
’l

Manuel Orozco

Senior Fellow & Program

Director, Migration,

Remittances

morozco@thedialogue.org

www.thedialogue.org

Remittances to Latin America
and the Caribbean in 2017

Introduction
Family remittances to 17 Latin American and the Caribbean countries

grew over 8% from 2016 to 2017, reaching over US$75 billion. This

increase is substantial and far exceeds the World Bank’s forecasted

1.2% economic growth for the entire region. In terms of scale, remittance

growth has been nearly as large as export growth (9%) in 2017.

Growth in remittances is being driven predominantly by migration

patterns in countries such as Haiti, the Dominican Republic, Guatemala,

Honduras, El Salvador, and Colombia, which represent 45% of flows in

remittances and experienced growth of over 10% last year. In fact, for

Central America and the Caribbean, the projected 3.5% economic

growth for these countries is due largely to the combined 15% increase

in remittances.

Other drivers of remittance growth include the continued demand for foreign labor in the United States

economy, and to a lesser extent the dollar devaluations in countries like Mexico, the Dominican Republic, and

Costa Rica.

Table: Remittances to Latin America and the Caribbean, 2017 growth (US$,000,000)**

Country Remittance inflows Percentage Growth Remittances as

Percentage of GDP***

2015 2016 2017 est. 2016 2017

Bolivia 1,178 1,204 1,278 2% 6% 3.6%

Brazil 2,175 2,365 2,285 9% -3% 0.1%

Colombia 4,635 4,859 5,579 5% 15% 1.9%

Costa Rica 517 515 530 0% 3% 0.1%

Dominican Republic 4,963 5,261 5,895 6% 12% 7.8%

Ecuador 2,378 2,602 2,721 9% 5% 2.8%

El Salvador 4,284 4,576 5,021* 7% 10% 18.3%

Guatemala 6,285 7,160 8,192* 14% 14% 11.5%

Haiti 2,195 2,358 2,772* 7% 15% 33.6%

Honduras 3,651 3,847 4,331 5% 13% 19.5%

Jamaica 2,226 2,287 2,374 3% 4% 16.7%

Mexico 24,771 26,993 28,630 9% 6% 2.7%

Nicaragua 1,193 1,264 1,409 6% 11% 10.2%

Panama 473 426 442 -10% 4% 0.8%

Paraguay 461 547 582 19% 6% 2.0%

Peru 2,719 2,884 3,061 6% 6% 1.6%

Selected countries 64,106 69,149 75,052 7.87% 8.54% 1.9%

Source: Central banks data; INEC for Panama. Est. are author’s estimates, except “*”: Central Banks. Growth is 9%
excluding Brazil (flows may also be over 8 billion). **Note: these countries are 97% of all flows to LAC. *** World Bank.

2 | P a g e

Determinants of Remittance Growth in 2017

Increases in remittances occur through more migration, more migrants sending more often, or more per

transaction, and/or through a combination of these three activities. Intervening elements may include

fluctuations in the exchange rate, inflationary increases, spikes in demand for foreign labor, or externalities

such as political events in the home and host countries.

Countries with remittance growth of over 10% typically exhibit patterns associated with continued migration,

particularly for the Northern Triangle countries and possibly the Dominican Republic.

Out migration from the Northern Triangle has been prevalent since the end of the 2009 recession, partly as a

result of violence in the Central American region. These issues have continued in 2017. Indeed, while there has

been a substantive decline in border apprehensions, there has also been an increase in migration from family

units. This migration thus shapes outflows of remittances to the region.

Table 2: Apprehensions at the U.S. Border

Category 2016 2017 2018 Growth

Individuals 267,293 186,007 52,825 -44%

UAC 58,819 40,631 10,853 -45%

Family Units 73,888 73,362 19,812 -1%

Total apprehended 400,000 300,000 83,490 -33%

UAC+family units / all apreh. 0.33 0.38 0.37 13%

Source: https://www.cbp.gov/newsroom/stats/usbp-sw-border-apprehensions

For example, data collected for Guatemala illustrates this pattern. Fourteen percent of people in the Western

Highlands of Guatemala had a relative migrate in 2017 and send money to them that same year. This figure

coincides with a 17% reported growth in remittances from the Central Bank of Guatemala. Violence and family

reunification may influence migration. In a 2017 survey of migrants, 16% said their reason for migrating was

violence and insecurity, compared to 14% reporting these reasons in 2016.

