
Defining Hardship and Poverty i

Remittances in the Pacific
An Overview

John Connell
Richard P.C. Brown

March 2005

Remittances prelim.pmd 15/03/2005, 11:01 AM1


Pacific Studies Series

The series is published by the Asian Development Bank to provide the
governments of its Pacific developing member countries with analyses of
economic and other issues.  The studies are also expected to shed light on the
problems facing governments and the people in the Pacific islands and to suggest
development strategies that combine both political and economic feasibility.  A
complete list of titles in the series is available on ADB’s website (www.adb.org).

© 2005 Asian Development Bank

All rights reserved. Published 2005.
Printed in the Philippines.

Library of Congress Cataloging-in-Publication Data Available.

Publication Stock No: 110904

The views expressed in this paper are those of the author and do not necessarily
reflect the view or policies of the Asian Development Bank or its Board of
Governors or the governments they represent.

The Asian Development Bank does not guarantee the accuracy of the data
included in this publication and accepts no responsibility for any consequence
of their use.

Use of the term “country” does not imply any judgment by the authors or the
Asian Development Bank as to the legal or other status of any territorial entity.

Remittances prelim.pmd 15/03/2005, 11:01 AM2


able of ContentsT
Foreword v
Executive Summary vii

1.  Introduction 1

2.  The Importance of Remittances 5

3.  The Composition of Remittances 14

4.  The Rationale for Remittances 17

5.  The Duration of Remittances 23

6.  The Use and Impact of Remittances 30

Debt Repayment 30
Consumption 31
Savings 32
Air Fares and Education 33
Investment 33
Community Use 35
Social Uses 36

7.  The Disincentives of Remittances? 38

8.  The Policy Context 42

Policies to Foster Remitting through Official Channels 45
Policies to Foster Savings and Investment 47
Monetary and Anti-inflation Policies 51

9.  Conclusions 53

References 61

Remittances prelim.pmd 15/03/2005, 11:01 AM3


Remittances prelim.pmd 15/03/2005, 11:01 AM4


The research for this report was initiated by Andrea Iffland, who rendered
technical support and guidance during the ensuing phases of in-depth reviews.
John Connell, School of Geosciences, University of Sydney and Richard P.
C. Brown, School of Economics, University of Queensland prepared the
report based on an extensive literature review. Judy Goldman provided
editorial support and much appreciated advice.

The report provides an overview of labor migration from Pacific island
countries and the remittances that follow. Remittances have always been
and continue to be a major feature of the Pacific island economies. They
ensure a balance of payment surplus in most receiving countries. The
dependence on remittances, particularly of Polynesian countries, is
controversial. Some economists consider reliance on these private flows of
funds critical as it leaves economies vulnerable to fluctuations outside the
control of governments. There is also very little understanding about the
reciprocity triggered by remittances and its impact on the balance of payments
and on the gross national product. The lack of reliable and accurate data on
remittances renders it difficult to address these concerns. The situation is
further aggravated as remittances are underestimated due to informal
unrecorded flows.  Governments recognize the need for better data but are
also aware of the sensitivity of these flows to official monitoring.

Remittances constitute a major part of household cash income for many
families. They are considered a safety net for the population at large.
Remittances are mainly used for consumption while investment purposes
are of lesser importance. With private sector development a priority of most
Pacific island countries, it is essential to understand the remittance flows—
their vulnerability, sources, and volume—and how best to harness them for
development purposes.

orewordF

Remittances prelim.pmd 15/03/2005, 11:01 AM5


Remittances prelim.pmd 15/03/2005, 11:01 AM6


Migration is very significant in Pacific island states, especially in
Polynesia, primarily as a response to uneven economic and social
development. In many Pacific island countries, the remittances that flow
from internal and international migrants to family members at home have
been of growing importance, again especially in Polynesia where they often
represent the single most prominent component of national incomes. They
reach levels rarely found elsewhere in the world.

Very few detailed studies of this migration-remittance nexus have been
statistically significant, and many are more than a decade old so may no
longer be valid. Information in many areas is inadequate, hence further
research would be valuable. Much of the available data concern Samoa and
Tonga, where international migration and remittances have been of great
importance and where this has been documented more substantially and
credibly than elsewhere. To some extent, these two Polynesian states provide
a template of a remittance-dependent economy that can be used as a good
starting point for other small countries in the region. As long as serious
economic challenges face island states, as population growth rates remain
above world averages, and as expectations rise, the ability to migrate will be
crucial where development prospects are few and where the possibilities of
declining aid levels are becoming more apparent. In fact, many island
governments actually promote international labor migration.

Remittances are bi-directional because social networks continue to be
significant.  As long as migrants and their kin build and maintain these
networks, remittances are likely to be sustained beyond what economic
principles might suggest. They respond to an implicit social contract,
contribute to human capital formation, and can be seen as a form of
intergenerational transfer. Remittances in the Pacific currently continue at
high levels for very long periods except when close kin die or when families
reunite in the host country. Second generation migrants, however, are likely
to send smaller amounts only on demand. Maintaining remittance flows at
high levels therefore requires a steady flow of new migrants.

There is no question that remittances have contributed to development
in various contexts. They meet real needs especially on smaller islands, in
remote regions, and in independent states. Remittances have tended to go

xecutive SummaryE

Remittances prelim.pmd 15/03/2005, 11:01 AM7


Assessment of Hardship and Poverty in PDMCsviii

into consumption (including house construction) but are increasingly directed
towards investment (especially in the service sector) despite limited
opportunities. Remittances are used to create human capital for future
migration and do not crowd out or disadvantage sectors of national economies.
If this investment in human capital is treated as a legitimate and rational use
of remittances, many apparent problems disappear and migration becomes
more obviously beneficial. Cross-sectional data from recent studies show
few signs of remittance decay with length of absence from the home country
and that an increasingly significant motivating factor for migrants to remit is
the accumulation of assets and investments at home. Both of these conclusions
are contrary to many previous studies of migration and remittances in the
Pacific and elsewhere.

International migration has had both positive and negative effects in the
Pacific, but the positive effects of notably increased standards of living must
be contrasted with the limited development potential of many countries and
their failure to achieve significant, sustainable economic growth. Maximizing
the benefits from international migration is crucial, but Pacific island states
have not developed policies to do so though opportunities exist to stimulate
and direct flows. The present conclusions suggest that remittance levels would
be sensitive to policies affecting relative real interest rates but do not suggest
that policies would stimulate more domestic investment or that the migrants
or their families would necessarily make the best entrepreneurs. Policies
should be geared more towards encouraging migrants to become more active
in domestic capital markets as saver-rentiers. This raises the broader issue of
the general investment climate. Migrants are unlikely to risk their capital in
an investment in the home economy if safer alternatives exist elsewhere.
Governments must offer savers competitive real interest rates in order to
accumulate loan funds to invest either in domestic projects or to hold as
overseas assets.

Remittances prelim.pmd 15/03/2005, 11:01 AM8


Introduction

1

In many Pacific island countries, the remittances that flow from internal
and international migrants to family members at home are a prominent feature
of the national economy. Internal rural-urban migration produces some flows
of goods and money, but international migration yields substantially greater
ones. There have, however, been few studies of this migration-remittance
nexus and even fewer are both detailed and statistically significant.  Many
are now more than a decade old and may no longer be valid. Information is
therefore somewhat limited on the current use of remittances, on their real
and potential contribution to domestic incomes and economic development,
on their social influence, and on how they function as a safety net against
hardship and poverty. Furthermore, many additional questions have not been
thoroughly investigated including the extent to which remittances are sensitive
to variables like foreign exchange rates, relative rates of interest and inflation,
and the extent to which migration and remittances contribute to inequality.
Remittances have raised living standards in the islands, they have contributed
to employment especially in the service and construction sectors, and they
have eased balance of payment problems despite contributing to inflation
especially in the larger Polynesian countries.  However, it has been argued
that remittances have not generally been invested in economic growth, so
increased demand for improved consumer goods can usually be met only by
further migration. This particular issue is the principal theme of this overview.

In the Pacific island microstates, the prospects for economic growth are
unusually limited compared with other regions of the world. Consequently,
the now widely perceived disparities in economic development and welfare
between them, especially the smallest states of Polynesia and Micronesia,
and neighboring developed nations have contributed not only to substantial
migration but also to increasing pressures for further migration. Almost all
international migration has occurred since the 1960s, but it has become so
extensive that some of the greatest concentrations of Pacific islanders are in
cities such as Auckland, Honolulu, and Los Angeles rather than in the island
Pacific. Already there are second and third generations of islanders for whom
“home” is sometimes an uncertain and ambivalent concept.

Introduction1

Pacific-Remittances.pmd 15/03/2005, 10:56 AM1


Remittances in the Pacific

2

As migration continues, small, vulnerable Pacific states have become a
peripheral and dependent part of a wider world. Contemporary patterns of
migration have diversified, demographic structures have changed, and global
and island economies present different development contexts. Essentially,
the lives of island people are increasingly international. Some small Polynesian
states like Cook Islands and Niue have more than half their populations living
overseas. The largest migratory streams have been from Polynesia though
there is now increasingly rapid migration from the independent Micronesian
states that were once American colonies. Migration has been particularly
substantial and better documented from Samoa (formerly Western Samoa)
and Tonga—the two largest independent Polynesian states. In contrast, for
American Samoa, Palau, Tokelau, Wallis and Futuna, and others, there is
very little contemporary information despite the significance of migration
and remittances.

Migration in the Pacific is primarily a response to real and perceived
inequalities in socioeconomic opportunities that have resulted from uneven
development. Social influences on migration are important especially in terms
of access to education and health services but also as one element of the
transition to adulthood; such social influences are in turn often a function of
economic issues.

Basically, migration is a time-honored strategy of moving from a poor
area to a richer one in search of social and economic mobility.  In most of
independent Polynesia and Micronesia there is a powerful and almost universal
recognition that the best social and economic opportunities lie overseas. In
fact, the desire to migrate overseas is now regarded as normal though most
moves began only half a century ago. Thus in Tonga, quite simply,   “…overall
there are few opportunities for socioeconomic advancement in Tonga and
migration is perceived as the only solution” (Morton Lee 2004). Much the
same might be said of smaller states. What is also true everywhere is that
while rural-urban migration produces remittances, international migration
produces substantially greater flows and is therefore more attractive.

Radical changes in perceptions of satisfactory standards of living,
desirable occupations, and adequate services and amenities have encouraged
migration. Aspirations have almost always included imported food and other
goods (such as clothes and vehicles) and access to schools, hospitals, and
modern entertainment, all of which demand some cash income (Bedford
1980). At the same time, agricultural work throughout the Pacific has been
losing prestige, and young men have been less willing to participate. Changing
aspirations have not only been the province of young men. In Tonga,  “… one
often hears parents expressing the wish that their children work at something
better than agriculture even though they themselves are farmers. This

Pacific-Remittances.pmd 15/03/2005, 10:56 AM2


Introduction

3

something better invariably refers to white collar jobs which carry with them
a lot of prestige” (Sevele 1973). In the past 25 years, these trends have become
well established throughout the region.

Changes in values following increased educational opportunities and the
growth of bureaucratic (largely urban) employment in the region in the 1970s,
especially during the prelude to independence in many states, further
encouraged migration as local employment opportunities did not keep pace
with population growth. This situation continued through the 1990s, another
a period of both rising formal unemployment and restructuring in much of
the region. This widened the gap in many places between rising expectations
for consumer goods and travel and the reality of limited domestic employment
and incomes.

In terms of international migration, what has distinguished most Pacific
islanders is that they intend to stay in the host country even though they may
have expressed an intention to return home (Macpherson 1994). This is
particularly true of most migrants from Samoa and Tonga. It is also true of
migrants from Cook Islands and Niue despite the fact that they are citizens
of New Zealand and can move freely between countries. Because of this
tendency, remittances from Pacific islanders are particularly substantial. Other
than for Kiribati and Tuvalu, direct comparisons with other states with a
migration-remittance nexus such as Pakistan or the Philippines are limited
because most of their migrants are on short-term contracts and must return
home. In contrast, until quite recently when significant migration from Tuvalu
to New Zealand began, almost all migration from Kiribati and Tuvalu was
either as laborers to nearby Nauru or as contract workers on shipping lines.
Workers were specifically trained for these activities, their remittances were
and are both obligatory and institutionalized, and they were required to return
home.

Remittances play an important role especially when migration is from
small island states such as Tuvalu or from small islands (such as Ponam or
Ware) in larger Pacific states like Papua New Guinea. Otherwise remittances
within countries, especially in Melanesia, are of limited economic significance
though they may be of considerable social significance (Mecartney 2000).
However, even for remote parts of such large islands as Tanna, Vanuatu,
remittances from urban migrants are the single largest source of income in
several villages (Winthorpe 2004). Nonetheless, in many places there is
inadequate information on remittances and their use and hence on their real
and potential contribution to domestic incomes and economic development,
their influence on social change or continuity, and their ability to constitute a
safety net.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM3


Remittances in the Pacific

4

Because of the continued significance of remittances, the sustainability
of remittance-dependent development is particularly important and somewhat
uncertain especially if in the home countries the need for remittances grows
faster than the supply (Forsyth 1992; Macpherson 1992). The rate of migration
to major destinations, namely New Zealand, Australia, and the United States,
has declined in recent years due to economic recessions in those countries
and to the restructuring of migration regulations such that return migration
has sometimes been considerable (Maron 2001). At the same time, migration
policies in host countries have increasingly favored those with skills (Liki
2001; Brown and Connell 2004). Furthermore, as families reunite overseas
and as migrants integrate into host communities, their ability and willingness
to remit are expected to decline over time (e.g. Macpherson 1994). If that is
so, unless other sources of income can be developed and unless remittance
incomes can be used and invested more productively, the future of the
economies of remittance-dependent Pacific countries is uncertain.

Several states in the region actually have an outflow of remittances. More
than half the population of the Commonwealth of the Northern Marianas is
nonresident workers.  Their remittances, mainly to the Philippines and to a
lesser extent to China, totalled about US$80 million in 2003. Workers on
Nauru also remit to their home countries including Kiribati and Tuvalu though
there are no data on these or other flows, and there is a significant flow of
remittances from New Caledonia to Wallis and Futuna. Remarkably there is
also a flow from Niue because of extremely high levels of aid, the assistance
that Niueans provide to those resettling in New Zealand, and perceptions
that the community will not remain so it is useless to remit to Niue (Cohn
2003; Heyn 2003). These rather exceptional cases are not discussed here
though that of Niue has important implications.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM4


Introduction

5

There is considerable evidence in many countries, at least in past years,
that migrants’ remittances are a significant part of disposable income
especially in Samoa, Tonga, and smaller states such as Cook Islands, Kiribati,
Tuvalu, and Wallis and Futuna. In fact, the smaller island countries
(specifically Cook Islands, Kiribati, Tokelau, and Tuvalu) were dubbed
MIRAB states, where migration, remittances, aid and the resulting, largely
urban bureaucracy are central to the socioeconomic system (Bertram and
Watters 1985). It quickly became evident that this acronym had wider
relevance (Connell 1988). While the term is disliked in the Pacific because it
implies a handout mentality, it nonetheless suggests the centrality of migration
and remittances and has been largely unchallenged for two decades (Bertram
1999a). On the other hand, it has been recognized quite correctly that the
term appears to deny the initiative of Pacific islanders other than as migrants
in spite of a range of activities such as the 1990s boom in squash cultivation
in Tonga (van der Grijp 1999; cf. Hooper 1993). Moreover,

Islanders in their homelands are not the parasites on their
relatives abroad that misinterpreters of ‘remittances’ would have
us believe. Economist do not take account of the social centrality
of the ancient practice of reciprocity. ... They overlook the fact that
for everything homeland relatives receive they reciprocate with
goods they themselves produce, by maintaining ancestral roots and
lands for everyone. ... This is not dependence but interdependence
(Hau’ofa 1984)

At the very least, remittances have complex and important social and
economic dimensions.

The original acronym has spawned others.  MURAB places extra and
appropriate emphasis on urbanization in island states such as Tuvalu (Munro
1990), and ARAB applies to French Polynesia where there is virtually no
migration because of high wage levels and other forms of state support but
where atomic rent produced similar outcomes (Poirine 1994). Finally there
have also been MIAB countries where migration has not stimulated a
significant flow of remittances (Ogden 1994).

The Importance of Remittances2

Pacific-Remittances.pmd 15/03/2005, 10:56 AM5


Remittances in the Pacific

6

MIAB describes some parts of Micronesia including the Marshall Islands
and the Yapese (Federated States of Micronesia) outer island of Woleai (Ogden
1994; Karakita 1997). Indeed more remittances flow from the Marshall Islands
to migrants in the United States than into the islands. This is a function of
relatively high incomes because of American aid, high education expenses
in the United States (Hess 2004), and the fact that Marshallese have
exceptionally low-paying jobs in the United States. This situation is also true
for some parts of the Federated States of Micronesia (FSM). Migrants from
the atoll of Namoluk do not send remittances home on a regular basis since
the cost of living in California, Hawaii, and Guam is such that they have
nothing to send. Moreover, with few exceptions they work in notoriously
poorly paid, largely forgotten jobs (Marshall 2004). However, as Micronesians
acquire superior education and better jobs, it is probable that the migration-
remittance system will eventually move towards the more standard form. In
fact, the largest survey of remittances of migrants from FSM to Guam and
Hawaii in the late 1990s demonstrated that more than a third of households
did send them (Grieco 2003). The proportions were lower than those of first
generation Polynesian migrants and the sums were also smaller, but it is
clear that remittances are of growing significance. Connell’s observations on
the atoll of Woleai in the early 1990s suggest that this transition was also
occurring there as other sources of cash income were both few and declining.

Remittances are even more important in the more remote parts of small
Pacific island states whether as international or national flows. On the tiny
coral atoll of Manihiki in Cook Islands, migration and remittances constituted
nothing less than a socioeconomic strategy for collective survival (Underhill
1989). In Nanumea in Tuvalu, remittances grew from half the island’s income
in the 1970s and 1980s to 75% in the 1990s in large part because of the
collapse of copra marketing as world prices slumped (Chambers and Chambers
2001). Similar situations occur in other small islands and island states.

In Tonga and elsewhere, migrants have been seen as part of a
“transnational corporation of kin” that may seek to maximize extended
household incomes across different continents (Marcus 1981). Similarly for
households in Samoa,  “…having young wage earners abroad diversified
families’ earning streams and reduced their dependence on high-risk activities.
Having family members in several locations abroad diversified earning sources
and reduced risk levels still further” (Macpherson 2004). Moreover
Macpherson went on to argue that, “Families, using intelligence from migrants
abroad, periodically surveyed risks and returns in various enclaves and
encouraged others abroad to relocate in places in which returns were found
to be higher and risks lower.” In this way Samoans were encouraged to join
the United States military because jobs were assured, wages were higher,

Pacific-Remittances.pmd 15/03/2005, 10:56 AM6


The Importance of Remittances

7

and education could be obtained without loss of earnings.  “If this analysis
depicts Samoans as calculative and instrumental, it is because in relation to
risk and return they are necessarily so... [as] risks and returns available in
various places were formally canvassed and modeled by families” (ibid).

It has been argued, however, that applying the same kind of model in
Tonga tends to portray families as in agreement about their economic aims
and functions whereas there are often conflicts and tensions within them
(Morton Lee 2004). Moreover, over a decade ago, James argued that in many
Tongan villages remittances were becoming individualized and that the idea
of a transnational community of kin was becoming increasingly invalid (James
1993b; Morton Lee 2003). In Kiribati and Tuvalu where seafarers send
remittances to wives and parents, there are frequent disagreements about their
allocation and use (Dennis 2003). Evans has pointed out that since remittances
necessarily tend to be received by a single person, their use remains more
complex than just meeting certain household goals (2001). In the absence of
detailed studies in the Pacific in the last decade, the extent to which there has
been greater individualization is impossible to determine. Such conflicts over
use emphasize, rather than downplay, the role of remittances.

