

Background

Remittances are one of the most visible and tangible contributions of migrants to their home countries. The money sent by migrants to their families pays for food, education and healthcare, easing day-to-day hardship and poverty and contributing to the achievement of the Millennium Development Goals (MDG).

International remittances received by developing countries were estimated to be approximately US\$251 billion (2007), doubling in the last five years.

The **Philippines** has experienced a consistent growth in remittances, reaching US\$14.4 billion in 2007. Europe is the third largest

destination of Filipino workers, with Italy hosting about 128,080 workers as of December 2007.

Despite the sophistication and comprehensiveness of the Philippines' labour migration management model, interventions

to promote migrant reintegration and an organized developmentoriented inflow of remittances remain a critical gap.

It is estimated that some 3 to 5 million **Indonesian** workers are now employed abroad, with a large proportion of this population going to Malaysia.

Official statistics indicate that in 2006, a total of 393,057 persons "with Indonesian background" lived and worked in the Netherlands.

Remittances to Indonesia have grown steadily over the past three decades and constitute the single largest source of foreign exchange, exceeding export revenues and

foreign direct investment.

Key challenges include enhancing access to formal remittance channels, increasing transparency of the process and reducing costs.

CONTACT INFORMATION

IOM Philippines

Mission with Regional Functions-Manila

Address: 25th Floor Citibank Tower Condominium 8741 Paseo de Roxas Makati City 1226 Philippines

Tel: +63.2.848.12.60 to 65 Fax: +63.2.848 12 57 Email: mrfmanila@iom.int

IOM Indonesia-Jakarta

Address: Menara Eksekutif Floor 12A Jl. M.H. Thamrin Kav. 9 Jakarta 10350 Indonesia

Tel: + 62 21 3983 8529 Fax: +62 21 3983 8528 Email: infoindonesia@iom.int

IOM Italy

Mission with Regional Functions-Rome

Address: Via Nomentana 62 00161 Rome Italy

Tel: +39 06 44 23 14 28 Fax: +39 06 440 25 33 Email: mrfrome@iom.int

IOM Netherlands-The Hague

Address: PO Box 10796
2501 HT The Hague
Netherlands
Tel: +31 70 318 15 00
Fax: +31 70 338 54 54
Email: missionthehague@iom.int

Improving Knowledge
of Remittance Corridors and
Enhancing Development
through Inter-Regional Dialogue
and Pilot Projects in
South-East Asia and Europe
(special focus on the Philippines and Indonesia)

Improving Knowledge of Remittance Corridors and Enhancing Development through Inter-Regional Dialogue and Pilot Projects in South-East Asia and Europe

Objective

To promote the link between remittances and development in South-East Asia (SEA) and provide support to the European Union's (EU) ongoing efforts to manage migration challenges and promote development in SEA countries of origin through data gathering, policy dialogue and pilot project activities.

Specific Objectives

1. Enhance national development planning in Indonesia and the Philippines through the generation of new remittance data in important corridors within SEA and those linking SEA to Europe which are understudied and/or difficult to measure.

- 2. Provide a forum for inter-regional dialogue, information exchange and cooperative development planning.
- 3. Strengthen the capacity of government, civil society, diaspora groups and other main actors in SEA and EU to engage more effectively in development-enhancing initiatives in SEA.
- 4. Improve remittance transfer services, promote transfers through formal financial institutions and support initiatives that enhance savings and/or investment in productive projects promoting development in SEA.

Project Sites

The project's target countries in South East Asia are the Philippines and Indonesia, while the Netherlands and Italy are the counterparts in Europe.

development will be held with

organizations, diaspora groups,

financial institutions and other

stakeholders-one dedicated to the

Philippines-Italy remittance corridor

and the other for the Indonesia-the

recommendations for practical action

Capacity-building, awareness-raising

and direct service interventions to

undertaken in both the remittance-

The projects are meant to encourage

community levels under cooperative

encourage development will be

sending and receiving countries.

development-oriented use of

remittances at the family and

arrangement between migrant diaspora groups and their families.

Netherlands remittance corridor.

to enhance the constructive link

This dialogues will generate

between remittances and

development.

3. Pilot-Projects

governments, civil society

Strategic Activity Areas

1. Research

Comprehensive, survey-based, and policy-relevant research will be carried out focusing on the following areas:

- a. remittance corridors between Indonesia and the Netherlands;
- b. remittance corridors between the Philippines and Italy and
- c. informal remittance corridors between Malaysia and the Philippines and Malaysia and Indonesia.

The research aims to establish references on remittance policies and practices and document migrants' remittance behaviours, including savings, consumption and investment patterns, channels, facilities, transfer mechanisms, transfer size and service providers.

2. Policy Dialogue

Two major Euro-Asia policy dialogues on remittance and

Partners and Beneficiaries

The Economic Resource Center for Overseas Filipinos (ERCOF), a Philippines-based organization with links to diaspora groups in EU, Asia and the Middle East is the key partner for the implementation of major components of the project, notably its region-wide research.

Serikat Buru Migran Indonesia (SBMI), an Indonesia-based community organization is key cooperating partner in Indonesia.

Civil society organizations, diaspora groups and private industries working to support migrant reintegration and advance the productive use of remittances will contribute to and benefit from the different activity phases of the project.

Government organizations overseeing migration, reintegration, remittances and development programmes will contribute based on their respective policy mandates to the objectives of the project.