Table 3: Year in which a relative from Guatemala left and started sending money (%)

Year Percent

2017 14

2016 16

2015 18

2014 14

2013 8

2012 10

2011 4

2010 3

2009 4

Before 2008 10

Source: Inter-American Dialogue. Financial education program in Guatemala, 2017.

3 | P a g e

For El Salvador, the migration wave continues, with more than 25% of people wanting to leave their country

according to a 2014 survey. In 2016, the Universidad Centro Americana reported that 40% of Salvadorans

wanted to leave.
1

The case of the Dominican Republic has certain similarities. The growth in remittances there has been above

10% and is not explained by increases in the principal amount sent (see table below), but rather by large

increases in the number of transactions. Those transactions could result from either an increase in individual

transactions per year or from an increase in migration. However, the frequency remitting did not increase for

Dominicans in the United States or Spain. Therefore, more migration may explain the growth in 2017,

particularly in the case of the United States.

Table 4: Remittances to the Dominican Republic

Year Remittances Average Transactions Exchange rate

2010 $ 3,682,932,483 219 1,122,419 36.8

2011 $ 4,008,390,517 229 1,145,314 38.0

2012 $ 4,045,371,584 215 1,216,028 39.2

2013 $ 4,262,293,093 215 1,307,289 41.7

2014 $ 4,571,321,147 213 1,452,010 43.4

2015 $ 4,960,754,228 209 1,625,143 44.9

2016 $ 5,261,463,095 214 1,711,081 46.0

2017e $ 5,895,173,577 216 1,936,764 47.4

Sources: Central Bank of the Dominican Republic (2017: author’s estimate.)

The increase in Haitian remittances is predominantly the result of a significant outflow of migration to South

America, Canada, and the United States. The growth between 2016 and 2017 reflects an increase of more

than 100,000 migrants making transfers to Haiti.
2
 This flow is influenced by an outmigration that has occurred

years after the 2010 earthquake of people who went to Brazil and then over the past three years have gradually

been moving to Chile.

Haitian migration to Chile has increased to an estimated of at least 100,000. Haitians in Chile were less than

5,000 in 2010, and the number has increased exponentially to more than 100,000.

Table 5: Haitian Migration to Selected Countries

Country of
migration

1990 1995 2000 2005 2010 2015 2017 Estimated flows
(2017)

Canada 38,271 45,292 53,390 66,504 80,100 137,000 137,000 $258,930,000

Chile 36 41 45 37 28 53,630 107,630 $86,793,025

Dominican
Republic

187,210 207,931 228,652 271,273 311,969 329,281 336,729 $271,538,265

France 26,253 27,102 27,950 67,078 68,723 75,616 75,467 $190,176,840

United
States

225,393 326,669 429,964 491,772 570,290 649,941 671,499 $1,269,133,110

Rest of the
world

50,144 56,437 63,879 74,969 88,502 50,000 $88,200,000

World 527,307 663,472 803,880 971,633 1,119,612 1,245,468 1,378,325 $2,164,771,241

1 http://www.uca.edu.sv/iudop/wp-content/uploads/Bolet%C3%ADn-Evaluaci%C3%B3n-A%C3%B1o-2016-10-01-
2017.pdf. In our 2017 survey, 2.3% of Salvadoran remitters arrived in 2017, a number that equaled some 25,000.
2
 http://www.latercera.com/voces/la-migracion-hatiana-chile-estado-pasmado/

http://www.uca.edu.sv/iudop/wp-content/uploads/Bolet%C3%ADn-Evaluaci%C3%B3n-A%C3%B1o-2016-10-01-2017.pdf
http://www.uca.edu.sv/iudop/wp-content/uploads/Bolet%C3%ADn-Evaluaci%C3%B3n-A%C3%B1o-2016-10-01-2017.pdf

4 | P a g e

Source: UN/DESA, 2017. Author’s estimates from interviews and press sources. Differences between the official volume and this

table relate to research that shows that upto 20% of transfers recorded are not family remittances, but more business transactions.