Only recently have second and third generations of Pacific islanders grown
up outside their island homes, hence the extent to which these people will
remit and even whether they can be described as islanders or migrants is not
well known. Already there is some evidence that the links between second
generation Samoans in New Zealand and Tongans in Australia with their kin
on home islands are declining though in the latter case links are maintained
with migrant Tongans elsewhere (Muliaina 2001; Morton Lee 2003; 2004a).
These new generations are more likely to act as individuals rather than to
perceive themselves as members of wider transnational social groupings.

Until the 1990s, there was a degree of consensus about migration and
remittances in the Pacific centered on their high volume, their social
significance, and their relatively conservative use for consumption and social
events. While it is generally accepted that remittances are an important benefit
of migration, at the same time they have been perceived as both central to
and an element of distortion and dependence in island economies. Charges
have been laid that remittances fuel conspicuous consumption of imported
goods of little real value, that they fail to transform or rejuvenate languishing
rural economies, and that they discourage local effort. Pacific islanders, on
the other hand, have often viewed remittances more positively.  In 1992
Malama Meleisea wrote,

In less than twenty years Samoan villages have been rebuilt
with permanent material houses, shiny glass and concrete churches.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM7


Remittances in the Pacific

8

Many rural families own smart new Japanese or American made
pick-up trucks and young people wear jeans and shorts instead of
lavalava – all this has been due mainly to the remittance dollar.

Similarly in Tonga,

The consequences of having a relative overseas were often
conspicuous in daily life in the early 1980s. New store bought
outfits. A household appliance, or frequent trips to the village shop
were local signs that a letter or package had come from overseas.
A house in the village with a sink or bath-tub, sometimes sitting
uninstalled on the property, was an indication that a husband
working overseas would soon be returning (Small 1997).

Though incomes from outside the islands (whether remittances or aid)
have tended to contribute to inflation, to raise the opportunity cost of labor,
and possibly to depress some local development, they have nonetheless
produced higher material standards of living where the local resource bases,
fragmentation, and isolation would otherwise have impeded development.
In many circumstances, remittances are very high proportions of national,
village, and household incomes. For the Samoan economy, for example,
remittances are a crucial element in national development plans. Even as
early as 1962, Pirie and Barrett predicted that migration and remittances
would become central to Samoan economic planning. Forty years ago, Pirie
observed that Samoans in New Zealand had remitted US$15 million and that
this was,   “...of major assistance to Western Samoa in meeting its overseas
payments” (1960). At much the same time, Shankman recorded that,   “…in
1974, 20 percent of the Western Samoan population was overseas and
remitting over 50 percent of the national income” (1976). This situation was
broadly similar in Tonga where remittances were the single most important
source of national income at least by 1973 (Connell 1983) although these
early trends were less well documented (see Campbell 1992). In Cook Islands,
high proportions were also recorded though aid played a greater role (Loomis
1990; Mataio 1991). In each of these states, for more than a quarter of a
century since, remittances have remained at similarly high proportions or
have increased.

The overall data on remittances as gross private transfer receipts (see
following table) though under-recorded indicate the very considerable long-
term significance of remittances in Samoa and Tonga and their recent growing
importance in Fiji Islands.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM8


The Importance of Remittances

9

G
ro

ss
 P

ri
va

te
 T

ra
ns

fe
r 

R
ec

ei
pt

s 
a  i

n 
U

S$
 m

ill
io

n 
19

90
–2

00
2

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

C
oo

k 
Is

la
nd

s 
b

-
-

-
-

1.
2

1.
3

1.
4

1.
4

1.
2

1.
1

1.
1

Fi
ji 

Is
la

nd
s 

c
-

-
-1

6.
3

-1
1.

1
-2

3.
8

-2
6.

5
-3

0.
4

-1
1.

4
-7

.0
-1

0.
7

-1
2.

3
40

.4
53

.0
K

ir
ib

at
i d

-
-

-
-

4.
0

5.
2

6.
0

6.
8

6.
7

7.
1

6.
0

5.
7

6.
0

M
ar

sh
al

l I
sl

an
ds

-
-

0.
5

0.
5

0.
5

0.
5

0.
5

0.
5

0.
6

0.
6

0.
6

0.
6

0.
6

M
ic

ro
ne

si
a,

Fe
de

ra
te

d 
St

at
es

 o
f

-
-

-
-

1.
1

1.
2

1.
4

1.
7

1.
9

2.
2

2.
2

2.
2

2.
3

Pa
pu

a 
N

ew
 G

ui
ne

a
-

-
-

-
59

.4
66

.5
51

.7
70

.3
83

.0
61

.8
13

.0
26

.0
18

.0
Sa

m
oa

 e
-

-
-

31
.3

33
.1

35
.3

36
.8

42
.0

37
.3

41
.6

43
.7

41
.8

57
.9

So
lo

m
on

 I
sl

an
ds

-
-

-
-

-
22

.1
18

.6
17

.5
11

.9
24

.9
16

.5
23

.9
15

.9
T

on
ga

 f
-

35
.5

32
.5

41
.7

42
.5

46
.9

44
.9

44
.4

44
.2

40
.2

48
.0

54
.2

65
.2

T
uv

al
u 

g
-

1.
7

1.
7

1.
7

2.
0

2.
0

2.
0

4.
0

4.
0

4.
0

4.
0

4.
9

V
an

ua
tu

6.
9

6.
0

5.
4

4.
9

5.
8

6.
1

12
.5

13
.8

15
.6

18
.7

27
.3

39
.5

30
.6

a
Pr

iv
at

e 
tr

an
sf

er
 r

ec
ei

pt
s 

in
 th

e 
B

al
an

ce
 o

f 
Pa

ym
en

ts
 a

cc
ou

nt
 a

re
 c

ur
re

nt
 tr

an
sf

er
 p

ay
m

en
ts

 r
ec

ei
ve

d 
by

 p
ri

va
te

 p
er

so
ns

 a
nd

 n
on

of
fi

ci
al

 o
rg

an
iz

at
io

ns
 o

f 
th

e 
re

po
rt

in
g 

co
un

tr
y

fr
om

 th
e 

re
st

 o
f 

th
e 

w
or

ld
 th

at
 c

ar
ry

 n
o 

pr
ov

is
io

ns
 f

or
 r

ep
ay

m
en

t. 
In

 a
dd

iti
on

 to
 w

or
ke

rs
 ‘

 r
em

itt
an

ce
s,

 p
ri

va
te

 tr
an

sf
er

 r
ec

ei
pt

s 
w

ou
ld

 in
cl

ud
e 

cu
rr

en
t t

ra
ns

fe
rs

 b
y 

m
ig

ra
nt

s;
gi

ft
s,

 d
ow

ri
es

, a
nd

 in
he

ri
ta

nc
es

; a
nd

 a
lim

on
y 

an
d 

ot
he

r 
su

pp
or

t r
em

itt
an

ce
s.

b
Pr

iv
at

e 
re

m
itt

an
ce

 r
ec

ei
pt

s 
on

ly
c

N
et

 P
ri

va
te

 s
ec

to
r 

tr
an

sf
er

s
d

R
ef

er
s 

to
 s

ea
m

en
’s

 r
em

itt
an

ce
s 

w
hi

ch
 a

re
 c

la
ss

if
ie

d 
by

 K
ir

ib
at

i a
ut

ho
ri

tie
s 

in
 th

e 
B

al
an

ce
 o

f 
Pa

ym
en

ts
 a

s 
fa

ct
or

 in
co

m
e 

re
ce

ip
ts

 r
at

he
r 

th
an

 tr
an

sf
er

 r
ec

ei
pt

s.
e

E
xc

lu
de

s 
ea

rn
in

gs
 r

em
itt

ed
 b

y 
re

si
de

nt
s 

w
or

ki
ng

 o
n 

sh
or

t-
te

rm
 c

on
tr

ac
ts

 o
ve

rs
ea

s 
(t

hi
s 

w
ou

ld
 b

e 
de

fi
ne

d 
as

 f
ac

to
r 

in
co

m
e 

fr
om

 a
br

oa
d)

.
f

In
 f

is
ca

l y
ea

r 
en

di
ng

 3
0 

Ju
ne

.
g

E
st

im
at

es
 fo

r t
he

 e
ar

ly
 1

99
0s

, 1
99

7 
to

 2
00

0,
 a

nd
 2

00
1 

fr
om

 th
e 

C
en

tr
al

 S
ta

tis
tic

s 
D

iv
is

io
n 

an
d 

th
e 

T
T

F 
A

dv
is

or
y 

C
om

m
itt

ee
 2

00
1 

re
po

rt
 a

s 
ci

te
d 

in
 th

e 
T

uv
al

u 
20

02
 E

co
no

m
ic

an
d 

Pu
bl

ic
 S

ec
to

r 
R

ev
ie

w
, A

D
B

 M
an

ila
, p

ag
e 

9.

So
ur

ce
s:

 T
re

as
ur

y 
of

 S
am

oa
 Q

ua
rt

er
ly

 R
ev

ie
w

, v
ar

io
us

 is
su

es
; N

at
io

na
l R

es
er

ve
 B

an
k 

of
 T

on
ga

 Q
ua

rt
er

ly
 B

ul
le

tin
; C

oo
k 

Is
la

nd
s 

Q
ua

rt
er

ly
 S

ta
tis

tic
al

 B
ul

le
tin

; R
es

er
ve

 B
an

k 
of

Fi
ji 

Q
ua

rt
er

ly
 R

ev
ie

w
, F

iji
 I

sl
an

ds
; 

B
ur

ea
u 

of
 S

ta
tis

tic
s 

K
ey

 S
ta

tis
tic

s;
 R

es
er

ve
 B

an
k 

of
 V

an
ua

tu
 Q

ua
rt

er
ly

 E
co

no
m

ic
 R

ev
ie

w
; 

C
en

tr
al

 B
an

k 
of

 S
ol

om
on

 I
sl

an
ds

 Q
ua

rt
er

ly
R

ev
ie

w
; P

ac
if

ic
 I

sl
an

d 
E

co
no

m
ic

 R
ep

or
ts

; I
nt

er
na

tio
na

l M
on

et
ar

y 
Fu

nd
.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM9


Remittances in the Pacific

10

In 1998–99, remittances to Tonga amounted to P$63 million, more than
three times the value of exports and very much the largest component of the
economy; since then they have increased by about 50%. Data from Samoa
reveal a very similar situation. The recent growth in Fiji is remarkable and
represents both domestic economic problems and still rapid but relatively
recent overseas migration. Current reports indicate that remittances in Fiji
have now reached US$140 million and are still rising.  This is a function of
the declining national economy, rising numbers (more than 2000) in the British
army, a rise in the number of nurses and caregivers overseas, and a new
migration into security services in Iraq (Radio New Zealand International 13
October 2004).  In Kiribati too remittances from seafarers grew almost tenfold
between 1979 and 1998 (Borovnik 2004) though national data suggest that
there was a parallel decline in remittances from Nauru. The situation may
well have been similar in Tuvalu. What little macro evidence there is suggests
that these kinds of levels, proportions, and rates of growth are also broadly
similar elsewhere but are clearly larger in Samoa and Tonga than in other,
partially remittance-dependent economies such as Cook Islands, Kiribati,
and Tuvalu.

In countries where remittances are of great national significance they
are, not surprisingly, important throughout the country. For example, a series
of studies in Tonga in the 1980s and 1990s recorded that remittances
constituted anywhere between 15% (a very low figure) and over 50% of the
income of various villages (Hardaker et al 1987; Faeamani 1995; Sudo 1997;
Evans 2001).  Similarly, in Fusi, Samoa some 90% of households received
remittances (Muliaina 2001) while 86% did so in Nukunuku, Tonga
(Halatuituia 2001) though both villages had a range of other sources of income
including nearby urban employment. In more remote villages such as Ha’ano
in Tonga, almost all households received remittances (Evans 2001).

Fewer households receive remittances in countries like Kiribati where a
relatively small proportion of the national population is overseas at any one
time.  Though the volume may not be large, the limited availability of
alternative income sources means that demands on recipients may be great.
In Kiribati almost all remittance recipients gave money to those who asked
for it, and although there was an expectation of reciprocity, some recipients
were actually worse off financially by the time their remittances arrived (Clark
2004). While this situation is unusual and probably rare outside Kiribati, it
indicates the extreme dependence on remittances and the limited contribution
they may actually make to development.

A large number of mainly anthropological studies of one or two villages
over brief periods of time have documented how migrants’ remittances
maintain social ties and act as insurance schemes. They are principally used,

Pacific-Remittances.pmd 15/03/2005, 10:56 AM10


The Importance of Remittances

11

at least initially, to repay debts, to finance migration of kin, and to purchase
consumer goods including housing. They often reinforce a traditional set of
values that emphasizes the prevailing social hierarchy and strengthens
established social organization. Remittances tend to go to senior family
members who use them in traditional ways instead of for structural changes
such as land tenure reform. Overseas migrants invariably retain land rights
even after long periods of absence and may also discourage spending
remittances in nontraditional ways.

Through these social ties, remittances play a critical role within extended
Pacific kinship groups. The transnational corporation of kin not only helps
to maintain family and communal networks but may even enlarge networks
of support and empowerment. Despite occasional conflicts within households
about economic and social strategies, migrants might also be seen as acting
as a family firm in terms of both consumption and investment in different
geographical locations (Bertram 1999). Poirine has suggested that remittances
may even be seen as informal loan agreements (1997; Brown and Poirine 2005).

Marcus emphasized over a decade ago that, “…the capacity to call on
international resources has become a crucial factor in influencing a family’s
local economic conditions. The lowest stratum in contemporary Tonga are
[sic] those totally dependent on the nation state framework, and the limited
resources it embodies, without any overseas options at all” (1993). It is
increasingly argued as in Tonga that, “…every family needs to have someone
overseas. Otherwise the family is to be pitied” (quoted in Small 1997). Hence,
in contrast to western societies, it is often female-headed households that
survive most effectively (Gailey 1992a).

Remittances have raised living standards in the islands (Faeamani 1995),
have contributed to employment especially in the service and construction
sectors, and have eased balance of payment problems (despite contributing
to inflation) especially in the larger Polynesian countries. However, increased
demand for improved consumer goods can usually only be met by further
migration, and it has generally been argued that little of the remittance income
has been invested in economic growth.

In some countries, international migration has been viewed as a kind of
safety valve reducing pressures on governments to provide employment and
welfare especially when the rate of population growth is high and that of
economic growth is low. Thus in virtually all the home countries in the Pacific,
there is little concern over international migration though there are concerns
about specific issues such as absolute population loss, brain drain, and the
use of remittances for development. Nevertheless, none of these concerns
has ever been translated into policy. Rather, throughout the region, the safety-
valve effect, limited economic growth, and priorities given to freedom of

Pacific-Remittances.pmd 15/03/2005, 10:56 AM11


Remittances in the Pacific

12

movement have resulted in steady, unimpeded migration though bonds have
been imposed on many of those receiving higher education abroad to reduce
the skill drain. In both Samoa and Tonga, the size of the domestic population
has therefore remained unchanged for much more than a decade despite
relatively high rates of natural increase.

In Tuvalu, where international migration to Nauru declined and reversed
following the closure of the phosphate mine and where there have been
concerns over rising sea levels, there has been pressure on Australia since
1994 to increase migration opportunities. The potential impact of the
greenhouse effect in other atoll states has also resulted in increased interest
in international migration (Connell and Lea 1992; Connell 1999, 2003a). In
FSM and the Marshall Islands, the possibility of migration to the United
States was written into the Compact of Free Association when the two states
moved towards independence (Connell 1986). The possibility of restrictions
on international migration, on the other hand, has discouraged independence
in the Cook Islands, Wallis and Futuna, and American Samoa.

There is little evidence so far that the safety valve of international
migration has enabled home countries to significantly reduce their populations
and/or to use remittances to restructure their economies. Migration has tended
to be viewed rather as a substitute for development or even as development
itself instead of as short term support for national efforts. The use of
remittances is therefore of greater significance.

Overall, the available evidence on international migration in the Pacific
islands demonstrates that in the short run a number of distinct benefits accrues
to individual migrants and their families and to home countries. Despite rising
unemployment and recession in host countries, this appears to remain true
although there are many poor migrant families. Migration has reduced the
level of open and disguised unemployment although it has also contributed
to a loss of skilled human resources. In the case of migration of Samoans and
Tongans to the United States alone,  “Emigration results in the permanent
loss of young educated skilled labor from the Pacific island nations. Skilled
labor is in short supply and emigration probably hinders development”
(Ahlburg and Levin 1990). This is certainly true in the health sector where
more costly (and less skilled) replacements have been required (Brown and
Connell 2004a; Connell 2004) and is widely true in the government sector in
Samoa (Liki 1994) and almost certainly true elsewhere. Exceptions occur
where wages and salary levels are more comparable with those in the main
migrant destinations. Thus in Cook Islands, the extensive migration of skilled
personnel is balanced by a considerable degree of return migration (Hooker
and Varcoe 1999).

Pacific-Remittances.pmd 15/03/2005, 10:56 AM12


The Importance of Remittances

13

Despite the benefits of international migration, there are indications that
in the long term it may impose considerable costs. Governments have not
been able to control or to direct the use of remittances nor have they generally
sought to do so when migration generates increased demand for consumer
goods. This demand can usually only be satisfied by further migration if
other sources of national income are difficult to develop. Inequalities may
increase, and establishing population and migration policies may be
postponed.

The available data on remittances in the Pacific are fragmented and
limited, hence many questions have not been thoroughly investigated. Those
include the extent to which remittances are sensitive to variables like foreign
exchange rates, relative rates of interest and inflation and the extent to which
migration and remittances contribute to inequality. Are demographic
characteristics (age, gender, duration of stay, residential status), economic
characteristics (employment status, income levels, etc.), and conditions of
migrants in home countries good predictors of remittance levels? How do
family reunification and the potential for returning home affect propensities
to remit? In the absence of adequate data, answers may be inaccurate or may
apply only to specific locations and times.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM13


Remittances in the Pacific

14

Since remittances take many forms (including goods and commodities)
and pass through many channels, there are obstacles to definitively assessing
their value. Recorded remittances are sometimes a poor measure and
definitely an underestimate of the actual total. Much of the analysis of
migration and remittances has been based on two suppositions. The first is
that remittances pass through the official banking system. These are most
often recorded in banking statistics and in the home country’s balance of
payments current account as “unrequited transfers.” Conclusions about the
magnitudes and long-term trends in remittance flows are based on such data
even though it is well known that a considerable and possibly increasing
proportion of remittances enters through other channels and in different
forms (Ahlburg 1991). In recent years, Western Union and ATMs have been
destinations for remittances, but how significant electronic transfers have
become is unknown.

A very substantial amount of cash is sent informally with people travelling
to the Pacific islands especially during the Christmas period. Thus, the overall
flow of income into the islands is substantially higher than most formal
estimates suggest and is not noted in official records of capital transfers.
Brown (1995) has estimated that unrecorded remittances from Australia
amounted to as much as 34–41% of the total from Tongans and 42–60%
from Samoans. The way money is sent varies according to the purpose, the
amount, the urgency, and the availability of a reliable carrier. In the case of
Tongans in Auckland, about 65% claimed to have sent cash through formal
channels while smaller sums for subsistence needs were often enclosed in
letters (Fuka 1985). In Fusi, Samoa, remittances were commonly sent in
letters in the past but are now more likely to be hand carried by relatives
because of numerous thefts from the postal system (Muliaina 2001).

The use of channels other than the banking system seems to be partly a
result of underdeveloped national financial systems in Samoa and Tonga and
in remote regions. Charges on remittances have also resulted in disincentives
to use banks and have encouraged hand carrying.  In both Samoa and Tonga,
foreign exchange agents operate openly (Ahlburg 1991). Though the informal
rate of exchange is rarely very different from the official rate, this system is
very convenient.

The Composition of Remittances3

Pacific-Remittances.pmd 15/03/2005, 10:56 AM14


The Composition of Remittances

15

The second supposition is that remittances are usually cash, postal orders,
or checks.

