Investitionsentscheidungen
– Realoptionstheorie in der praktischen Anwendung

8. Dannenberg, O./Thaysen, J. D. (2005): Innovationsnetzwerke bei Klein-
 und Mittelunternehmen – Ein binationaler Vergleich

9. Holst, E./Schrooten, M. (2006): Sending Money Abroad – What
Determines Migrants’ Remittances?

	Sending Money Abroad
	– What Determines Migrants’ Remittances?
	Elke Holst & Mechthild Schrooten

	09_Sending Money Abroad_Holst_text.pdf
	Elke Holst & Mechthild Schrooten
	1. Introduction
	2. Data and Empirical Results
	3. Conclusions