In some cases, increases in remittance flows may be related to the frequency of sending. Surveys done with

migrants indicate that in some cases, certain nationality groups are remitting more often. Honduras represents

one such case, as does Guatemala. For other countries the frequency has not changed dramatically, as is the

case with Mexico and El Salvador.

Table 6: Number of Remittances Sent per Migrant per Year

Country 2016 2017

El Salvador 15 14

Honduras 13 18

Guatemala 14 15

Mexico 14 13

Dominican 15 13

Ecuador 15

Colombia 13

Source: Inter-American Dialogue, surveys with migrants in the U.S. databases.

The Exchange Rate as a Determinant

Some news reports have suggested that remittances increase when a country’s exchange rate is devaluated.

With a weakening dollar, exchange rates would appreciate in some cases. There were exchange rate

fluctuations in the Dominican Republic, Mexico and Costa Rica. For the Dominican case the data does not

suggest that the exchange rate influenced remitting behavior. The peso depreciated at a much slower rate

than the weakening of dollar, and than the increase in transactions.

The flow of remittances to Mexico suggests a relatively stable growth at 6% in 2017, down from 8% in 2016.

These fluctuations are possibly related to changes in the appreciation of the exchange rate. In 2017, a weaker

dollar may have pushed Mexican migrants to send slightly less than in 2016, in turn slowing down growth.

Graphic 1: Remittances to Mexico and Exchange Rate

Source: Bank of Mexico

R² = 0.3157

R² = 0.3255

290

295

300

305

310

315

320

0.0000

1,000.0000

2,000.0000

3,000.0000

4,000.0000

5,000.0000

6,000.0000

7,000.0000

8,000.0000

9,000.0000

10,000.0000

18.0000 18.5000 19.0000 19.5000 20.0000 20.5000 21.0000 21.5000 22.0000

when the peso weakens, people remit more often, but not much more

Trx avg Linear (Trx) Linear (avg)

5 | P a g e

Changes in Principal Remitted

Data from various money transfer companies shows that in certain corridors, the average amount remitted did

not grow with the same fluctuation and size as the increases in aggregate volumes reported through Central

Bank statistics. This difference is an indication of different factors playing different roles on each corridor.

For example, Costa Rican migrants (table below) show a greater increase than what is reported by the Central

Bank of Costa Rica (first table): 6% increase in the principal remitted, compared to 3% growth in aggregate

volume. Honduras, Nicaragua, Bolivia, El Salvador, and Guatemala are countries whose migrants remitted

more than 8% of the principal amount they sent the previous year.

In the case of Mexico, migrants sent 6% more than in 2016, an increase similar to the annual growth in 2017.

Since Mexican migrants are sending less frequently than in 2016, the larger growth is mostly explained by

changes in the principal and its effects on the exchange rate.

Table 7: Average Amount Sent by Migrant Nationality Group

 Average amount remitted (US$) Growth in principal (%)

Country 2015 2016 2017 2016 2017

Honduras 238 251 281 5% 12%

Nicaragua 173 201 226 16% 12%

Bolivia 434 434 472 0% 9%

El Salvador 260 267 289 3% 8%

Guatemala 326 342 374 5% 9%

Costa Rica 285 288 308 1% 7%

Haiti 142 135 143 -5% 6%

Mexico 309 315 334 2% 6%

Region average 281 283 298 1% 5%

Colombia 235 226 232 -4% 3%

Dominican Republic 205 213 218 4% 2%

Peru 248 248 253 0% 2%

Ecuador 301 288 290 -4% 1%

Brazil 469 439 417 -6% -5%

Source: Money transfer companies.

There may be other intervening elements about remitting. Fears of deportation may be one. For example,

interviews with migrants show they are scared about the stance and rhetoric of the Trump administration. That

may prompt them to spend less, to keep their savings with them in case they are caught and deported, and to

continue their sending pattern or increase it. For example, in a survey conducted in the Spring and Summer

of 2017, unauthorized workers who said they were scared of being deported or thought they would be deported

were sending amounts that were above the population’s average.

6 | P a g e

Table 8: Amount remitted per year and responses about deportation (US$)

 Undocumented

Scared of being deported 5,287

Thinks he/she will be deported 4,680

Someone they know will be deported 3,888

Average remitted 3,900

Source: IAD. survey to 512 to migrants

A typical, common-sense approach in these circumstances of strain and perception of risk is to continue their

remitting behavior until change is foreseen as imminent. The opportunity cost of remitting much more may be

considered in relationship to the loss of expenditures in the host country for day-to-day needs, for example.