Actually, most also include various kinds of goods. Early movements,
especially in Melanesia, found migrants returning almost entirely with goods
because of the limited utility (and low prestige) of money in many remote
areas and the fact that they received goods as wages. Remittances from early
migrants from Polynesia to New Zealand were also mainly goods. In the late
1970s some 60% of remittances from Polynesians in Wellington were gifts,
goods, and also services. Consumer items were (and are) more costly in
Pacific island states, hence it was rational to convert earnings into goods.
Subsequently cash became more important, but goods have remained
significant, especially in Tonga. Thus in the early 1980s, remittances from
Tongans in Auckland were 76% cash and 24% goods (Fuka 1985), and in the
Samoan village of Vaega, goods constituted 40% of remittances in the 1980s
(O’Meara 1990). In both cases, most of the goods were food and second-
hand clothes, but household items such as blankets, sheets, and utensils were
also sent. Other estimates of the proportion of remittances in kind are similar
(Ahlburg 1991) although there has again been an increase in recent years.

From the mid-1980s, there was an important transition in Nuku’alofa,
the capital of Tonga, as goods that were initially sent for individual household
use became the basis of a very substantial flea market and were thus
transformed into investments (Brown and Connell 1993a). Cars, which often
became taxis, were also remitted to Tonga (Ahlburg 1991) especially from
America. In 1999 in the village of Nukunuku not far from Nuku’alofa, no
more than 34% of all remittances was cash; the remainder was goods
especially food though vehicles represented 16% of the total (Halatuituia
2001). In the village of Fusi, which is about the same distance from Apia, the
capital of Samoa, there was a similar transition from cash to goods; most
were luxury items, but food and second-hand clothes were also common.
Food mainly came from nearby American Samoa, and other goods came
from New Zealand. There has also been a significant increase in the number
of street sellers in Apia, though the growth of market trading has been much
more substantial in Nuku’alofa. Recently, two thirds of Samoan remitters in
New Zealand sent only goods (Muliaina 2001) while two thirds of remittances
from Tuvaluans were in cash mainly because of the very considerable expense
and difficulty in getting goods to the islands, though migrants would have
preferred to send them (Simati and Gibson 2001).

In almost every case, remittances flow in both directions. Those sent
from home countries are most likely to be food and handicrafts, and little is
known about them. In some cases they are examples of traditional reciprocity;
in others they are an attempt to elicit more remittances. Other than in the

Pacific-Remittances.pmd 15/03/2005, 10:56 AM15


Remittances in the Pacific

16

exceptional case of parts of formerly American Micronesia, the formal market
value of remittances from home is rarely comparable to that from migrants.
Alexeyeff describes them as, “…a micro-example of the economic dependency
that is seen to characterise the Cook Islands diaspora” (2004).  In reality,
however, these offerings have extraordinary symbolic and nostalgic value
(Alexeyeff 2004). In Rotuma, Fiji Islands and almost certainly elsewhere,
migrants preferred to receive goods from home since they represented time
and effort and signified caring in a tangible form (Rensel 1993). Some
Samoans in Auckland even claimed that they sent remittances in order to
receive traditional goods including food (Muliaina 2001). Tongan women
have sent substantial quantities of traditional wealth (koloa), mainly
handicrafts, to migrant communities; in return migrant communities provide
hospitality and significant cash payments (James 1997; Small 1995, 1997).
Though the role of women in the production of handicraft goods for exchange
is relegated to “the economy of affection,” it is nevertheless an important
component of small business enterprises and other commercial transactions
(James 1997).

Groups from several countries, including Cook Islands and Samoa,
regularly make travelling visits (malaga) to relatives overseas taking kava,
mats, and food items. Rotumans (Rensel 1993) and other Fijians (Stanwix
and Connell 1995; Scott 2003) also travel to migrant communities overseas
to generate remittances or cash donations for domestic activities. These
travelling cultural groups often give musical performances for financial benefit
(James 1993). In recent years, the increased volume of goods remitted from
Samoa and Tonga may represent both payments for goods sent from host
countries and exports to be sold in host markets (Besnier 2004; Brown and
Connell 1993). The extent to which remittances in kind from the Pacific
island states are merely symbolic transfers, are stimuli for further remittances,
or are part of an import-export system varies and is largely unknown.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM16


The Importance of Remittances

17

Though there have been many studies of the rationale for migration,
there have been virtually no studies on the specific rationale for sending
remittances. Decisions to migrate are often made by families and rarely by
individuals. Migrants leave to meet certain family expectations the key one
of which is remittances. Indeed to some extent there is an implicit contract
that they will be sent, and the costs of not doing so may be high. Future
family solidarity; rights to inherit family assets, especially land; and prestige
in the village community may be at stake (Ahlburg 1991; Macpherson 1994).

There is a general expectation that migration will benefit extended
households and sometimes even whole clans or villages as it did in the early
years of migration in Papua New Guinea and that it may continue to do so
through support for village organizations. Overall, migration is expected to
improve both the living standards of those who remain at home and the life
styles and incomes of the migrants. More specifically, in rural areas and
home islands as in Tonga, “…migration and remittances …are perceived
solely as a means for improving family incomes and welfare rather than for
direct or indirect national economic development” (Morton Lee 2004;
Tongamoa 1987). In Samoa migrating was simply,  “Cto seek wealth for all”
(Muliaina 2001).

The underlying economic rationale for migration and for its benefits
extends beyond the households in the Pacific islands so that the,
“...international scale of family operations, still tied to kin at home… would
equal or exceed in value the Tongan national product” (Marcus 1981).
Developing this notion, Bertram has suggested that Tongan and other similar
households are characterized, “…by remittance transfers among various
component parts of the transnational corporations of kin which direct the
allocation of each island’s family labour around the regional economy” (1986).
Consequently, “…families deliberate carefully about which members would
be most likely to do well overseas and be reliable in sending remittances”
(Gailey 1992b; Cowling 1990).

Not surprisingly, the significance of remittances at the household and
national levels has led to concern over the possibility of future declines due
to changing migration rates, recessions in host states, or other factors (Miles
et al. 1992; Marcus 1993; James 1991; Campbell 1992). Though remittances

The Rationale for Remittances4

Pacific-Remittances.pmd 15/03/2005, 10:56 AM17


Remittances in the Pacific

18

are driven by family and community needs and to some extent by the savings
and investment objectives of migrants and their families, they are strongly
affected by income levels in host countries and are thus vulnerable to
recessions. There is little that can be done about such fluctuations except to
be aware of their existence and to make some provision for their occurrence.
One strategy is to attract and retain migrant savings to invest in businesses in
such periods.

The most detailed accounts of the intended purposes of remittances
(which were not necessarily the ultimate uses) were conducted among Tongans
in Auckland and Sydney (Fuka 1985; Tongamoa 1987). Both these studies
found four principal intended uses for cash. The first was for subsistence
which covered daily grocery needs and minor church, school, village and
family obligations. Some 79% of remitters in Auckland and about 85% in
Sydney sent money for these expenses. Subsistence money was especially
important in households of elderly couples and teenage girls with no one to
grow food crops. These basic needs have become less significant over time.

The second purpose was for church donations. In Tonga, regular donations
are expected from and allocated to church members, and substantial donations
bring considerable respect and status. This category is likely, therefore, to be
significantly higher for Tongans than for other migrant groups. Approximately
half of Tongan remitters in Auckland and 76% in Sydney sent remittances
for church donations. The third intended purpose was for school fees matching
the significance attached to formal education in the Pacific, and the fourth
was for major family occasions such as funerals, birthdays, and weddings.
Such remittances are obviously intermittent although they are often large.
Beyond these four principal objectives, there were a variety of other intentions
including the building or purchase of houses, the establishment of a local
business, or the purchase of a vehicle.

Samoans in Auckland saw themselves as having a series of remittance
targets to achieve: repayment of a family loan, building a family house,
contributing to a wedding, bestowing chiefly titles, and contributing to funeral
expenses (Muliaina 2001). Purchasing airfares is also a common use. Building
a European-style house has always been a key goal of most migrants since it
is a symbol of achievement. Many apparently permanent migrants remit
money for the construction of permanent houses for themselves that are used
by kin or rented out in their absence. Migrants also frequently send remittances
to cover the needs that follow crises. Cyclones have been the single most
important trigger as was evident in Samoa in 1991 and 1992 (Muliaina 2001),
after Cyclone Heta in Niue in 2004, and in Tonga in 1982 and 1983 after the
widespread damage caused by Cyclone Isaac (Fuka 1985).

Pacific-Remittances.pmd 15/03/2005, 10:56 AM18


The Rationale for Remittances

19

Remittances for investment in or purchase of local businesses have
become increasingly significant especially for corner stores, for fishing
(including boats and gear), and for taxis. Those who sent remittances to invest
in shops stated that this was a means of ensuring that the recipients had a
ready supply of cash. In due course they may also benefit the remitter if he or
she returns. Although both shops and vehicles absorbed a very small
proportion of all remittances sent from Auckland and were non-existent in
Sydney in the early and mid-1980s (Fuka 1985; Tongamoa 1987), in later
years their significance grew considerably (Faeamani 1995; Small 1997) as
consumption shifted to investment. Moreover while Samoan migrants believed
that their remittances were used mainly for consumption (Walker and Brown
1995), in reality a significant proportion was used for investment as recipients
were anxious for long-term benefits.

Migrants have also contributed to various collective endeavors in response
to visiting groups’ fund-raising activities such as dances organized by football
teams or home villages to generate funds for equipment, water systems, or
church roofs (Fuka 1985). In this institutional context there is probably a
particularly high correlation between the intention of the remitters and the
eventual use of the remittances.

Over the years, remitters have been more likely to respond to specific
requests from home. Senders’ intentions may therefore increasingly match
those of the recipients. About 63% of Tongans in Auckland remitting in 1984
claimed to send money or goods only when kin in the islands requested it; in
contrast 20% set aside a regular sum, and the remainder stated that they did
both. Those who responded only to requests had their families mainly in
Auckland whereas those who regularly set aside money had most of their
families in Tonga (Fuka 1985). On balance, the evidence suggests that
remitters respond rather than initiate and that the probability of migrants
initiating rapidly declines over time.

The intentions of Tongan remitters in Sydney correlated closely with the
uses specified by Tongans on the main island of Tongatapu. Remitters intended
more to be used for ceremonials, and recipients intended to use more for
agricultural development once again demonstrating recipients’ interest in long-
term benefits, but otherwise intentions and reality were very closely linked
(Tongamoa 1987). Similarly, Tongans on Ha’ano requested remittances for
specific purposes and senders responded rather than sending regular sums
without a specific purpose (Evans 2001; Muliaina 2001). Both these cases
suggest that other sources of income are not diverted from their usual purpose
by remittance flows.

 In the case of Cook Islanders in New Zealand, remittances have not
simply been an automatic response to customary obligations, material

Pacific-Remittances.pmd 15/03/2005, 10:56 AM19


Remittances in the Pacific

20

circumstances, or ceremonial requirements. Remitters have consciously
weighed their own financial situations against ongoing (and new) obligations,
life crises, and the changing circumstances of their relatives in the islands.
Overseas migrants often maintain contact by letter, telephone, and visiting
friends and are knowledgeable enough about the material circumstances of
island kin to change their remitting practices to meet their perceptions of
their kin’s needs (Loomis 1990; Underhill, 1989). Thus migrant intentions
have largely been determined by the needs of those at home. Although there
appears to be a transition towards remittances on demand, again much more
needs to be known before such a conclusion can be reached.

Finally, migrants actually transfer income for their own later use to finance
retirement or to acquire assets such as real estate. In some instances, income
is accumulated overseas and transferred as a lump sum at the time of the
migrant’s return (Ahlburg and Brown 1997). Whether such transfers can
actually be defined as remittances is doubtful.

Perhaps surprisingly, but also significantly, some two-thirds of Tongans
in Auckland were indifferent to how their remittances were actually used,
and less than 1% was concerned about their specific use. Of this very small
group, some complained that the use was different from what they had intended
while others feared permanent demands for remittances. Only in Port Vila,
Vanuatu, were strong sentiments expressed over the intended use of remittances.
Migrants from outer islands preferred to send food rather than cash unless it
was needed for something such as school fees or wedding expenses
(Haberkorn 1989). Similarly skilled workers in Honiara, Solomon Islands,
were more likely to contribute to rural education expenses (Bellam 1964).

Such statements and attitudes often indicate migrants’ feelings that kin
at home waste some of the remittances they are sent whereas other evidence
suggests they are more likely to invest it. In the mid-1990s, Tongans in America
complained that village people were eating remittances sent for public projects
by redirecting the money to private consumption (Small 1997).  Samoans in
New Zealand complained of mismanagement and corruption (Macpherson,
1994) and for Tongans in Melbourne there was an, “…undercurrent of
resentment for both receivers and remitters” (Morton Lee 2004). For the vast
majority, however, doing one’s duty was sufficient in and of itself and was
the basis for the migration-remittances system. At the same time, doing one’s
duty disguises and inflates very valid reasons for maintaining contacts with
home areas: remittances are a powerful element of social insurance for
possible return.

Unfortunately, there are not enough good studies of the intended and
actual use of remittances or their impact on other expenditures to draw parallels
between the detailed case of overseas Tongans and groups elsewhere.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM20


The Rationale for Remittances

21

However, the correlation between intentions and actuality in these cases and
the similarity between the intended and actual use in various circumstances
suggests that these cases are fairly typical.

The proportion of income remitted by international migrants is usually
high. In Auckland in 1984, Tongans were remitting on average some 12.8%
of their net though the range was considerable (Fuka 1995). In Sydney in
1986, the amounts sent by Tongan migrants also varied substantially and
were sometimes more than 50% of their incomes (Tongamoa 1987). These
figures are unusually high, and suggest that migrants may have exaggerated
their capacity to remit. Using survey data for Samoa and Tonga from both
the remitting and receiving ends, it has been estimated that the average Tongan
migrant in 1994 remitted US$2,043 per annum, and the average Samoan
migrant remitted US$789. These represented 13.1 and 5.3% of average
migrant income respectively (Brown 1995). Disproportionately fewer
Tuvaluans in New Zealand remitted at all, and the average totals were much
lower. Tuvaluans were, however, mainly concentrated in very low-paying
jobs and had spent little time in the country (Simati and Gibson 2001).

Most studies of remittances have pointed to the sacrifices that migrants
make and to the goods they forgo to support distant extended families. For
Samoans,

As a result of the remittance economy immigrants to New
Zealand may find it difficult to save the funds necessary for
mortgages, hire-purchases and other financial transactions. Helen
told me,  ‘You have this wonderful budget that works until someone
dies the next week.’ (Wurtzburg 2004)

For Tonga, it has been said that, “…overseas Tongans who continue to
play the patron role to their relatives often bankrupt themselves in the process
and to avoid this must either give to fewer relatives, give more intermittently
or give less than is needed or wanted” (Small 1997).

In the particular case of migrants from Kiribati and Tuvalu working on
international shipping lines, the amount of money to be remitted is negotiated
between the seafarer and his dependents prior to departure and is written into
the contract. In most cases this is usually around 70–80% of earnings leaving
the rest for the seafarer to spend or save during his contract. Those high
percentages are not always reached, however, because of deductions for over-
expenditure on personal interests (often alcohol and the company of other
women) and because of fluctuating exchange rates  (Clark 2004). Seafarers
also sometimes take advances on wages and spend money at stopovers on
the way home thus decreasing the total (Dennis 2003).

Pacific-Remittances.pmd 15/03/2005, 10:56 AM21


Remittances in the Pacific

22

In many cases individuals and households transfer remittances between
organizations or to organizations in the home country.  In these transactions,
expectations are very likely to match outcomes. This institutional remitting
has been well described for Tongans in Sydney. It is particularly evident in
religious donations, for football teams of various kinds, for brass bands, for
women’s groups, and for various development projects. Fundraising is carried
out at social functions such as concerts, kava parties, and dances (Tongamoa
1987; Connell 1991; Macpherson 1994). Even migrants who do not otherwise
send money or goods tend to contribute to these collective efforts (Morton
Lee 2004). Although a substantial amount of money and goods flows through
institutional channels, the less regular nature of these transfers has meant
that there are few if any estimates of their significance.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM22


The Rationale for Remittances

23

Almost every study of remittances and their rural-urban and international
links suggests they will decline over time although few studies have evaluated
to what extent or over what time period this might occur (Connell 1991).
More recent studies have, however, shown that this generalization may not
necessarily be true and that the period of sending remittances may actually
be very long. Many studies have also not taken into account the significance
of new electronic media that have transformed the nature of links and perhaps
of remittance practices.

A decline in the level of remittances over time would nonetheless scarcely
be surprising. Social ties and distant perceptions of needs and wants are likely
to fade, successful migrants may be followed by others from the same family,
initial targets (where they existed) will have been met, and local investment
and expenditure will be more rewarding and necessary as the probability of
return declines. Although migrants face a life cycle of obligations to their
home areas, those obligations are likely to lose their immediacy, to compete
with new obligations, and to be increasingly ignored (Fuka 1985).

Remittances are sustained over longer periods when the probability of
return is greatest. The highest proportions of incomes remitted by Tongans
in New Zealand were from those who had been there for fewer than 4 years,
indicating that specific goals were expected of migrants and that new migrants
were more likely to perceive migration as temporary (Fuka 1985). Similarly,
in the village of Sa’asi in Samoa, temporary migrants comprised only 16%
of the village’s remitters but supplied almost one third of all remittance
income.

Temporary migrants remitted more partly because many of their expenses
were met by permanent migrants and partly because their temporary visas
ensured that their return was imminent. Migrants permanently overseas were
under less immediate pressure to remit, and they had also acquired financial
commitments in New Zealand, hence their village commitments were less
intense and less significant (Shankman 1976).

In one group of Samoans in Auckland, two thirds had decreased their
remittances over time and a third had increased them (though the time period
was not stated). Those who had decreased their remittances said the reasons
included a reduction in take-home pay, increases in the cost of living, the

The Duration of Remittances5

Pacific-Remittances.pmd 15/03/2005, 10:56 AM23


Remittances in the Pacific

24

birth of additional children, the death of parents or close relatives on the
home island, family reunification, and a change in marital status. Several of
those who had remitted substantial sums as single women now saw their
spouses and children absorbing their incomes. In contrast, those who increased
their remittances saw this as responding to a greater number of requests from
Samoa. Furthermore, if the remitter’s children were adults, their demands
were fewer so they could add to their remittances. For the whole of this
group, some 95% were emphatic that they would continue to send remittances
for the rest of their lives though they recognized that their children were
already questioning their personal gains from the practice (Muliaiana 2001).
In the context of long-term household migration such a pattern now appears
relatively typical.

Two relatively detailed studies of remittance flows over time were
conducted on overseas Tongans. The first was in Auckland and concluded
that after 15 years, non-remitters became as numerous as remitters and that
after 20 years, more than two thirds no longer remitted (Fuka 1985). However,
the results are more complicated in that remittances tended to drop after 4
years of residence in New Zealand but rose again after a decade while those
who were still remitting after 15-19 years actually sent the greatest amounts.
However, the proportion of income sent showed a slightly more consistent
decline from 19.6% for a residence period of fewer than 5 years to 12.9%
after 20 years (Fuka 1985). The same pattern was found among Tongans in
Sydney: the amount increased up to around 7 years but then began to decline
although migrants who had been in Australia for more than 18 years still
remitted (Tongamoa 1987).

Thus, for Tongans overseas, remittances did decline over time, but the
manner in which this occurred, for whom, and why, is far from clear. A
broadly similar pattern was reported for Tuvaluans in New Zealand where
remittances were initially low (as migrants sought to get established and
initially had low-paying jobs) and rose after 4 years. They appear to have
been sustained for as long as 30 years (Simati and Gibson 2001) though few
Tuvaluans have been in New Zealand that long. What was striking and was
well documented for Cook Islanders and for Tongans (Loomis 1990) was
the considerable time and high level at which remittances were maintained
with only slight evidence of the anticipated decay though the number of
migrants studied was too small to be statistically reliable. Nonetheless all
suggest that time itself is certainly not the key variable.

These studies and others suggest that the two key variables that do
influence the sustainability of remittances are permanent residence status of
remitters in the host country and whether recipients had joined their relatives
in the host country or had died. Where these events have occurred remittances

Pacific-Remittances.pmd 15/03/2005, 10:56 AM24


The Duration of Remittances

25

are virtually non-existent (Fuka 1995; Grieco 2003, 2004). In the case of
Tuvaluans in New Zealand, not only was the presence of at least one parent
in Tuvalu the principal factor influencing remittances, but remittances
increased as family size in New Zealand increased (Simati and Gibson 2001)
demonstrating both that households with higher disposable incomes remitted
more and that remittances increased with the ability to remit.  Generally, as
in the case of Tongans in New Zealand and Fijians in Sydney (Fuka 1985;
Stanwix and Connell 1995), the volume and regularity of remittances is a
function of intent to return, though this seemed not to be the case for Tuvaluans
(Simati and Gibson 2001).

Few studies of remittances have had large enough samples to be
statistically valid. One of the only two large surveys of migrants from Pacific
island states was carried out in Australia in the mid-1990s. Econometric
analysis of cross-sectional data from a survey of Samoan and Tongan migrants
in Brisbane and Sydney found that while the propensity to remit was negatively
related to the age of the migrant, it was positively related to the migrant’s
length of absence from home (Walker and Brown 1995). More importantly
there was little evidence of remittance decay to the extent that, “…none of
the assumptions about migrants’ remittance behaviour on which the doomsday,
remittance-decay scenario is based, is valid [and] there is also much less
cause for pessimism concerning the sustainability of remittance levels”
(Brown 1998). As long as there was no change in the size of the migrant
community, the aggregate level of remittances did not fall. In other words,
migrants were highly likely to continue to meet the needs of those at home.

In contrast, Grieco’s analysis of survey data on Micronesians (from FSM)
in Guam and Hawaii demonstrates that there was remittance decay in terms
of both the probability of remitting and the volume remitted. Remittance
volumes were strongly correlated with household incomes and with family
unification in the host country; households that participated heavily in migrant
social networks and were less assimilated as measured by language choice
were most likely to remit while those that had reunited in the host country or
whose relatives at home had died were least likely (Grieco 2003). The
conclusions were similar for Samoans and Tongans in Australia.

A further econometric analysis of the data on Samoan and Tongan migrant
households in Australia in which one of the members was a nurse
demonstrated that they sustained remittances at a very high level over a long
period of time. Indeed a significantly higher proportion of households
containing nurses both sent remittances and remitted more than average
households while remittances from households without nurses showed a
tendency to decline with time when all other characteristics were constant
(Brown and Connell 2004). On the other hand, households with nurses were

Pacific-Remittances.pmd 15/03/2005, 10:56 AM25


Remittances in the Pacific

26

ultimately less generous than other households in terms of the proportion of
income that they remitted though the amounts were in excess of the cost of
their training, and the proportion fell steadily as their income increased
(Connell and Brown 2004). This suggests that after achieving a target,
remittances no longer rise. There is no other data that disaggregates
remittances by occupational group other than for seamen in Kiribati though
there are various references to the inability of the most poorly paid to remit
(Grieco 2003, Simati and Gibson 2001). Consequently the extent to which
nurses are distinct from other groups is not clear.

Most remittances have primarily been given to parents or children and
secondarily to brothers and sisters (Tongamoa 1987; James 1991; Fuka 1985;
Rensel 1993). However in the distinct case of seafarers from Kiribati and
Tuvalu, all of whom are male contract workers, a higher proportion goes to
wives than to parents (Clark 2004; Borovnik 2003, 2004; Dennis 2003). Where
migrants have children on the home island, as is often the case, then
remittances are likely to be both substantial and sustained (Underhill 1989).
Again, in the case of Tongans in New Zealand, those who remitted the most
had close relatives in Tonga—wives, children, and parents. For Tongans in
Sydney, parents were the major recipients, but brothers and sisters also
received substantial sums whereas other kin received relatively little
(Tongamoa 1987). In one Tongan village in Ha’apai, over 60% of remittances
went from children to their parents and 10% went from husbands to their
wives (Evans 1996; 2001). This kind of situation has been particularly well
described in Tonga where the ideology of sacrifice and service due to parents
is supported both by the traditional structure of Tongan culture and by
Christian teaching (James 1997). Much the same is true in Samoa where
Macpherson emphasizes that remittances are likely to dry up when parents
die or join their kin overseas (1994). Remitting to the nuclear family is
probably even more evident elsewhere, especially outside Polynesia where
the volume is smaller.

The location of household members is thus highly critical for the flow of
remittances. For Tongans in New Zealand there was a correlation between
the number of dependents in Tonga and the size of remittances (Fuka 1995).
Correspondingly, the larger the number of dependents in the host country,
the less likely the migrant was to remit. Those who sent little from Auckland
tended to have their parents in New Zealand, and those who sent nothing at
all tended to comment,  “We no longer remit because none of us are in Tonga.”
Similarly, while remittances to parents were, …   “whenever I have some spare
money,” those to siblings and grandparents were, …   “when they write and
ask” (Fuka 1985). While this conflicts with the Tuvaluan case, the difference
may be a function of overall time spent in New Zealand.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM26


The Duration of Remittances

27

Younger overseas residents were less likely to remit. Amongst Tongans
in Melbourne, very few under the age of 30 sent money or goods directly to
Tonga, and even older migrants said that they sent goods only infrequently
and intermittently. Few migrants sent remittances regularly; most preferred
to wait until they received requests for money or goods for particular purposes
while those who sent nothing stated that they had no family left in Tonga
(Morton Lee 2004). Samoans in Auckland were even more blunt. None of
the adult children who had been born in New Zealand or who had arrived as
small children had been asked directly for remittances, but their parents had
asked them to send some. Though they had not declined the requests, they,
“...all admitted to the feeling of resentment to the remittance practice and
said they would like to escape this obligation.” Sixty percent of them had
visited Samoa and believed there were development opportunities there,
“…in the form of land and marine resources which their relatives appeared
not to have noticed,” and that too much of their remittances went into
conspicuous consumption (Muliaina 2001).  Tongans in Sydney had somewhat
similar perspectives.

Generally in Tonga, it has been argued that the lack of close relatives at
home is more likely to be the principal reason for low remittance levels rather
than any loss of traditional customs among the second generation (Fuka,
1985). The limited available evidence on the remittance patterns of second
generations indicates that, as Morton Lee (2003, 2004a,b) and Muliaina (2001)
have emphasized, they respond only indirectly through the urgings of their
parents and their sense of family, and they therefore contribute very limited
sums. This is particularly significant as migration opportunities decline and
the number of overseas born “islanders” becomes the majority. Thus overseas-
born Tongans in New Zealand and in Melbourne (Morton Lee 2004b) along
with Cook Islanders, Niueans, and others in New Zealand are now a majority
rather than a minority. Not only does this probably mean that for all these
groups their remittances are limited, but their social and economic ties are
likely to increasingly be with each other rather than with home. Morton Lee
has thus concluded that,

Unless there are profound changes in the relationship of the
younger generations with the Tongan ‘homeland’ and in their sense
of ‘belonging,’ the prospect of maintaining current levels of
remittances is remote, which gives serious concern for Tonga’s
economic situation (2004b).

She further warned against the complacency of many people in Tonga
and of institutions outside that remittances will continue into the indefinite

Pacific-Remittances.pmd 15/03/2005, 10:56 AM27


Remittances in the Pacific

28

future (ibid). As overseas generations lose language and cultural skills, their
sense of belonging must decline, and furthermore, there is no certainty that
migrants’ economic status will always improve.

The probability of remitting is related to attitudes to the needs of kin
remaining at home, the number and location of kin and dependents, the attitude
of migrants to overseas commitments, and the ability—in terms of
employment status and income—to send remittances. It is apparent that, in
some cases, migrants may respond so strongly to the perceived need for
remittances that they defer purchasing a house as appears to have been the
case for Tongans in the northern suburbs of Sydney (Faiva 1989). A range of
household goods may also be foregone (Fuka 1995) and even retirement
may be postponed (Muliaina 2001) to the extent that there is some degree of
sacrifice. Indeed, 28% of Samoans in Auckland claimed that they had
experienced financial stress because of remittances though none had ever
avoided them. Moreover, all second generation Samoans in Auckland claimed
that on at least one occasion meeting remittance requests had put them in
arrears with mortgage payments (Muliaina 2001).

One of the inevitable outcomes of migration is marriage outside the ethnic
group; around half of all marriages of Tongans in Australia involve partners
who are not Tongan. In such circumstances the probability of sending
remittances declines significantly as such couples are more likely to purchase
homes and save money (Morton Lee 2004a, 2004b).

Gender plays an important role in remittances. Virtually without exception
(where there are data) women tend to be more frequent remitters although
they may lack the earning capacity to send the same amounts as men. Samoan
and Tuvaluan women in New Zealand were specifically referred to as the
most reliable remitters (Shankman 1976; Simati and Gibson 2001). Among
Auckland Tongans, nonremitters were much more likely to be males. Although
the average sum sent by men was higher than that of women, the latter sent
15% of their net incomes compared with 11% for men (Fuka 1985). The
same situation occurs in other Polynesian countries and has been attributed
to their social structures in which women have greater responsibility for
maintaining the household. Women in general have a much better
understanding of household needs throughout the Pacific (Stanwix and
Connell 1995) and are more likely to respond to them. In Auckland it was
women particularly who stressed that they had been selected by families to
be migrants because they would more reliably remit large proportions of
their incomes than untitled men would (Muliaina 2001). Tongan women are
more likely to remit to sisters and daughters after the needs of parents have
been satisfied (Gailey 1992a). Both female recipients and dispensers of
remittances take responsibility for their investment decisions and their

Pacific-Remittances.pmd 15/03/2005, 10:56 AM28


The Duration of Remittances

29

management acumen appears to be strengthened as time passes (Fuka 1985;
Latailakepa 1997).

Income levels as such appear not to be a significant determinant of the
probability that migrants will remit, though more poorly paid (often more recent)
migrants are less likely to do so. Though there is some relationship between
income levels and the amount of remittances (Walker and Brown 1995; cf.
Brown 1998), other factors, particularly employment status, appear to be more
important. Similarly, the relationship between remittance flows and broadly
defined development or need in home areas is unknown.  Though it is apparent
that remittances are often sent in response to requests, these may not necessarily
reflect need, though they are often substantial in the wake of natural disasters.

Overall, for Tongans in Auckland, the strongest influences on remittance
flows were residential status, frequency of return trips (which may reflect
both social ties and perceptions of need) and whether migrants expected to
remain in New Zealand or return to Tonga (Fuka 1985). As in the case of
Tongans and Samoans in Australia, there was also a correlation between the
intent to return and the level of remittances, while intending returnees also
accumulated more financial capital at home (Ahlburg and Brown 1998). In
this context as in most others, migrant remittances displayed components of
both altruism and self-interest. At least for Tonga, James (1997) prefers to
see all remittances as the outcome of a “contract” rather than altruism, while
Brown and Poirine (2004) argue somewhat similarly that remittances are
neither a function of pure altruism or pure self-interest but are better explained
as “impure altruism.”

The bulk of studies of long-term migration point to shifts in remittances
that increasingly favor the interests of the remitters. Initially remittances are
sent to parents which is clearly the case in the Pacific, and in an economic
sense can be seen as repayment for their past investment in the human capital
of the migrant. In a social sense, this is usually expressed as duty, loyalty,
and maintenance of family ties. A second wave of remittances is subsequently
more likely to be dominated by brothers and sisters and by children; this
phase may also correspond with a decline in volume. Indeed, decline following
the death of parents seems ubiquitous (e.g. Muliaina 2001). That phase can
be seen as an investment in the human capital of the next generation (Brown
and Poirine 2004). The third and final phase represents payments to spouses
and indirectly (via investment) to the remitters themselves, as return migration
and/or retirement approach. In Kiribati (and probably Tuvalu), this takes a
different form as the actual distribution of remittances from seafarers to wives
or parents is relatively unchanged over time, but greater sums are placed in
the seafarers’ personal accounts to be used for investment, usually in houses
or land, rather than for immediate spending (Borovnik 2004).

Pacific-Remittances.pmd 15/03/2005, 10:56 AM29


Remittances in the Pacific

30

The majority of studies of remittance use in the Pacific suggest that despite
considerable diversity they primarily are spent on consumption. A World
Bank report on Tonga stated that,  “Large private remittances and official
grant inflows have enhanced consumption and resulted in negative gross
domestic savings equivalent to nearly a quarter of gross domestic product”
(World Bank 1993). Prasad similarly argued that,  “The strategy (or non-
strategy) of depending on remittances provides crucial revenue and contributes
to the balance of payments in small countries, but creates a consumption
society, where productive economic activities hardly exist” (2003). There
are, however, alternative perceptions. It is not easy to assess the extent to
which higher household incomes as a result of remittances affect patterns of
consumption and savings at the margin, and only one study has sought to
address this issue in any detail (Walker and Brown 1995). The use of
remittances is also a function of volume and a variety of other factors.  The
remainder of this section therefore discusses migrants’ expressed or perceived
uses for their remittances rather than analyzing actual uses.

DEBT REPAYMENT

It is not surprising that remittances are primarily used for consumption
given the range of barriers to using them for investment (Ahlburg 1991;
Connell 1980), yet in reality, they have different and distinct uses. Migration
can be costly hence remittances are often first used to repay debts that migrants
(and their families) incurred in moving (Tongamoa 1987). This use emphasizes
social obligations. In this sense at least the first wave of remittances constitutes
informal loan arrangements within families (Poirine 1997; Brown and Poirine
2004) and is far from being an incidental or random by product of migration.

In parts of Papua New Guinea, migrants even repay their parents for the
money they spent educating them (Morauta 1985). Elsewhere in Papua New
Guinea, Boyd has argued that,  “Parents and older siblings stake their claims
on the responsibility they shouldered in rearing a future migrant to adulthood
(1990). Even more precisely,

The Use and Impact of
Remittances6

Pacific-Remittances.pmd 15/03/2005, 10:56 AM30


The Use and Impact of Remittances

31

Ponam [island] is not a society passively allowing or suffering
the migration of its members. Rather it is a society which actively
regulates this migration, and it does so in a way which helps secure
a substantial remittance income [hence people say]  ‘Children are
our garden and we survive by eating the fruit’ (Carrier 1984).

On Ponam and on other islands like Nanumea in Tuvalu, control of both
migration and population growth thus has a conscious economic rationality
equating an economic return (remittances) with an economic investment (child
rearing for migration). This is more appropriately labor export rather than
merely migration.

CONSUMPTION

Food

Most studies suggest that food is one of the main items purchased with
remittances. Expenditure on food, much of which is imported, has in fact
become so extensive that the cost of food imports is considerable in some
island states. Nowhere is this more evident than on the small island of Ware,
Papua New Guinea where households spent fully 88% of all remittance
income on food (Hayes 1993). A similar situation was true on the outlying
Fijian island of Rotuma (Rensel 1993). In Tuvalu, two thirds of respondents
claimed that food was the most important use and about half of all remittance
income was spent on it with additional expenditures for electricity for the
refrigerators that were consequently necessary (Clark 2004). Much the same
is true in Kiribati where almost all remittances are used for basic needs,
including food and clothes, and what is left is saved for almost obligatory
community feasts (Borovnik 2004). In both Kiribati and Tuvalu, expenditure
on processed food, especially tinned fish and rice, increases immediately
after the arrival of remittances (Dennis 2003).  In each of these cases, the
strong focus on basic needs, especially food, is due in part to poverty on
outer islands and in part to the exceptionally limited alternatives for using
remittances. National estimates for Tonga suggested that about 70% of
remittances was spent on imported tinned and preserved foods, beverages,
and tobacco (Tongamoa 1987).

Goods

There has been a transition from using remittances to purchase basics
such as food, to spending them on items such as outboard motors and

Pacific-Remittances.pmd 15/03/2005, 10:56 AM31


Remittances in the Pacific

32

construction materials. More recent studies have demonstrated not only that
remittances are more likely to be used for modern goods such as sound systems
rather than for basic needs, but that as in the case of Fijians in the United
States these goods include telephones, televisions, and video systems. Indeed
in this case and probably others, migrants have been instrumental in
connecting their families in Fiji to themselves and the wider world by financing
the installation of telephone services (Scott 2003). Despite the massive growth
of the Internet and e-mail in the Pacific islands, there is no evidence yet that
remittances have been used to purchase computer systems, but this too may
be due to the lack of recent studies.

HOUSING

The construction or purchase of improved housing is sometimes perceived
as a form of consumption rather than as an investment or a welfare gain.
Overall, expenditure on improved housing contributes to welfare, security,
prestige, and income generation. Moreover, to a greater extent than other
forms of expenditure, it has a multiplier effect as it provides employment
and expands other local industries and services. Using remittances for housing
is so widespread in some countries such as Tonga that casual inspection of a
village shows which households have migrants overseas. In the outer island
of Falahola, the largest and most regular remittances were spent on
construction materials (James 1991). In Samoa, housing improvements along
with small-scale luxury consumption and church donations represent an
investment in security (Shankman 1976). In several places including the Cook
Islands (Loomis 1990), houses built with remittances are rented out and
become real investments.

SAVINGS

To date there has been very little evidence of remittances directly
contributing to savings or to other financial investments (Ahlburg 1991; Brown
and Connell 1993). However, in the case of Tuvaluan seafarers where actual
use is more transparent and where return migration is necessary, as much as
37% of remittances went into personal bank accounts rather than to partners
or families (Dennis 2003). In Fusi, Samoa, villagers argued that the amount
remitted was too small to meet anything other than its immediate purpose
and that any surplus was absorbed by life crises (Muliaina 2001). In Falahola,
Tonga, however, “…in remitting to their wives, who bank most of the funds
for the family’s future, the young husbands are sending money to themselves”
(James 1991). Kiribati seafarers may also hold remittances for investment

Pacific-Remittances.pmd 15/03/2005, 10:56 AM32


The Use and Impact of Remittances

33

instead of spending them immediately (Borovnik 2003). These kinds of
situations are probably more common than is otherwise recorded, though in
general, savings rates are low in the Pacific islands.

Households in Tonga that received remittances saved more than those
that did not, but as would be expected, the inclination to save remittances
was no different than the inclination to save total income since remittances
are just one source of income among several (Walker and Brown 1995).
There is also growing evidence that money that might have been remitted is
saved in the host countries for use at a later date. Moreover, for at least Samoa
and Tonga, remittances and savings are both linked to interest rates (Foster
1995). Thus, despite the focus that much of the existing literature gives to the
social context and impact of remittances, there are clear indications that both
senders and recipients behave in an economically rational manner.

AIR FARES AND EDUCATION

In a different sense, remittances are invested in the future in two ways.
On one hand, they are used to purchase airline tickets for other family
members. Some two thirds of Tongan remitters in Auckland claimed to have
paid for at least one airfare for a relative, and some migrants had paid for up
to ten. Similarly, 75% of Samoan and 33% of Tongan households had had
airfares paid by a migrant family member during 1992 (Brown 1995). The
recipients of airfares were broadly similar to the recipients of remittances
(Fuka 1985; Morton Lee 2004a).

Remittances for school fees are also important and tend to have a standard
value. Migrants without younger siblings in school do not usually send any.
After food, education was the most important use of remittances in Tuvalu
and probably in Kiribati since education is specifically regarded as an
investment in the future (Clark 2004; Borovnik 2003). In these ways and in
others, remittances support the migration-remittance nexus by ensuring that
other family members have the opportunity to benefit from education and
migration.