Migrants may also weigh their decisions to send much more in relation to the loss of those funds in the short-

term vis a vis an expected change in their migration status.

Overall, we find that the 8% growth is linked to a combination of factors, predominantly new migration and

increases in the principal being sent.

Table 9: Factors Behind Remittance Growth

Country 2017 growth Migration Exchange

Rate dev.

Principal

increase

More frequent

transactions

Dominican Republic 16% ↑

Guatemala 16% ↑ ↔ ↑ ↑

Haiti 16% ↑ ↔ ↑ ↔

Colombia 15% ? ? ↔ ↔

Honduras 13% ↑ ↑ ↑

Nicaragua 11% ↔ ↑

El Salvador 10% ↑ ↔ ↑

Bolivia 6% ↑

Mexico 6% ↑ ↑

7 | P a g e

Latin American and Caribbean Economies and the Impact

of Remittances
Remittances continue to have substantial economic impacts in many Latin American and Caribbean countries.

For one thing, remittances contribute between 5% and 34% of gross domestic product in the economies of

eight countries.

These countries also operate on very few sources of economic activity, including tourism, food or agriculture

exports, maquilas, energy or mining. Whenever the labor force is unable to work in those sectors, it joins the

large informal economy (typically over 60% of the labor force), which for most cases contributes 20% to the

GDP.

In turn, remittances play a key role sustaining these economies increasing total incomes that would otherwise

be limited to minimum wages or underpaid work. Thus, continued migration may emerge as a response to the

lack of economic opportunities in the home country.

Table 10: Latin American and Caribbean Economies

Country Maquila Remi-

ttances

Tourism Energy Food Exp. Mining Share

of

GDPᶧ

Informal

Labor

force

(non-

agriculture

except*)

Labor Force

in

Agri-

culture

Haiti 23% 7% 0% NA NA 34% 52 47

El Salvador 4% 17% 5% 2% 4% 0% 32% 69.5 19

Honduras 17% 3% 2% 22% 1% 50% 80.3 30

Jamaica 16% 16% 3% 2% 1% 43% 38.8* 18

Guyana 11% 3% 2% 26% 13% 54% 40% 19

Guatemala 4% 10% 3% 2% 8% 2% 30% 80.1 32

Nicaragua 11% 10% 4% 2% 22% 3% 61% 88* 25

Dominican Rep. 8% 7% 9% 9% 4% 2% 40% 55.5 13

Bolivia 5% 2% 2% 6% 11% 30% 84.1 30

Grand Total 3% 2% 2% 3% 6% 22%

Ecuador 2% 1% 1% 9% 9% 28% 61 25

Paraguay 2% 1% 7% 20% 0% 35% 72.2 20

Colombia 1% 1% 3% 2% 8% 20% 61.7 14

Costa Rica 10% 1% 6% 2% 8% 0% 28% 42.4 12

Peru 1% 2% 2% 5% 10% 24% 68.7 25

Trinidad and Tob. 1% 0% 1% 0% 31% 38% 4

Suriname 0% 2% 2% 1% 7% 17% 3

Source: World Bank Development Indicators. Except for Maquila or Free trade zone. ᶧFor countries where maquila

data is missing, we use a conservative 5% of GDP. Sources: Bolivia and Dominican Republic, ILOSTAT data, most

recent value 2015. Jamaica: 2008-2012 average from Ministry of Labor National Employment Report (link here),

Haiti: 2012 Worldbank Calculation for non-farm wage work (link), figure is likely higher, Nicaragua: Central Bank

published study, as a reference, informality labor force in Managua is 68.2% (link). Guyana (link). All others ILOSTAT

data most recent value 2016.

http://www.lmis.gov.jm/common/ViewDocument/9967cc87-3be0-4a7e-aa3c-9bb048846f51
http://documents.worldbank.org/curated/en/319651467986293030/pdf/97341-SCD-P150705-IDA-SecM2015-0130-IFC-SecM2015-0071-MIGA-SecM2015-0046-Box391466B-OUO-9.pdf
http://www.bcn.gob.ni/estadisticas/revista/trabajos_volIII/Brenes_y_Cruz_2016.pdf
https://www.stabroeknews.com/2017/business/09/08/guyanas-informal-economy-second-behind-jamaica-in-region/

8 | P a g e

Thus, the effects of remittances are not negligible. A look at the flows in 2017 shows that the overall economic

growth experienced in 2017 can be attributed mostly to the growth in remittances. In some countries like El

Salvador, Honduras or Guatemala, remittances may be responsible for half of the overall economic growth:

their increase in 2017 amounted to 50% - 78% of total growth in these three countries.