INVESTMENT

Remittances are used for various forms of investment sometimes in
agriculture but more frequently in the service sector especially for shops and
transport businesses. Nevertheless, there is still a general belief that, as in
Samoa,  “…remittances were not used for capital investment or, to be more
specific, for speculative capital investment” (Shankman 1976). Shankman
went on to observe that, “…migration was a far more lucrative investment

Pacific-Remittances.pmd 15/03/2005, 10:56 AM33


Remittances in the Pacific

34

than anything available in the village” (1976), hence the conservative use of
remittances reflected limited investment opportunities especially in productive
sectors. Since that early study there is, however, evidence there and elsewhere
that remittances have constituted the start-up money for many shopkeepers
and other small entrepreneurs. Half of all market vendors in Apia, Samoa, all
of whom received remittances, claimed that some had been used as capital
for the purchase of seeds, fertilizer, and tools to produce food to sell (Muliaina
2001). Walker and Brown (1995) found that a significant proportion of
remittances received by Samoan and Tongan households was used for business
and farm investments. Apart from this, there is limited evidence that any
investment of remittance money has had a lasting impact on future income
generation and employment, but this may be because many of the studies
were done in relatively remote locations.

In most places, attempts have been made to invest remittances. Even on
a small outer island like Falahola (Tonga), remittances were used for economic
ventures ranging from agriculture to tourism, though remoteness limited their
success (James 1991). Here at least and no doubt elsewhere, remittances
were, “...highly individual and many are concerned with capital accumulation”
(James 1993b). Throughout Tonga, the increased use of remittances for
investment in fishing, agriculture, shops, and transport businesses attests to
the shift from consumption to investment (Faeamani 1995; Walker and Brown
1995) that has occurred in part as consumption goals have been satisfied.
This transition has also occurred in parts of rural Papua New Guinea (Boyd
1990) and Pakistan (Helweg 1983) and in several parts of the eastern
Caribbean in similar small island environments (Connell and Conway 2000).
While the transition may benefit economic development, at least one
anthropologist (Small 1997) has raised concerns that it might also further
emphasize intra-village (and country) economic inequalities and hamper social
development.

Where there are opportunities and where consumption goals have been
satisfied, remittances are used for investment, to stimulate entrepreneurial
and trading activity, to increase formal sector employment, and to produce
multiplier effects. The expansion of the Nuku’alofa flea market in Tonga
since the mid-1980s is an example.  Many households used remittances in
kind as investments in their market stalls, and these stalls sometimes enabled
economic diversification. (Significantly, the flea market was forced to move
three times within a few years partly because of opposition from the private
sector which felt that a “black economy” of this kind might undermine the
formal sector). This indicates a shift away from using remittances for
immediate consumption toward increasing their returns through
entrepreneurial activity (Brown and Connell 1993). Moreover, James noted

Pacific-Remittances.pmd 15/03/2005, 10:56 AM34


The Use and Impact of Remittances

35

from a parallel perspective that, “It has been argued that remittances take
away the motivation of locals to produce, but the facts of local
entrepreneurship seem to contradict this since large consignments of local
products. . . are sent to relatives overseas for sale among the Polynesian
population” (1991).

In certain contexts there is also an urban bias in the use of remittances.
In both Kiribati and Tuvalu, though overseas jobs are rotated among islands
so that residents of outer islands have access, one outcome is that the
immediate families of some of the migrants move into the capital. Moreover,
when seafarers return, a substantial proportion of their income is spent either
in South Tarawa or Funafuti rather than on the outer islands. In Kiribati at
least the majority is spent in South Tarawa (Clark 2004; Borovnik 2003).
Indeed in certain circumstances relatives migrate into town with the specific
objective of laying claim to some of the overseas earnings.

COMMUNITY USE

A proportion of remittances is invariably used for community objectives
such as support for social organizations and institutions, usually churches.
Both in Samoa and Tonga (Shankman 1976), substantial sums have been
remitted directly or indirectly for church construction and maintenance,
pastors’ incomes, and related activities. This also appears to be the most
important goal for remittances sent by Fijians in the United States (Scott
2003). Brown (1995) found that 41 and 18% of Samoan and Tongan migrants’
remittances, respectively, were sent to nonhousehold institutions including
the high schools and primary schools run by the churches (Tongamoa 1987;
Faeamani 1995; James 1997; Sudo, 1997). On the Tongan island of Ha’ano,
the most significant correlation between remittances and other factors was
with church expenditure (Evans 2001). In Tonga, most gifts to the church are
sent to parents or close relatives to be given in the annual, highly competitive
“free-gifting” ceremony, the misinale. The amount of the donation is
announced in church and the whole family derives prestige (or, alternatively,
notoriety and shame) from the extremely visible public presentation.

Remittances are also directed to local sporting associations, women’s
groups, specific local development projects, scholarships and so on, which
in many cases point to wider social gains. In a sense therefore, Tongans
overseas support Tonga by sending money for various, usually village projects
like schools or water systems and public occasions. “Overseas Tongans might
repair the local island church, or contribute to the centennial celebration of
their high school, or pay for the school fees of a relative who has passed her
exams for the next grade level” (Small 1997). Samoans have similarly

Pacific-Remittances.pmd 15/03/2005, 10:56 AM35


Remittances in the Pacific

36

contributed to a range of village facilities including schools, dispensaries,
fish traps, access roads, and electricity generating plants (Macpherson 2004).
However, in Tonga at least, sending money through the family for public
presentation emphasized that part of the rationale was to give the family
status in the community as pious, generous, prosperous and “properly Tongan”
and only secondarily to support the social group (James 1997). In Tuvalu,
remittance recipients are expected to support the relevant community island
fund, and women contributed to this as a matter of pride even when they
lived on the capital island of Funafuti. There were, however, household
benefits to this since it demonstrated that the seafarer acknowledged the people
who were taking care of his land until he retired from the sea (Clark 2004).

SOCIAL USES

Remittances are used for a variety of social purposes including meeting
the high costs of weddings, funerals, and other ceremonies but also for the
costs of education that may lead to long-term economic gains. In most
countries, contributions to significant life-cycle events are essential for
migrants to retain a basic stake in home society, and requests are very often
specifically for such functions. Samoan migrants have also contributed to
families’ and parents’ attempts to enhance their status by supporting their
bids to obtain chiefly titles and parliamentary seats (So’o 1998). It is
particularly through these kinds of social expenditures that migrants
emphasize their continued stake in and commitment to the home society.

Unequivocally, investment in flexible human capital is a most important
and highly valued use of remittances, especially in circumstances where the
lack of skilled individuals is a constraint to development. Indeed, much of
the literature on migration has neglected the massive social significance of
remittances by emphasizing their more obvious economic effects. Walker
and Brown (1995) stated that for Samoa and Tonga, social uses predominated
in 63 and 79% of households, respectively. Overall, nearly 10% was used for
such purposes.

In places where remittances constitute an important part of total household
income, it can be expected that they will also have a significant impact on its
distribution though there is no consensus on how remittances actually affect
distribution. This is not altogether surprising given the variety of forms,
channels, and uses of remittances, both formal and informal, and the lack of
good data on household income and expenditure. However, until relatively
recently, the dominant view was that remittances were likely to reinforce
income inequality by enhancing the capacity of recipient households to invest
in additional migration, education, and other income-generating assets

Pacific-Remittances.pmd 15/03/2005, 10:56 AM36


The Use and Impact of Remittances

37

(Connell 1980; Shankman, 1976). Some village studies have demonstrated
considerable income inequality (Hardaker et al. 1987) and have suggested
that this is partly a result of remittance flows (Gailey 1992a; Small 1997).
However, more recent empirical studies based on survey data have tended to
challenge this view. From independent data sources, Ahlburg (1991, 1995)
and Brown (1995) found that distribution of household income with
remittances was less skewed than the distribution without remittances.
Furthermore, other recent studies have indicated that inequality is a function
of many factors of which the migration-remittance nexus may be an
unimportant or tiny part (Evans 2001; Muliaina 2001; Halatuituia 2001).

Pacific-Remittances.pmd 15/03/2005, 10:56 AM37


Remittances in the Pacific

38

Despite evidence of the growing significance of investment, it has often
been argued that remittances (and aid) are not conducive to some forms of
private sector development and thus keep the economy in a state of limited
productivity. This is broadly what Ahlburg (1995) has called the “disincentive
effect.” Indeed the MIRAB model implies that a strong bureaucracy may
stifle rather than increase productivity. This perspective was stressed by a
series of authors in the 1990s (MacMaster 1993; Browne 1995; Duncan 1994;
Pollard 1995; La Plagne et al 2001). They also drew parallels to the manner
in which a booming sector like mining in Papua New Guinea produced the
Dutch disease by driving up wage rates (Auty 1993). In the case of Tonga,
Sturton argued that,” The Tongan economy displays all the characteristic
markings of the ‘Dutch disease’ where a dominant export activity attracts a
disproportionate command over resources, pushes up domestic production
costs, and reduces international competitiveness. In the Tongan case the
‘booming’ sector has become development assistance and migrants’
remittances” (1992). Similarly Faeamani argued that through the combination
of the loss of young adults and an inflow of cash in the form of remittances
and goods,  “…there is a consequent reduction in garden size and production”
(1995, see Fairbairn 1993). More generally, several authors have stressed the
wide-ranging notions of dependency that remittances appear to create.

Several authors have specifically stressed that the crowding-out effect of
remittances combined with notions of an easy subsistence lifestyle once
characterised as “subsistence affluence” (Fisk 1995) together discourage
productivity. Thus MacMaster suggested that in the Cook Islands, Samoa,
and Tonga, remittances are, “…a mixed blessing as they undermine the
incentive to work and are rarely spent on productive investment. They are
normally used for unproductive ceremonial purposes or on imported luxury
consumption items” (1993). The World Bank argued that, “…remittance
inflows have had an adverse effect upon labor supply leading to higher
reservation wages and a corresponding reduction in the production of
traditional export crops” (1990). These and other similar statements and
conclusions (e.g. Ahlburg 1991, Finau 1994) have overall suggested that,
“...it is not clear that the net effect of remittances and aid is conducive to long
term economic viability and prosperity” (Cuthbertson and Cole 1995) if they

The Disincentives of
Remittances?7

Pacific-Remittances.pmd 15/03/2005, 10:56 AM38


The Disincentives of Remittances?

39

reduce the benefits from investments and drive out private capital.  Few of
these studies, however, present data that justify these assumptions and
conclusions.

A number of the more extreme critics of aid and remittances may be
placed among the subsistence affluence school of Pacific paradise dreaming
where, as Scott has argued, “It is all too easy and a serious mistake to
romanticise the social arrangements that distinguish much of peasant society”
(1976; Connell 2003b).  It simply cannot be assumed that there is no desire to
maximize or even improve incomes and that islanders are somewhat irrational
or even lazy. In fact, subsistence activity is only exceptionally abandoned or
reduced despite receipt of remittances. More significantly, where there are
undeniable possibilities for production, participation is considerable.  The
development of new cash crops such as coffee in the Papua New Guinea
highlands, kava in Vanuatu and Fiji Islands, and vanilla and squash in Tonga
sparked enormous spontaneous interest and the rapid growth of these
agricultural industries. The rise of squash in Tonga occurred during times
when remittance levels were high. The principle participants in the industry
had a secondary or tertiary education, overseas experience, and a history of
employment with the government, but also had some traditional attitudes.
Moreover the growth of the industry was, at least initially, stimulated by
government involvement (van der Grijp 1997, 1999). An inverse relationship
between squash export earnings and the level of remittances followed (Overton
et al 1999) again emphasizing the particular economic significance of
remittances and also the manner in which remitters respond to needs. Thus
where the conditions are appropriate, even if remittances have reached high
levels, the private sector may flourish and be stimulated.

The crowding out argument was prominent in the initial formulation of
the MIRAB model by Bertram and Watters who argued that with additional
sources of income from remittances (and indirectly from aid) people, “...can
be expected to evaluate the return on [agricultural] investments relative to
the alternatives. On this basis it would be expected that as the alternatives to
commercially oriented agriculture would improve, so a reallocation of
household effort away from agriculture would take place” (1985). As noted
above, there is not a great deal of evidence that this is what happens in most
places.  Faeamani’s (1995) observations of declining production in Tongan
villages may be exceptional and indeed may more likely be a function of
labor shortages (Evans 1996, 2001). In circumstances where both remittances
(and wages) are high and there has been substantial migration, middle aged
and elderly residents may abandon full-time agriculture and become more
dependent on remittances or other sources of income as has long been the
situation in the Cook Islands (Curson 1979) and in Niue (Cohn 2003), but in

Pacific-Remittances.pmd 15/03/2005, 10:56 AM39


Remittances in the Pacific

40

both these countries populations are absolutely declining. Such situations are
rare and probably much less common than those where remittances have
been used for investment in agricultural projects (Connell 1980). Even so, if
this is what has occurred as populations in the Cook Islands and Niue fall, it
is nonetheless exactly, “…what is required for efficient economic behaviour:
that the family allocates its resources to the highest productive use, even if it
happens that this particular use is not ‘productive’ in the ‘domestic’ economy,
but rather in a ‘foreign’ economy” (Poirine 1998).

In contrast, even those who have criticized remittances as brakes on
independent development and causes of accelerated dependency noted that
high levels of dependence on remittances may not affect farmers’ responses
to price incentives or their interest in new crops (Shankman 1976). O’Meara
reached similar conclusions in Samoa while also observing that levels of
production were tied to the rate of return. If levels of return were low and
falling, villagers reasonably sought to diversify their incomes away from
agriculture towards a range of sources including remittances (1990). More
recently it has been noted that food production has been less enthusiastically
pursued in Samoa but, despite an expected correlation, there was no evidence
to link this with remittances. The principal reasons were labor shortages and
taro blight (Muliaina 2001). Much the same conclusions were true in Tonga
(Evans 2001). In both cases, however, labor shortages were linked to
migration.

Most studies of remittances have observed that a significant proportion
support traditional customs and obligations. As Evans has stressed, this is at
least in some part because economic opportunities are few, so investing in
custom avoids what would amount to, “…intensive self-exploitation in
agricultural activity” and gives villagers both respect and autonomy (2001).
Similarly, sellers in the Nuku’alofa flea market whose goods mostly arrived
as remittances and who might be seen to be involved in trade, investment,
and market capitalism preferred instead to see themselves as part of complex
reciprocal exchange systems that, “…maintained the social integrity of Tongan
society despite diasporic fragmentation” (Besnier 2004). It is simply more
appropriate to engage in exchange and gift giving rather than sales and
purchases. Commercial practices are therefore downplayed in favor of social
obligations. Alexeyeff stated many local and overseas Cook Islanders,
“...considered economic transactions as emotion-driven actions” (2004).   The
social and the economic cannot be disentangled.

International migration in the quest for remittance incomes is a conscious
strategy for households and even for countries like Kiribati and Tuvalu that
makes economic sense in small and open economies. Moreover, as almost
every study of remittances has revealed, even in the most difficult

Pacific-Remittances.pmd 15/03/2005, 10:56 AM40


The Disincentives of Remittances?

41

circumstances recipients make efforts to invest where they can. In the outer
islands of Kiribati where most remittances provide basic needs and the custom
of bubuti (a request that cannot be refused) makes savings let alone business
almost impossible, all recipients nevertheless sought to retain some income
to invest in land, doughnut bakeries, stores, or even in sewing material for
blouses that might later be sold (Borovnik 2004). Here as elsewhere, there is
no evidence that any part of the economy is abandoned or neglected but
rather that remittances enable some form of diversification and investment
even in the most difficult circumstances.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM41


Remittances in the Pacific

42

The erroneous supposition that remittances are used primarily for the
consumption of imported consumer goods (World Bank 1991, Fairbairn
1991a, 1991b) has increased concern among policy makers and international
donors that they have little or no impact on domestic investment and thus do
little to enhance the longer-term economic sustainability of island economies
(Forsyth 1992; Cuthbertson and Cole 1995). Though many studies
demonstrated, sometimes in considerable detail, that consumption is of
considerable importance (e.g. Faeamani 1995), they also showed that higher
levels of consumption were a major welfare gain and contributed to meeting
basic needs that were otherwise sometimes poorly satisfied (Tongamoa 1987).
They also showed that remittances have been increasingly important for both
investment and savings (Walker and Brown 1995) as the entrepreneurial
behavior of Nuku’alofa market vendors attests. Further support for this
transition from consumption to investment comes from Foster’s (1995)
econometric analysis of secondary Tongan and Samoan data which suggests
that remittances are sensitive to interest rates because of the desire of migrants
to hold assets. There is, however, varied support for the view that as migrant
income grows, remittances also grow, and that they will grow much faster if
interest rates are favorable. The scant evidence that exists does suggest that
using remittances for investment and for savings increases over time, even
though in small, isolated island states there are very substantial constraints to
such productive use.  Remittances are also invested in economic activities, in
human capital, and in the well being of others. Some of this perpetuates the
migration remittance nexus and increases the flow of funds.

Other important findings have emerged from studies of migration and
remittances in the region. It has become apparent that the official, aggregate
data on remittances, income, and savings provide a highly misleading picture
of the actual extent, form, and use of remittances. Remittances appear to be
making a substantial contribution toward savings, but this is not reflected in
the official data because of the form in which savings are often held and
because of the inadequate, inconsistent, and sometimes quite inappropriate
manner in which aggregate savings rates are calculated and treated in most
macroeconomic analyses. Cross-sectional data from recent studies strongly
indicate that remittance levels do not appear to decline with length of absence

The Policy Context8

Pacific-Remittances.pmd 15/03/2005, 10:56 AM42


The Policy Context

43

from the home country and that an increasingly significant motivating factor
for migrants to remit is the accumulation of assets and investment there.
Both of these conclusions are contrary to many previous studies of migration
and remittances in the island Pacific and in many other parts of the world.

Several recent studies have demonstrated that the remittance decay
hypothesis has limited validity, at least as far as the remittance behavior of
individual migrants is concerned. Although Tongamoa (1987) found some
evidence of support for this among Tongan migrants in Sydney, other studies
have found that decay was minimal for Cook Islanders, Fijians, Samoans,
Tongans, and Tuvaluans in various cities in Australia and New Zealand (Fuka
1985; Loomis 1990; Stanwix and Connell 1995; Simati and Gibson 2001).
While these were the results of relatively small sample surveys, similar and
more statistically reliable results were derived from a more detailed study of
Samoans and Tongans in Brisbane (Walker and Brown 1995; Brown 1998).
These data show few signs of the remittance decay that in other studies may
have been confused with the effect of slowing income growth among
individuals and households in host countries. In fact, remittances did not
appear to decay despite higher levels of unemployment and lower average
real wage levels, offering evidence of the sacrifices made by some migrants.
As income rises, saving appears to become more important in determining
remittances in both host and home countries.

Consequently, it is neither the availability of savings nor the unwillingness
of recipients to invest that explains the relatively poor performance of small
Pacific island economies. The development problem is as much one of
resource use and investment allocation as it is of generating savings. This
suggests that there are areas where public policy interventions would be
appropriate as they have previously been in Asia (Brown 1994, 1995; Russell
1986, 1992). Generally in the Pacific, there have been very few attempts to
intervene in the, “…normal laissez-faire structure of migration; those that
have been made have been limited in their extent, effectiveness and
applicability” (Connell l987). Even attempts to influence the structure of
international migration other than to promote it, let alone to direct and benefit
from the flow of remittances, have been conspicuous by their absence.

Three key policy contexts exist. The first is accommodating measures
designed to remove or minimize problems with migration. In an international
context, these measures have included employment agreements with host
governments and some of the Polynesian countries. For some time, Tonga
had such a relationship with New Zealand (Connell 1983), but it is now of
limited significance. The labor migration to Nauru from Kiribati and Tuvalu
is of greater contemporary importance, though this has virtually ended. Kiribati
and Tuvalu and to a lesser extent the Marshall Islands, Wallis and Futuna

Pacific-Remittances.pmd 15/03/2005, 10:56 AM43


Remittances in the Pacific

44

(and perhaps Samoa and Tonga), are the only countries in the region that
have actively encouraged international labor migration although others, like
Cook Islands, have not usually sought to discourage the flow. (Since the
1990s, Niue has discouraged migration, encouraged return, and rewarded
immigration with very high per capita aid because the population has fallen
below 2000 and may not be sustainable. This pressure increased after Cyclone
Heta in 2004). Pacific island states overall have therefore effectively sought
to achieve accommodation through increased migration. Indeed in situations
where remittances are rather more stable and sustainable over time than
receipts from agricultural exports or tourism, as is the recent experience of
Cook Islands, Samoa, and Tonga, it is probably an optimal policy to specialize
in labor export (Poirine 1998).

Only two national development plans, Samoa’s Third National
Development Plan of 1975 and to a lesser extent Tonga’s Sixth Development
Plan of 1991, have commented on the negative impact of international
migration, and hence the need to minimize it, though Tonga’s plan noted that
the only real negative feature of international migration was the failure to
maximize its benefits.

A large proportion of Tongan migrant remittances is spent on consumer
goods and not channelled into investment for the development of the
productive capacity. Savings bonds denominated in foreign currency could
be issued and offered to non-residents. This development would imply that
returns on domestic securities be consistent with those offered to Tongan
migrants, as Tongan residents would otherwise be encouraged to seek access
to non-residents’ instruments (Tonga 1991).

There is no evidence that any of the proposed policy interventions were
seriously considered, let alone implemented despite their perceived urgency.
Concerns over the loss of skills were also stressed in the 1980 and 1992
Samoa Development Plans but have not been subsequently repeated.
Elsewhere in the region they have rarely if ever been discussed because of
the economic benefits from migration. Generally, in fact, there have been
few attempts to direct or influence the structure of international migration in
the South Pacific due to official respect for the rights of individuals to move
freely.

Secondly, there is a range of development policies that might increase
the gains from international migration that could be initiated by home countries
with the cooperation of host countries. Schemes where groups of labor
migrants from a number of countries travel overseas for several months to
generate funds from donations or employment for specific local social or
economic development projects might make better use of remittances. This
possibility is under consideration in Australia (Australia 2003).

Pacific-Remittances.pmd 15/03/2005, 10:56 AM44


The Policy Context

45

Thirdly, there are policies that might influence the productive use of
remittances, yet it is also clear that existing financial systems and related
policies do not attract remittances into financial assets in the home economies.
Real interest rates have been negative or very low. This has encouraged
recipient families to invest in noninterest bearing assets such as housing or
consumer durables. Migrants may, quite rationally, choose to hold their
savings abroad, perhaps to be remitted home and invested at some point in
the future.

POLICIES TO FOSTER REMITTING THROUGH
OFFICIAL CHANNELS

It is generally accepted, at least informally, that policies are needed to
encourage the use of remittances to promote longer-term growth and income
security in home economies. Pacific island countries have yet to develop
policies that (i) send more remittances through official rather than informal
channels; (ii) increase the levels of remittances by encouraging migrants to
hold their savings in financial assets in the home country rather than keeping
them abroad (or spending their savings on consumer goods); or (iii) encourage
migrants to become investors in productive assets in the home economies.

Governments of labor-exporting countries elsewhere in the world have
introduced a variety of schemes with these policy objectives in mind, namely
(i) repatriable foreign exchange accounts to encourage the greater use of
official channels, (ii) foreign currency denominated bonds to encourage more
use of financial assets in the home country, and (iii) self-employment
investment schemes to stimulate more direct investment in productive assets.
Athukorala (1993) reviewed policies in seven major labor-exporting countries
in Asia. All except Indonesia provided temporary and permanent migrant
workers with the incentive to remit to repatriable foreign currency accounts
in domestic banks which effectively means that the migrant is not subject to
foreign exchange controls in current account transactions and capital transfers.
In addition, India and Pakistan offered premiums over the interest rates
available in the international financial market. Bangladesh offered additional
incentives through a preferential exchange rate on conversions of foreign
exchange from the repatriable foreign currency account to local currency
and a wage earners’ scheme that enabled migrants to sell their foreign
exchange to importers at daily auctions (Mahmud 1989). In Pakistan, there
was the added advantage that the Habib Bank was allowed to open branches
in many of the labor importing Arabian Gulf countries to facilitate migrants’
use of official channels (Abella 1989). Sri Lanka also offered its migrants
duty free domestic shopping (Saith 1989). Since most migrants from Pacific

Pacific-Remittances.pmd 15/03/2005, 10:56 AM45


Remittances in the Pacific

46

island states are settlers rather than labor migrants some of these provisions
are not relevant.

In other instances, governments have resorted to mandatory remittance
ratios. For instance, the Philippines introduced a decree in 1983 that required
migrants to remit a given percentage of their foreign earnings through official
channels to be converted to domestic currency at the official exchange rate.
This proved both unpopular and impossible to implement and was scrapped
in 1986. A mandatory remittance scheme was also adopted by Thailand but
with little success (Quibria 1986, Quibria and Thant 1988).

In order to encourage migrants to hold their savings in financial assets in
their home rather than host countries, many governments have introduced
foreign currency denominated bonds. Athukorala (1993) pointed out that these
have an added advantage over RFCAs in that they guarantee anonymity of
the asset holder who is still entitled to repatriate the funds when the bond is
redeemed. For instance, Bangladesh has a wage earner development bond
offering interest rates above those on domestic bonds as well as an insurance
scheme based on a one-off premium in foreign currency. Pakistan has for
some time had Khaas deposit certificates denominated in local currency and
issued to migrants on payment of foreign exchange that upon redemption
can be converted back to foreign currency at the official exchange rate (Kazi
1989). Somewhat more recently, Pakistan introduced foreign exchange bearer
certificates that carry an interest rate above the Euro rate (Kazi 1989), and a
dollar bearer certificate offering a return linked to the London interbank offered
rate (Kardar 1992; Athukorala 1993). India has a similar scheme (Gordon
and Gupta 2004).

The third policy area concerns schemes to encourage migrants themselves
to become investors. The first country to introduce such measures was Turkey
through the formation of village development cooperatives whose members
then gained preference for migration (Swamy 1981, Russell 1986). Pakistan
has a scheme that allows migrants to import machinery at concessional rates
of duty and to invest in export processing zones (Kazi 1989). In Bangladesh
too, migrants have been offered special fiscal incentives to invest domestically
(World Bank 1981).

Despite very different socioeconomic conditions in the labor-exporting
Asian countries, their experience cannot be ignored. The findings of the most
recent studies in the Pacific indicate that there is substantial scope for
government policy interventions to increase flows of remittances to their
economies, yet there has been virtually no concerted effort by any government
to offer incentives for migrants to remit more through official channels. All
the evidence suggests that migrants’ remittances would be responsive to
financial incentives of the sort that have been adopted in Asia (Foster 1995).

Pacific-Remittances.pmd 15/03/2005, 10:56 AM46


The Policy Context

47

While it needs to be acknowledged that this runs counter to the conclusions
from econometric analysis of secondary data in other remittance receiving
countries (Swamy 1981, Straubhaar 1986), it also needs to be stressed that
these studies relied exclusively on secondary macroeconomic data.

Policy makers must therefore regard remittance levels as potentially
responsive to policy interventions and the provision of special incentives.
Until such time as the financial authorities in the South Pacific offer
internationally competitive real interest rates to savers, migrants may choose,
quite rationally, to hold their savings elsewhere. Indeed there is some evidence
that although extended families are behaving to some extent as transnational
investment institutions (Marcus 1981), the countries of the Pacific are
unwilling to develop policies that may be seen to favor those who have, through
international migration, achieved a greater degree of success than those who
either chose to remain at home or were unable to migrate.

There is scope for a careful consideration of policies, such as the transfer
of pension rights, to maximize the benefits of international migration in most
countries in the region. This is true even though migrants from Pacific states
are more likely to be permanent residents. One strategy that might be of
value is attracting and retaining stocks of migrant savings for investment. In
host country recessions, it is likely that remittances for saving and investment
will be reduced instead of those for family consumption. Channelling migrant
savings to home country assets can provide security in such situations.

POLICIES TO FOSTER SAVINGS AND INVESTMENT

It is generally recognized that policies to promote remittances and to channel
them into more productive investments have not met with tremendous success.
One of the most cited studies in this regard is Swamy’s (1981) study for the
World Bank. Using pooled time series data on official remittances from three
countries (Greece, Turkey, and Yugoslavia) over 18 years, she found that policy
measures such as relative interest rate schemes and premium exchange rates
were unsuccessful in increasing remittance flows. Another study using secondary
time series data from Turkey showed that, “…neither variations in exchange
rates (reflecting government intention to attract remittances by premium
exchange rates) nor changes in the real return on investments (reflecting
government intention to attract remittances by foreign exchange deposits with
higher returns) turned out to affect the flows of remittances (Straubhaar 1986).
Investment schemes like the village cooperatives attempted in Turkey also had
little success (Swamy 1981; Russell 1986). In Asia too, Saith (1989) pointed to
the high failure rate of the self-employment schemes attempted by governments
of labor-sending countries to convert return migrants into small entrepreneurs.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM47


Remittances in the Pacific

48

In the Pacific, there have been virtually no concerted efforts by
governments to offer incentives for migrants themselves to invest remittances
in productive activities. It has not therefore been possible to assess policy
interventions from an ex post perspective. The limited success of policies
adopted in Asia suggests that it would not make good sense to replicate them,
but on the other hand, it is not necessary to dismiss them. Much can be gained
not only in the Pacific from analysis and assessment of the potential of the
policy environment. First, the conditions under which policies would be
effective must be identified, and second, the extent to which such conditions
exist must be ascertained.

It is useful to begin by identifying the assumptions underlying policies
to stimulate a greater flow of remittances into sustainable investments that
have been adopted elsewhere.

(i) Investment is limited by savings and/or the availability of foreign
exchange. (If this were not the case there would be no reason to
believe that increasing the inflow of migrants’ remittances would
induce, or at least, enable, additional investment).

(ii) Investment in the economy of the home country is necessary if the
long-term income security of the population is to be sustained.

(iii) Migrants themselves are the appropriate agents for investing their
remittances; they are all, in effect, latent entrepreneurs.

(iv) If remittances are to be channelled into productive investments in
the home economy, they must be transferred through official channels.

(v) Migrants’ savings in the home country and their remittance levels
are sensitive to relative real interest rates. This, in turn, implies that
migrants are motivated to remit for reasons of self interest (financial
gain) and not only to meet the needs of nuclear and extended families.

The most recent economic studies provide considerable information on
these assumptions. First, it is now evident that migrants’ remittances are
potentially responsive to financial incentives since they remit not only for
family support and that a significant proportion of their remittances appears
to be motivated mainly by investment. Second, the fact that a significant part
of unofficial remittances goes into investment goods suggests that remittances
have a greater impact on domestic investment than is generally thought and
that they need not be transferred through formal banking channels for this
purpose. Third, from surveys of both migrants and recipients, it is evident
that some are saver rentiers, others are saver investors, and some, like the
Tongan flea market vendors have evolved into full scale entrepreneurs with
investment links with other sectors of the economy (Brown and Connell 1993).

Pacific-Remittances.pmd 15/03/2005, 10:56 AM48


The Policy Context

49

From the micro survey data available, it is not possible to assess the
extent to which suitable avenues and opportunities for investment in the
domestic economies of Pacific island states exist and the extent to which
they are limited by savings and foreign exchange. Foster’s (1995) econometric
analysis of secondary data on savings and remittances in Samoa and Tonga
questioned assumptions that investment was limited by saving levels, that
the most appropriate use of migrants’ savings was domestic investment, and
that migrants would necessarily make the best entrepreneurs. In practice,
real interest rates in Samoa and Tonga (and probably elsewhere) have been
negative or very low which could account for the shortage of loan funds.
These findings led Foster (1995) to conclude that attractive interest rates are
likely to attract greater savings.

It is therefore reasonable to conclude that it is neither the availability of
savings nor an unwillingness to invest on the part of recipients of private
remittances that explains the relatively low growth performance of the
Samoan, Tongan, and other home economies. Where this is the case, it appears
that the problem is more one of resource use and investment allocation than
of savings. In this context, the role of financial institutions becomes very
relevant. One possibility that warrants further investigation is the scope for
links between remittances and microfinance institutions as an alternative to
state and commercial banks.

Financial institutions could play a more active role in mobilizing
investment funds by providing stronger incentives to individual savers through
more attractive real interest rates. However, family security and development
priorities should, wherever possible, be kept separate. Economic development
projects should, as now, be funded mainly through foreign aid and kept quite
distinct from commercial lending for normal purposes. It is inappropriate to
substitute migrant funds for aid flows in development.

None of the recent studies concludes that remittances should be directed
towards domestic investment and that the migrants (or their families) would
necessarily make the best entrepreneurs though some have indeed become
entrepreneurs. Where opportunities arise, remittances can be motivated by
and used for investment (Faeamani 1995; Walker and Brown 1995; Brown
and Connell 1993). Yet even where migrants possess the necessary
entrepreneurial potential, if the general investment climate in the home
economy is not conducive it cannot normally be expected that migrants will
risk their savings when safer alternatives exist elsewhere.

In several Asian countries, Saith (1989) questioned the wisdom of
adopting policies to convert migrant-savers into migrant-investors. It would
instead make better sense for policy to be geared more towards the majority
of migrants to encourage them to become more active in domestic capital

Pacific-Remittances.pmd 15/03/2005, 10:56 AM49


Remittances in the Pacific

50

markets as saver rentiers. As suggested previously, this would necessitate
Pacific island economies offering savers competitive real interest rates. The
loan funds accumulated in this way could then be invested either in larger
domestic projects, or, where no suitable opportunities exist, they could be
held as overseas assets denominated in foreign currency at the best possible
rate of return. The accumulation and disbursement of loan funds into viable
investment projects has been hampered by past government development
and monetary policies. Fostering investment requires the formation of an
independent financial institution that uses best practices to attract funds from
migrants and to lend them domestically and internationally.

Direct financial incentives might be provided for investing remittances
such as national development bonds from national development banks. This
has never been seriously contemplated in the region although there were
attempts in Samoa at the start of the 1980s to encourage skilled migrants to
invest in housing and thus increase their commitment to the country. The
Bank of Tonga has designed saving instruments specifically for migrants
that include an international interest differential (the Bank of Tonga target
savers’ rate minus the Australian fixed deposit rate). In 1991, it also offered
a “return to Tonga” savings account, but was on the point of discontinuing
the scheme in 1995 because it had not attracted much capital (P700, 000)
possibly because it was unable to maintain the confidentiality of the accounts.
These policies raise questions of equity and preferential treatment for return
migrants or overseas residents, and Pacific island states have hitherto not
chosen to move in that direction. Moreover, some countries may even wish
to oppose special provisions for migrants in circumstances where limited
development and investment opportunities exist.

The accumulation of financial assets abroad could provide income security
for migrant households and a buffer against adverse developments like
cyclones in the home country and recessions and rising unemployment in the
host country. Indeed, Kiribati and Tuvalu have such buffers in place, and the
northern Micronesian states are moving towards similar schemes. Kiribati
set up a Revenue Equalisation Reserve Fund in 1956 as a trust fund to be
built up from the profits from its nonrenewable phosphate exports. Tuvalu
established the Tuvalu Trust Fund along similar lines in 1987. These funds
are invested abroad and have achieved high rates of return that in Tuvalu’s
case averaged 19% in the first 4 years of operation. The revenues from the
funds are used for national budgets. Nevertheless, though both countries have
growing trust fund balances to provide national economic security, both have
significant socioeconomic difficulties and no clear strategy for using their
considerable assets to promote socioeconomic well being without risking
reductions in much-needed aid.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM50


The Policy Context

51

MONETARY AND ANTI-INFLATION POLICIES

The governments of Pacific island states need to implement monetary
policies that result in positive, internationally competitive interest rates.
Without positive real interest rates, individuals and families cannot be expected
to hold savings except in the short term. Clear differences in the inclination
to save were evident in both Samoa and Tonga in line with differences in real
interest rates (Foster 1995).

Rules are required for granting subsidies and guarantees to keep all
lending rates low, not just rates provided by aid supported development
banks that already have interest subsidies. Legislation would have to be
drafted so that all financial institutions could hold overseas assets
denominated in foreign or local currency. It would be best if relevant financial
institutions were run as independent state corporations along the lines of
existing national provident funds despite their somewhat checkered history.
It is clear from the experience of Kiribati and Tuvalu (if not Nauru) that
governments can handle overseas investments very effectively in conjunction
with a reliable agent. Governments should not be able to borrow funds directly
from these financial institutions in order to protect investors and to prevent
crowding out of private investment.

Development and national security considerations often necessitate budget
deficits. In the case of small Pacific island countries, aid can cover such
deficits, but there is danger of inflation since aid increases liquidity. This
may worsen the trade deficit or drive up prices, particularly when there is no
immediate increase in the supply of goods and services from development
spending. This undermines savings flows since it drives real interest rates to
low or negative levels. Funds channelled through development banks may
dissipate into consumption subsidies and reduce the propensity to save
domestically. In such circumstances, aid should be used mainly for labor-
intensive infrastructure projects to generate employment and for funding
state pensions for the old and education for the young. Funding business
investment should be strictly the province of financial institutions that recycle
domestic and migrant savings. Governments and aid agencies are not
competent to do this.

There is little doubt that attractive interest rates induce savings, either
directly or indirectly, and that this is advantageous. If holding overseas assets
is permitted, central banks need not be concerned with liquidity overhang.
There is no simple link between the volume of financial assets and inflation.
The inflation experience of Pacific island states suggests that it has been
related to aid-funded government spending, to rises in import prices, and to
natural disasters, not to large budget deficits.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM51


Remittances in the Pacific

52

It is appropriate that central banks should continue to avoid persistent
budget deficits but should also promote savings as insurance for the future.
The evidence presented here offers some indication that as their incomes
rise, migrants accumulate financial assets provided interest differentials
warrant it. Evidence from Walker and Brown’s study (1995) suggests that
migrants hold significant quantities of savings in their countries of residence,
so the potential for accumulating savings in the home country clearly exists.
The extent to which migrants might repatriate savings in different financial
circumstances is obviously unknown, and there are grounds for caution over
the degree to which migrants might welcome certain kinds of investment and
development in their absence.

Recent studies also point to the need for financial policy reforms that
take into consideration the real rate of return for the saver in relation to rates
of return available to the transnational family in both financial and non-
financial assets, both domestically and abroad. The details of these need to
be worked out on a country-by-country basis, taking into account the particular
financial, institutional, and policy environment of each case and the forms,
channels, and determinants of remittance flows.

Conflict can arise between savings and investment strategies and anti-
inflation measures. However, during the 1990s, inflation subsided as a central
problem in many countries providing an opportunity to reorient economic
policy towards growth and sustainability. The proposals suggested here
concerning saving and investment do not pose any risk of inflation. Inflation
is not caused by the public holding stocks of financial assets provided they
are not lent to government to finance expenditure and provided that such
assets are not used as a conduit for lending aid funds with a low probability
of repayment (Foster 1995). Aid funds should continue to be managed by
development banks or agencies.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM52


The Disincentives of Remittances?

53

This report has provided an overview of migration and remittances in
the Pacific with particular reference to Samoa and Tonga, two of the larger
Polynesian states where international migration and remittances have been
of the greatest importance and where this has been documented to a more
substantial and credible extent than elsewhere. A number of conclusions are
significant.

• There has been a consistently substantial and growing volume of
remittances especially in the Polynesian states making up a significant
part of national income in excess of the value of exports and aid.

• The use of these remittances has gone through a partial transition from
consumption to investment as many consumption goals have been met
at least in part. Such trends have occurred elsewhere (Helweg 1983;
Connell and Conway 2000) and have boosted standards of living.

• Remittances have been particularly important in the most remote islands
where development needs are less well met. Even in the most remote
locations such as Falahola in Tonga and outer Kiribati islands, people
have invested remittances though the opportunities are very few (James
1993b; Borovnik 2003).

• Remittances contribute to valuable objectives such as human resource
development and are a means of maintaining social networks and
creating social capital (Grieco 2004). In several places, especially
smaller islands, education is highly valued both in a general sense and
for the development of specific skills in order to create human capital
for potential migration.

• Overall various studies suggest that remittances are positive and
satisfying for households but insufficient in and of themselves to
influence national development goals. Economic growth has been very
limited in Pacific island states as Bertram has pointed out, “…because
of low capital absorption capacity, due partly to small scale and
geographical isolation, which limits the possibilities for text-book
growth models based on large country experience” (Bertram 1999b:
338; Tisdell 2002; Cohn 2003).

CONCLUSIONS9

Pacific-Remittances.pmd 15/03/2005, 10:56 AM53


Remittances in the Pacific

54

These conclusions further suggest a number of policy recommendations,
however, conclusions drawn mainly from dated studies in the relatively large
states of Samoa and Tonga cannot necessarily be generalized for other states
in the region. Indeed, the financial systems of Pacific island countries are
quite different both in the extent of financial development and in institutional
structure due to unique mixes of cultures and colonial and post colonial
histories. To some extent, however, the examples of Samoa and Tonga do
provide financial templates of remittance dependent economies that can be
used as a good starting point for understanding the situation in other small
countries in the region.

Several of these conclusions indicate that further in-depth research should
be undertaken. Few detailed studies of migration and remittances in the island
Pacific are statistically significant, and many were done more than a decade
ago and may no longer be valid.  Two of the few studies that discuss
remittances in this century note that the wives of Kiribati seamen regularly
communicated with their husbands by fax or telephone but that e-mail was
fast becoming their first preference (Clark 2004; Dennis 2003), opportunities
that were not open to migrants or recipients a decade ago. How new electronic
forms of communication have influenced actual remittance flows has yet to
be explored in detail (cf. Morton Lee 2003, 2004a,b). There have been virtually
no studies in Fiji Islands and Tuvalu though remittances are of considerable
importance in both.

Remarkably, not a single village study appears to have been conducted
anywhere in the Pacific in the past decade that provides data on remittances.
Firstly, follow-up studies in key villages where earlier studies were conducted
to indicate potentially significant changes would be useful. Secondly, more
detailed studies would be useful in FSM, Niue, and the Cook Islands where
there have been no recent studies, and in Kiribati and Tuvalu where the
relationship between poverty, remittances, other income sources, and rural
safety nets is of critical importance.  Thirdly, detailed follow-up surveys in
Samoa and Tonga that would indicate potentially significant changes over
the past decade would be valuable. Without more adequate data, it will
continue to be difficult to be precise about trends, outcomes, and policies.

Critical uncertainties about some basic issues remain, including the intent
of remitters and how that is translated (and even whether remitters are more
conservative than recipients), the extent of inequality created by the migration-
remittance nexus, and the extent to which remittances contribute to crowding
out local economic activities. This is scarcely surprising since similar
uncertainties occur in broader and better-documented contexts (Jones 1998).
The present conclusions, while suggesting that remittance levels would be
sensitive to policies affecting relative real interest rates, do not suggest that

Pacific-Remittances.pmd 15/03/2005, 10:56 AM54


Conclusions

55

policy would stimulate more domestic investment from remittance flows or
that the migrants (or their families) would necessarily make the best
entrepreneurs despite the use of remittances for investment. This raises the
broader issue of the importance of the general investment climate. Migrants
are unlikely to risk their capital in an investment in the home economy if
safer alternatives exist elsewhere.

In view of these sorts of problems, policies should be geared more towards
encouraging migrants to become more active in domestic capital markets as
saver-rentiers. Governments must offer savers competitive real interest rates
in order to accumulate loan funds to invest either in larger domestic projects
or to hold as overseas assets denominated in foreign currency at the best
possible rate of return. If and when investment opportunities arise in the home
economies, such offshore funds could also provide an important source of
venture capital.

This kind of intervention has not hitherto been considered in any detail
in island states partly because it is technically difficult in open economies
(and where migrants are often settlers) and because remitters have been
uninterested in (or unaware of) the few existing schemes. Governments are
also unwilling to tamper with substantial remittance inflows (the “goose laying
the golden egg” syndrome) or be seen to restrict freedom of movement,
privacy, and individual decision making. Moreover there is a strong belief
that supporting remitters or recipients would favor those who have already
benefited substantially from the system, hence equity would be poorly served.
Finally Pacific island governments are relatively weak and ineffective in
developing and implementing many policies and in other circumstances have
been discouraged from intervening in the private sector.

It is increasingly evident however that maximizing the benefits of
international migration is crucial since it is highly valued throughout the region
for social and economic reasons. As long as considerable economic challenges
face island states, as their population growth rates remain above world
averages, as development prospects are few, as the possibility of declining
aid becomes more apparent, and as expectations rise, the ability to migrate
will be crucial.

There is no question that remittances have contributed to development
in various contexts and senses. Most studies have suggested that many Pacific
island households use migration and remittances to increase their incomes
even fostering obligations and implicit contracts. Poirine has argued that
family members are consciously and repeatedly optimizing their economic
status over time while the informal family credit market of remittances is an
efficient means of achieving the, “…highest returns on human capital
investments” (1998). It is clear, however, that in many circumstances decision

Pacific-Remittances.pmd 15/03/2005, 10:56 AM55


Remittances in the Pacific

56

making is less rational and informed than such models suggest. Indeed the
relationship between remittances and fluctuations in the labor markets in host
countries is poorly understood, and there are almost no data that consider
skilled and unskilled migrants as distinct categories. Moreover, there is a
range of evidence that suggests that remittances are increasingly demand
driven and a response to requests. However, even with imperfect knowledge,
households are consciously making decisions in favor of the quantity and
quality of education of children that boost their chances for migration (Brown
and Connell 2004). Migration and remittances thus stem from and contribute
both directly and indirectly to human capital formation.

Anecdotal evidence points to the growing individualism of overseas
migrants, especially to the increasing numbers of second generation migrants
born overseas and the reduced likelihood that they will send remittances to
home countries especially if they take up host country citizenship. Thus one
Tongan observed of migrants to Australia,  “People who were born here or
went to school here send remittances. People born there? No way!” (James
1997). Many Tongans in Melbourne have lost interest in continued financial
support of their overseas kin as their sense of kavenga (obligations) has
declined over time (Morton Lee 2004). Similarly, skilled Tongan migrants in
Sydney are increasingly stating that they no longer remit (Fusitu’a 2000).
Data on Samoan and Tongan nurses in Australia, on the other hand, indicate
that skilled migrants sustain remittances at high levels and over long time
periods, but that data dates from the mid-1990s and circumstances may now
have changed.

Even if direct remittances decline, migrants still contribute to collective
fundraising endeavors that play a part in nation building (Morton Lee 2004).
The flow of food in both directions strongly suggests the affective and
symbolic role of exchange, how it is embedded in social structures as much
as economic transactions, and thus the potential for long term flows to
continue. Indeed as remittances are a critical element in building and
maintaining social networks, they are likely to be sustained beyond what
economic principles might suggest.

As first generation family ties decline, as families are reunited in host
countries, and as there are no dependents in home countries, remittances for
that household will decrease, but other households will begin the migration
process anew. It is not therefore surprising that several Pacific states have
argued strongly and lobbied hard for special migration legislation in host
countries to sustain migration flows. If migration becomes more selective in
terms of skills (or in any other way), gains to Pacific island states are likely to
decline. It has long been argued that concessionary migration schemes are a
practical form of aid to smaller Pacific island states (Connell 1984). These

Pacific-Remittances.pmd 15/03/2005, 10:56 AM56


Conclusions

57

arguments center around the view that since labor is the most successful
export, concessionary migration policies would be even more beneficial. “Like
any other export, in the right policy context labour export and remittances
can serve as a stimulus to economic development and a change in comparative
advantage” (Appleyard and Stahl 1995).

Two counter arguments to selective migration policies are that
development (and aid) should be centered in the island states, and that recipient
countries should have non-discriminatory migration policies (Cuthbertson
and Cole 1995) though both such arguments have been largely bypassed by
time. Indeed Australia has even been forced to contemplate the possibility of
developing a migration-remittance economy for the impoverished state of
Nauru (Hallett 2004). Moreover, these arguments take little account of labor
needs in host states. Short term labor migration has worked effectively in
New Zealand where workers from relatively poor parts of Fiji Islands have
taken up jobs, mainly in agriculture, that are unattractive to residents and
have returned to make substantial financial contributions to their home
communities as a result (Levick and Bedford 1988). Workers who overstay
their visas make similar contributions in Australia. Economic and institutional
changes in present host countries do, however, place limits on this. Ultimately
the future success of the migration-remittance nexus may lie in social,
economic, and political changes in host states that open up labor markets.

As long as migration opportunities exist and offer prospects for higher
earnings, it is perfectly rational for islanders to adopt strategies that maximize
migration prospects such as investing in children’s education. However,
spending on education is treated as consumption (not investment) in national
income accounts, and in the intergenerational transfer model (Brown and
Poirine 2004), remittances to parents are understood as returns on past (human
capital) investment. Once migration-induced investment in human capital is
treated as a legitimate and rational use of resources, a number of the perceived
problems with remittances and their use disappear, and the migration-
remittances nexus is more obviously beneficial.

What is crucial for home countries is that long-term migration
opportunities continue. If improved education encourages children to stay
and if retired emigrants are encouraged to return, for example, by ensuring
access to land (a major challenge in most states) and by securing agreements
with host countries to preserve pension rights and any other retirement benefits
in their home countries, then remittances will be maximized (Poirine 1998).
Moreover it is possible as James suggests for Tonga, that the export of
traditional wealth may continue to stimulate resource flows to Tonga (1997)
even when remittances may dwindle.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM57


Remittances in the Pacific

58

Remittances in the Pacific are presently maintained for very long time
periods, beyond what has hitherto been recorded in most other world regions,
and in quite new socioeconomic contexts (Morton 1998, 1999). Indeed, the
most striking conclusion of the most detailed studies is that remittances do
not decline over time, emphasizing that migrants are ultimately motivated by
factors other than altruistic family support such as asset accumulation and
investment at home as the intergenerational flow of remittances takes on a
more individualistic element (Brown 1997, 1998). This may also reflect the
pervasiveness of island social mores and some degree of discrimination in
host countries that increases the desire to maintain island social ties. For
whatever combination of reasons, there is room for some degree of optimism
that remittance flows will not decline significantly in the near future, along
with a degree of pessimism that flows will not continue indefinitely. Even
that conclusion depends in large part on the continuity of migration flows. It
might be expected that migration will continue when possible where public
sector employment is reduced, where wages and salaries remain low and
unequal, where working conditions are sometimes difficult and hierarchical,
where commodity prices have declined, and where there are many kin
overseas. Moreover, some skilled groups such as nurses are now recruited
internationally.

As Muliaina has argued in the case of Samoa, if there is a continued
tightening of immigration policies by major Samoan hosts for whatever reason,
“…the standard of living of rural Samoans, as opposed to urban dwellers,
may be expected to decline in the next decade” (2001). If that is true of
Samoa, it is true of all other independent Pacific states where there is presently
a significant dependence on remittances. Moreover, Muliaina reached that
conclusion primarily for a Samoan village about 12 kilometers from the capital
where there were several business ventures and commuters to urban
employment. Remote locations would face greater difficulties.

While international migration has had both positive and negative effects
in the Pacific, the significance of the positive effects (particularly increased
standards of living) must be contrasted with the limited development potential
of many countries in the region and their failure to achieve significant
economic growth or sustainable development. In the Pacific, as in the
Caribbean, remittances have made a substantial contribution to household
development but rather less to national development (Connell and Conway
2000). In most of the South Pacific, the greater self-sufficiency that would
follow a decline of migration and remittances would be difficult and painful.
As was argued for the small island of Rotuma, “With the prestige given to
‘foreign’ goods, it is doubtful, therefore, that Rotumans would want to be
self sufficient, even if it were a possibility” (Plant 1977). In Tikopia, Solomon

Pacific-Remittances.pmd 15/03/2005, 10:56 AM58


Conclusions

59

Islands,  “…from such a level of dependence on imported goods it becomes
difficult to retreat without unease and a sense of deprivation” (Firth 1971). In
Pohnpei, too, villagers were not interested in adequate subsistence or even in
the right to subsistence, but rather desired, “…continued and increased access
to the goods and prestige provided by employment” (Petersen 1979). More
than two decades later, these statements can be re-emphasized in a wider
context. Demand for migration and remittances is likely to be sustained
alongside rising expectations in conditions of limited national economic
growth.

As preferential trade agreements disappear and barriers to international
migration become more selective and challenging, other forms of development
and growth must be found and implemented, and remittances must be used
more effectively. Many Pacific islanders, especially Polynesians, see migration
or overseas employment as a means of escaping limited domestic economic
opportunities and maximizing their development options. In this context the
need to maximize the benefits from migration and remittances becomes ever
more pressing.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM59


Ahlburg, D. 1991. Remittances and Their Impact: A Study of Tonga and
Western Samoa. Pacific Policy Papers No. 7. Canberra: National
Centre for Development Studies, Australian National University.

———. 1995. Migration, Remittances and the Distribution of Income:
evidence from the Pacific, Asian and Pacific Migration Journal, 4,
157-168.

Ahlburg, D and Brown, R.P.C. 1997. Migrants’ Intentions to Return and
Capital Transfers: a Study of Tongans and Samoans in Australia,
Journal of Development Studies, 35, 125-151.

Ahlburg, D and Levin, M. 1990. The North East Passage: A Study of Pacific
Islander Migration to American Samoa and the United States,
Canberra, National Centre for Development Studies.

Alexeyeff, K. 2004. Love Food: Exchange and Sustenance in the Cook Islands
Diaspora, Australian Journal of Anthropology, 15, 68-79.

Appleyard, R and Stahl, C. 1995. South Pacific Migration. New Zealand
Experience and Implications for Australia, Canberra, AusAID.

Athukorala, P. 1993. Statistics on Asian Labour Migration: Review of Sources,
Methods and Problems, in ILO ARTEP, Ed,. International Labour
Migration Statistics and Information Networking in Asia, New Delhi,
UNDP/ILO ARTEP.

Australia. 2003. A Pacific engaged – Australia’s relations with Papua New
Guinea and the island states of the south-west Pacific, Parliament
of Australia. Foreign Affairs Defence and Trade References
Committeee, Canberra.

Auty, R. 991. Sustaining Development in Mineral Economies: the Resource
Curse Thesis, London, Routledge.

Bedford, R. 1980. Demographic Processes in Small Islands: The Case of
Internal Migration, in H.C. Brookfield, Ed., Population-Environment
Relations in Tropical Islands: The Case of Eastern Fiji, Paris:
UNESCO.

eferencesR

Pacific-Remittances.pmd 15/03/2005, 10:56 AM61


Remittances in the Pacific

62

Bellam, M.E.P. 1964. The Melanesian in Town, unpub. M.A. thesis, Victoria
University of Wellington.Bertram, G. (1986) Sustainable
Development in South Pacific Micro-economies, World
Development, 14, 809 22.

Bertram, G. 1999a. The MIRAB Model Twelve Years On, The Contemporary
Pacific, 11, 105-138.

——.1999b Economy, in M. Rapaport, ed., The Pacific Islands: Environment
and Society, Honolulu, Bess Press, 337-352.

Bertram, G. and R.F. Watters. 1985. The MIRAB Economy in South Pacific
Microstates, Pacific Viewpoint, 26, 497 520.

Besnier, N. 2004. Consumption and Cosmopolitanism: Practicing Modernity
at the Second-Hand Marketplace in Nuku’alofa, Tonga,
Anthropological Quarterly, 77, 7-45.

Borovnik, M. 2003. Seafarers in Kiribati—Consequences of International
Labour Circulation, unpub. PhD thesis, University of Canterbury,
Christchurch.

———. 2004. Seafarer remittances to Kiribati: where do the benefits fall,
unpub. paper to ‘Beyond MIRAB: the Political Economy of Small
Islands in the 21st Century’, Victoria University, Wellington.

Boyd, D. 1990. New Wealth and Old Power: Circulation, Remittances and
the Control of Inequality in an Eastern Highlands community, Papua
New Guinea, in J. Connell, Ed., Migration and Development in the
South Pacific. Ed NCDS Pacific Research Monograph No. 24.
Canberra: National Centre for Development Studies, Australian
National University.

Brown, R.P.C. 1994. Migrants’ Remittances, Savings and Investment in the
South Pacific, International Labour Review, 133, 347 67.

———.1995. Hidden Foreign Exchange Flows: Estimating Unofficial
Remittances to Tonga and Western Samoa, Asia Pacific Migration
Journal, 4, 35-54.

———.1997. Estimating Remittance Functions for Pacific Island Migrants,
World Development, 25, 613-626.

———. 1998. Do migrants’ remittances decline over time? Evidence from
Tongans and Western Samoans in Australia, The Contemporary
Pacific, 10, 107-151.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM62


References

63

Brown, R.P.C. and Connell, J. 1993. The Global Flea Market: Migration,
Remittances and the Informal Economy in Tonga, Development and
Change, 24, 611 647.

———. 2004. The Migration of Doctors and Nurses from South Pacific Island
Nations, Social Science and Medicine, 58, 2193-2210.

Brown, R.P.C. and Poirine, B. 2005. Intergenerational Transfers with Impure
altruism: an Analysis of Migrants’ Remittances, International
Migration Review, 39 (in press).

Browne, C. 1995. Pacific Island IMF Member Countries: Recent Economic
Development and Medium-Term Prospects, Washington, IMF.

Campbell, I.C. 1992. A Historical Perspective on Aid and Dependency, Pacific
Studies, 15, 59 75.

Carrier, J. 1984. Education and Society in a Manus Village. Education
Research Unit Report No.47, Port Moresby: University of Papua
New Guinea.

Chambers, K. and Chambers, A. 2001. Unity of Heart, Culture and Change
in a Polynesian Atoll Society, Waveland Press, Prospect Heights.

Chapman, M. and Prothero, R. 1985. Circulation in Population Movement.
London: Routledge and Kegan Paul.

Clark, P. 2004. The economic impact of contracted labour upon the livelihoods
of small Pacific Island States: an examination of the expenditure
patterns of I-Kiribati and Tuvaluan seafarers and their dependents,
unpub. Masters of Social Planning and Development thesis,
University of Queensland.

Cohn, P. 2003. Economic Independence through Expansion of Private Sector
Enterprise – the ‘Prescriptive Unreality’ of Niue’s Development
Planning, Melbourne University Private, School of Development
Studies Working Paper No. 11, Melbourne.

Connell, J. 1980. Remittances and Rural Development: Migration,
Dependency and Inequality in the South Pacific. National Centre
for Development Studies Occasional Paper No. 22, Australian
National University, Canberra.

———.1983. Migration, Employment and Development in the South Pacific,
Country Report No. 18. Tonga, Noumea, South Pacific Commission.

———.1984. Kiribati and Tuvalu: a suitable case for...?, Pacific Aid Research
Newsletter, 5, September, 8-10.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM63


Remittances in the Pacific

64

———.1986. Population, Migration and Problems of Atoll Development in
the South Pacific, Pacific Studies, 9, 41–58.

———.1987. Migration, Rural Development and Policy Formation in the
South Pacific, Journal of Rural Studies, 3, 105–121.

———.1988. Sovereignty and Survival: Island Microstates in the Third
World. Research Monograph No.3. University of Sydney:
Department of Geography.

——. Ed. 1990. Migration and Development in the South Pacific, Pacific
Research Monograph No. 24. Canberra: National Centre for
Development Studies.

——. 1991. Migration and Remittances in the South Pacific Forum Island
Countries. Department of Geography, Sydney: University of Sydney.

——. 1999. Environmental Change, Economic Development and Emigration
in Tuvalu, Pacific Studies, 22, 1-20.

——. 2003a. Losing ground? Tuvalu, the greenhouse effect and the garbage
can, Asia Pacific Viewpoint, 44, 89-108.

——. 2003b. Island Dreaming: the Contemplation of Pacific Paradise, Journal
of Historical Geography, 29, 554-582.

——. 2004. The Migration of Skilled Health Professionals: from the Pacific
Islands to the World, Asian and Pacific Migration Journal, 13 (2),
155-177.

Connell, J. and Brown, R.P.C. 2004. The Remittances of Migrant Tongan
and Samoan Nurses in Australia, Human Resources for Health, 2
(2). (online)

Connell, J. and Conway, D. 2000. Migration and Remittances in Island
Microstates: A Comparative Perspective on the South Pacific and
the Caribbean, International Journal of Urban and Regional
Research, 24, 52-78.

Connell, J. and J. Lea. 1992. My Country Will Not Be There! Global Warming,
Development and the Planning Response in Small Island States,
Cities, 9, 295 309.

Connell, J and J Lea.  2002. Urbanisation in the Island Pacific. Toward
Sustainable Development, London, Routledge.

Cowling, W. 1990. Motivations for Contemporary Tongan Migration, in P.
Herda, J. Terrell and N. Gunson, Eds. Tongan Culture and History,
Canberra, Australian National University.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM64


References

65

Curson, P. 1979. Migration, remittances and social networks among Cook
Islanders, Pacific Viewpoint, 20, 185-198.

Cuthbertson, S and R. Cole. 1995. Population Growth in the South Pacific
Island States, Canberra, Australian Government Publishing Service.

Dennis, J. 2003. Pacific Island Seafarers. A study of the economic and social
implications of seafaring on dependants and communities,
Secretariat of the Pacific Community, Suva.

Duncan, R. 1994. On Achieving Sound and Stable Economic Policies in the
Pacific Islands, Pacific Economic Bulletin, 9 (1), 21-25.

Evans, M. 1996. Is Tonga’s MIRAB economy sustainable? A View from the
Village, and a View without It. unpub. ms, University of Northern
British Columbia, Prince George.

Evans, M. 2001. Persistence of the Gift. Tongan Tradition in Transnational
Context, Wilfred Laurier University Press, Waterloo.

Faeamani, S. 1995. The Impact of Remittances on Rural Development in
Tongan Villages, Asian and Pacific Migration Journal, 4, 139-156.

Fairbairn, T.I.J. 1991a. The Western Samoan Economy: Prospects for Recovery
and Long term Growth. AIDAB, International Development Issues
No.17.Canberra: Australian Government Publishing Service.

———.1991b. The Tongan Economy: Setting the Stage for Accelerated
Growth. AIDAB, International Development Issues No.22.
Canberra: Australian Government Publishing Service.

———.1993. Remittance Income. Its Importance for some Pacific Island
Countries and Implications for Production, in G. McCall and J.
Connell, Eds., A World Perspective on Pacific Islander Migration,
UNSW Centre for South Pacific Studies, Monograph No. 6, Sydney,
311-318.

Faiva, O. 1989. The Tongans in Manly Warringah, Manly Hospital and
Community Services. Sydney.

Finau, P. 1994. How Emigration Affects the Home Country, in G. McCall
and J.Connell Eds, A World Perspective on Pacific Islander
Migration, Centre for South Pacific Studies Monograph No.6,
University on New South Wales, Sydney.

Firth, R. 1971. Economic Aspects of Modernization in Tikopia, in L.R. Hiatt
and C. Jayawardena. Eds., Anthropology in Oceania, Sydney, Angus
and Robertson.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM65


Remittances in the Pacific

66

Fisk, E.K. 1975. The response of nonmonetary production units to contact
with the exchange economy, in L. Reynolds Ed. Agriculture in
Development Theory, New Haven, Yale University Press, 53-83.

Forsyth, D.J.C. 1992. Migration and Remittances in the South Pacific Forum
Island Countries. Monograph, Department of Economics, University
of the South Pacific, Suva.

Foster, J. 1995. The relationship between Remittances and Savings in Small
Pacific Island states: Some Econometric Evidence, Asian and Pacific
Migration Journal, 4, 117-138

Fusitu’a, P. 2000. personal comment, 11 November.

Fuka, M.L.A. 1985. The Auckland Tongan Community and Overseas
Remittances, unpub. M.A. thesis, University of Auckland.

Gailey, C.W. 1992a. A Good Man is Hard to Find, Critique of Anthropology,
12, 47 74.

——. 1992b State Formation, Development and Social Change in Tonga, in
Social Change in the Pacific Islands, in A. Robillard, E., London:
Kegan Paul International.

Gordon, J and P. Gupta. 2004. Non-Resident Deposits in India: In Search of
Return?, Economic and Political Weekly, 11 September, 4165-4174.

Grieco, E. 2003. The Remittance Behavior of Immigrant Households:
Micronesians in Hawaii and Guam, LFB Scholarly Publishing LLC,
New York.

Grieco, E. 2004. Will Migrant Remittances Continue Through Time? A New
Answer to an Old Question, International Journal of Multicultural
Studies (in Press)

Haberkorn, G. 1989. Port Vila: Transit Station or Final Stop? Pacific Research
Monograph No.21. Canberra, National Centre for Development
Studies, Australian National University.

Halatuituia, S. 2001. Tonga’s Contemporary Land Tenure System: Reality
and Rhetoric, unpub. Ph.D thesis, University of Sydney, Sydney.

Hallett, D. 2004. personal comment, 20 June.

Hardaker, J., et al. 1987. Smallholder Agriculture in Tonga. Armidale:
University of New England.

Hau’ofa, E. 1994. Our sea of islands, The Contemporary Pacific, 6, 147-161.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM66


References

67

Hayes, G. 1993. ‘Mirab’ processes and Development on Small Pacific Islands:
A Case Study from the southern Massim, Papua New Guinea, Pacific
Viewpoint, 34, 153 178.

Helweg, W.H. 1983. Emigrant Remittances: Their Nature and Impact on a
Punjab Community, New Community, 10, 435 43.

Hess, J. 2004. Wave and Reflection: Charting Marshallese participation in
Globalizing Processes, in V. Lockwood, Ed, Globalization and
Culture Change in the Pacific Islands, Pearson, New Jersey,
182-199.

Heyn, J. A. 2003. Migration and Development on Niue Island, unpub. M.Sc.
thesis, University of Montana.

Hooker, K. and J. Varcoe, 1999. Migration and the Cook Islands, in J. Overton
and R. Scheyvens, Eds, Strategies for Sustainable Development.
Experiences from the Pacific, Sydney, UNSW Press, 91-99.

Hooper, A. 1993. The MIRAB Transition in Fakaofo, Pacific Viewpoint, 34,
241-264.

James, K.E. 1991. Migration and Remittances: A Tongan Village Perspective,
Pacific Viewpoint, 32, 1-23.

James, K. 1993a. The Rhetoric and Reality of Change and Development in
Small Pacific Communities, Pacific Viewpoint, 34, 135-152.

———.1993b. Cash and Kin. Aspects of Migration and Remittance from
the Perspective of a Fishing Village in Vava’u, Tonga, in G. McCall
and J. Connell Eds., A World Perspective on Pacific Islander
Migration, UNSW Centre for South Pacific Studies Monograph No.
6, Sydney, 359-374.

———.1997. Reading the Leaves: The Role of Tongan Women’s Traditional
Wealth and other ‘Contraflows’ in the Processes of Modern
Migration and Remittance, Pacific Studies 20, 1-27.

Jones, R. 1998. The Renewed Role of Remittances in the New World Order,
Economic Geography ,74, 1-7.

Karakita, Y. 1997. Prior to MIRAB?: Remittances and Inter-Island Relations
in Woleai Atoll, Yap State, Federated States of Micronesia, in K.
Sudo and S. Yoshida, Eds, Contemporary Migration in Oceania:
Diaspora and Network, Japan Centre for Area Studies, Osaka, 11-24.

Kardar, S. 1992 Exchange and Payment Reforms in Pakistan. New Delhi:
UNDP/ILO ARTEP.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM67


Remittances in the Pacific

68

Kazi, S. 1989. Domestic Impact of Overseas Migration: Pakistan, in R. Amjad,
Ed., To the Gulf and Back: Studies on the Economic Impact of Asian
Labour Migration, New Delhi: ILO/ UNDP.

La Plagne, P., M. Treadgold, and J. Baldry.  2001. A Model of Aid Impact in
some South Pacific Microstates, World Development, 29, 365-383.

Latailakepa, S. 1997. Female Migration in Tonga: Motives and Consequences,
unpub. MA thesis, James Cook University, Townsville.

Levick, W and R. Bedford. 1988. Fiji labour migration to New Zealand in
the 1980s, New Zealand Geographer, 44, 14-21.

Liki, A (1994) E Tele A’a o le Tagata: Career Choices of Samoan Professionals
within and beyond their Nu’u Moni, unpub. M.A. thesis, University
of the South Pacific, Suva.

Liki, A. 2001. Moving and rootedness: the paradox of the brain drain among
Samoan professionals, Asia-Pacific Population Journal, 16 (1),
67-84.

Loomis, T. 1990. Cook Island Remittances: Volumes, Determinants and Uses,
in J. Connell, Ed., Migration and Development in the South Pacific.
Pacific Research Monograph No. 24. Canberra: National Centre
for Development Studies, Australian National University.

MacMaster, J. 1993 Strategies to Stimulate Private Sector Development in
the Pacific Island Economies, in R.Cole and S. Tambunlertchai,
Eds , The Future of Asia-Pacific Economies, Canberra, National
Centre for Development Studies, ANU.

Macpherson, C. 1992. Economic and Political Restructuring and the
Sustainability of Migrant Remittances: The Case of Western Samoa,
The Contemporary Pacific, 4, 109 136.

———.1994. Changing Patterns of Commitment to Island Homelands: a
case study of Western Samoa, Pacific Viewpoint, 17, 83-116.

———.2004. Transnationalism and Transformation in Samoan Society, in
V. Lockwood, Ed, Globalization and Culture Change in the Pacific
Islands, Pearson, New Jersey, 165-181.

Mahmud, W. 1989 The Impact of Overseas Labour Migration on the
Bangladesh Economy, in R. Amjad, Ed., To the Gulf and Back:
Studies on the Economic Impact of Asian Labour Migration, New
Delhi: ILO/UNDP.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM68


References

69

Marcus, G.E. 1993 Tonga’s Contemporary Globalizing Strategies: Trading
on Sovereignty Amidst International Migration.” in Contemporary
Pacific Societies, Eds. T. Harding and B. Wallace. Englewood Cliffs:
Prentice Hall.

———.1981. Power on the Extreme Periphery: The Perspective of Tongan
Elites in the Modern World System, Pacific Viewpoint, 22, 48-64.

Marshall, M. 2004. Namoluk Beyond The Reef. The Transformation of a
Micronesian Society, Westview, Boulder.

Mataio, M. 1991 Scope for Sustainable Development in the Context of the
MIRAB Hypothesis: the Case of the Cook Islands, unpub. M.Econ.
thesis, University of New England, Armidale.

Mecartney, S. 2000. Blacksands Settlement: Towards Urban Permanence in
Vanuatu, unpub. M.A. thesis, University of Sydney.

Meleisea, M. 1992. Change and Adaptations in Western Samoa, Macmillan
Brown Centre for Pacific Studies, University of Canterbury
Christchurch,

Miles, R., et al. 1992. Employment in Tonga: Present and Potential. Suva,
Fiji: ILO/UNDP/AIDAB.

Morauta, L. 1985. Urban Movement and Rural Identity: A Papua New Guinea
Example. in M. Chapman, Ed,. Mobility and Identity in the Island
Pacific, Pacific Viewpoint (special issue), 26, 221 241.

Morton, H. 1998. Creating Their Own Culture: Diasporic Tongans, The
Contemporary Pacific 10, 1-30.

Morton, H. 1999. Islanders in Space: Tongans Online, in R.King and J.Connell
Eds, Small Worlds, Global Lives. Islands and Migration, Pinter,
London, 235-253.

Morton Lee, H. 2003. Tongans Overseas. Between Two Shores, Honolulu,
University of Hawaii Press.

———2004a. All Tongans Are Connected: Tongan Transnationalism, in V.
Lockwood, Ed, Globalization and Culture Change in the Pacific
Islands, New Jersey, Pearson, 133-148.

———. 2004b. ‘Second generation’ Tongan transnationalism: hope for the
future, unpub. paper to ‘Beyond MIRAB: The Political Economy
of Small Islands in the 21st Century’, Victoria University, Wellington.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM69


Remittances in the Pacific

70

Muliaina, T. 2001. Remittances, the Social System and Development in
Samoa, in V. Naidu, E. Vasta and C. Hawksley, Eds., Current Trends
in South Pacific Migration, Asia Pacific Migration Research
Network Working Paper No. 7, Centre for Asia Pacific Social
Transformation Studies, Wollongong, 20-40.

Munro, D. 1990. Transnational corporations of kin and the MIRAB system:
the case of Tuvalu, Pacific Viewpoint, 31, 63-66.

Ogden, M. 1994. MIRAB and the Republic of the Marshall Islands, Isla, 2,
237-272.

O’Meara, T. 1990. Samoan Planters. Tradition and Economic Development
in Polynesia. Fort Worth: Holt, Rinehart and Winston.

Overton,J, Murray, W and I. Ali. 1999. Commodity Production and
Unsustainable Agriculture, in J.Overton and R.Scheyvens, Eds,
Strategies for Sustainable Development. Experiences from the
Pacific, Sydney, UNSW Press, 168-181.

Petersen, G. 1979. External Politics, Internal Economics and Ponapean Social
Formation, American Ethnologist, 6:25-40.

Pirie, P. (1960) The Population of Western Samoa. A Preliminary Report
Based on the 1956 Census, Canberra.

Pirie, P. and W. Barrett. 1962. Western Samoa. Population, Production and
Wealth, Pacific Viewpoint, 3:63 96.

Plant, C. 1977. The Development Dilemma, in Rotuma: Split Island. Ed.C.
Plant. Suva: Institute of Pacific Studies.

Poirine, B. 1997. A Theory of Remittances as an Informal Family Loan
Agreement, World Development, 25, 221-241.

———.1998. Should we hate or Love MIRAB?, The Contemporary Pacific,
10, 1998, 65-105.

Pollard, S. 1995 Pacific Economic Policy: To Invest or to Protect?, East
West Center Pacific Islands Development Program Working Paper
No.11, Honolulu.

Prasad, N. 2003. Small Islands’ Quest for Economic Development, Asia-
Pacific Development Journal, 10 (1), June, 47-67.

Quibria, M.G. 1986. Migrant Workers and Remittances: Issues for Asian
Developing Countries, Asian Development Review, 4, 78 99.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM70


References

71

Quibria, M.G. and M. Thant. 1988. International Labor Migration, Emigrants’
Remittances, and Asian Developing Countries: Economic Analysis
and Policy Issues, in M.Dulta, Ed, Research in Asian Economic
Studies, Greenwich, Connecticut: Jal Press.

Rensel, J. 1993. The Fiji Connection: Migrant Involvement in the Economy
of Rotuma, Pacific Viewpoint, 34, 215-240.

Russell, S.S. 1986. Remittances from International Migration: a Review in
Perspective, World Development 14, 677-696.

———.1992 Migrant remittances and development, International Migration,
30, 267-287.

Saith, A. 1989. Macroeconomic Issues in International Labour Migration: A
Review, in R. Amjad, Ed., To The Gulf and Back, New Delhi, ILO/
UNDP.

Scott, G. G. 2003. Situating Fijian Transmigrants: Towards Racialised
Transnational Social Spaces of the Undocumented, International
Journal of Population Geography, 9, 181-198.

Scott, J. 1976. The Moral Economy of the Peasant, New Haven, Yale
University Press.

Sevele, F. 1973. The Importance of Agriculture in Pacific Island Development.
Paper presented at the Episcopal Conference, Wellington.

Shankman, P. 1976. Migration and Underdevelopment: The Case of Western
Samoa, Boulder, Westview.

Simati, A. and J. Gibson. 2001. Do remittances decay? Evidence from
Tuvaluan migrants in New Zealand, Pacific Economic Bulletin, 16
(1), 55-63.

Small, C. 1995. The Birth and Growth of a Polynesian Women’s Exchange
Network, Oceania, 65, 234-256.

Small, C (1997) Voyages: From Tongan Villages to American Suburbs, Ithaca,
Cornell University Press.

So’o, A. 1998. The Price of Election campaigning in Samoa, in P. Larmour,
Ed, Governance and Reform in the South Pacific, National Centre
for Development Studies, Australian National University, Canberra,
289-304.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM71


Remittances in the Pacific

72

Stanwix, C. and John Connell. 1995. To the Islands: the Remittances of Fijians
in Sydney, Asian and Pacific Migration Journal, 4, 69-88.

Straubhaar, T. 1986 The Determinants of Workers’ Remittances: The Case
of Turkey, Weltwirtschaftliches Archiv, 122, 728 739.

Sturton, M. 1992. Tonga: Development Through Agricultural Exports, Pacific
Islands Development Program Economic Report No.4, Honolulu.

Sudo, K. 1997. Expanding International Migration by the Tongan People:
Strategies and Socio-cultural Effects on the Homeland, in K. Sudo
and S. Yoshida, Eds, Contemporary Migration in Oceania: Diaspora
and Network, Japan Centre for Area Studies, Osaka, 101-112.

Swamy, G. 1981. International Migrant Workers’ Remittances: Issues and
Prospects. World Bank Staff Working Papers No.481. Washington,
DC: World Bank.

Tingsabadh, C. 1989. Maximising Development Benefits from Labour
Migration: Thailand, in R. Amjad, Ed., To the Gulf and Back: Studies
on the Economic Impact of Asian Labour Migration, New Delhi:
ILO/UNDP.

Tisdell, C. 2002 Globalisation, development and poverty in the Pacific Islands.
The situation of the least developed nations, International Journal
of Social Economics, 29, 909-922.

Tonga, Kingdom of. 1991. Sixth Development Plan 1991-1995, Nuku’alofa,
Central Planning Department.

Tongamoa, T. 1987 Migration, Remittances and Development: A Tongan
Perspective, unpub M.A. thesis, University of Sydney.

———.1990. International Migration, Remittances and Tonga, Review, 18,
12 18.

Underhill, Y. 1989. Population mobility as a household strategy: the case of
Manihiki atoll, Cook Islands, unpub. MA thesis, University of
Hawaii, Honolulu.

Van der Grijp, P. 1997 Leaders in Squash Export: Entrepreneurship and the
Introduction of a new cash crop in Tonga, Pacific Studies, 20, 29-62.

———.1999. Modernisation, mondialisation et identite Polynesienne. Le
modele ‘MIRAB’ dans le Pacifique, La Pensee, 318, 83-95.

Walker, A.  and R. P. C Brown. 1995. From Consumption to Savings?
Interpreting Tongan and Western Samoan Sample Survey Data on
Remittances, Asian and Pacific Migration Journal, 4, 89-116.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM72


References

73

Western Samoa. 1975. Western Samoa’s Third Five Year Development Plan,
1975 1979. Apia.

Winthorpe, M. 2004. Words from Whitesands. Coral Reef Management in
Tanna, Vanuatu, unpub. B.Sc thesis, University of Sydney, Sydney.

World Bank. 1981. Labor Migration from Bangladesh to the Middle East.
World Bank Staff Working Papers No.454. Washington, DC: The
World Bank.

———.1990. Towards Higher Growth in Pacific Island Economies,
Washington.

———.1993. Pacific Island Economies: Toward Efficient and Sustainable
Growth,Vols.1,6 and 8.Washington, DC: The World Bank.

———.1991. Pacific Island Economies: Towards Higher Growth in the l990s.
Washington, DC: The World Bank.

Wurtzburg, S. 2004. Creating a New Zealand-Styled Fa’a-Samoa: Samoan
Identity in Christchurch, New Zealand Sociology, 19, 50-76.

Pacific-Remittances.pmd 15/03/2005, 10:56 AM73


	Foreword
	Executive Summary
	1. Introduction
	2. The Importance of Remittances
	3. The Composition of Remittances
	4. The Rationale for Remittances
	5. The Duration of Remittances
	6. The Use and Impact of Remittances
	7. The Disincentives of Remittances?
	8. The Policy Context
	9. Conclusions
	References