 Table 11: Overall Economic Indicators

Central

America

GDP

2017

Increment

2016-2017

Increase in

remittances

2017-2016

Remitt/

GDP

increase

GDP

Growth

2017

Remit

effect

of all

growth

Growth

contribution

El Salvador 27,413,811,810 616,341,810 474,000,000 77% 2.3 2% 78%

Honduras 22,226,973,559 710,058,207 484,000,000 68% 3.8 2% 60%

Guatemala 70,963,680,155 2,200,424,191 1,123,000,000 51% 3.3 2% 51%

Nicaragua 13,852,694,387 621,849,700 145,000,000 23% 4.5 1% 25%

Dominican

Republic

75,377,481,823 3,793,928,335 843,000,000 22% 4.7 1% 25%

Colombia 288,111,799,867 5,649,250,978 720,000,000 13% 2 0% 13%

Mexico 1,066,918,030,018 20,919,961,373 1,637,000,000 8% 2 0.2% 8%

Costa Rica 59,618,056,486 2,182,549,274 15,000,000 1% 3.8 0% 1%

Ecuador 96,530,782,257 (1,271,428,743) 119,000,000 10% 1.2 0.1% 10%

Source: World Bank Development Indicators

About the impact of immigration policies in the United

States and elsewhere

The current political landscape regarding migration policy in the United States, and even in countries like Chile,

where a rhetoric to reduce immigration is translating in drastic policies, may have an adverse effect to several

countries in the near future. For one, the debate over the termination of the Temporary Protected Status to four

Latin American and Caribbean immigrants in the US would affect these country’s economies. Salvadorans on

TPS contribute 12% of all transfers to El Salvador, and these volumes equal to 2% of the country’s GDP. One

can think that the effect on Haiti, with an economy that is still in remedial shape, the impact would devastate its

economy. Haitians on TPS are 6% of all Haitian migrants.

Table 12: Contribution of Migrants under TPS through remittance transfers

TPS

Nationality

Remitters Total

volume

Share of

all remittances

Share

of GDP

GDP

Growth

El Salvador 146,250 $628,875,000 12% 2% 2.40%

Honduras 45,600 $176,061,600 4% 1% 3.8%

Nicaragua 4,279 $14,351,752 1% 0.1% 4.5%

Haiti 40,000 $84,884,800 3% 1% 2%

9 | P a g e

Appendix --- Results from our Latest 2017 Survey to

Latino Migrants

The following are results of survey to over 500 migrants in five cities (NY, DC, Chicago, Houston and LA) conducted in

between March and August 2017.

The main finding is that while for the most part migrants continue to remit on patterns like previous years, their

remitting behavior is now hampered by great fears of deportation amid concerns about a remittance tax or fear of

deportation.

With regards to sending remittances we found that:

 On average, migrants send money to their home countries 13 times a year;

 85% use cash to cash transfers and 9% uses the internet (mobile or online) based transfers;

 90% knows the name of their remittance company, and typically includes the leading RSPs;

 64% of migrants say that in the event of a tax on remittances they would change their sending behavior,

 of those, 41% would use informal services, and 26% would send less money.

 Specifically, on migration related issues the findings show that:

 55% believe that the current Trump administration may affect them through the deportation of people in their

community, while 31% thinks he/she may be deported;

 Moreover 60% do not expect any support from their home country governments. Only 8% think these

governments may offer immigration assistance or seek to negotiate with the U.S. government;

 In the event of an offer to regularize their status in some form of immigration reform, 55% said that they would

be prepared to pay a fine, 14% would agree to formalize their status and commit to return in 5 years;

 59% believed that the current administration biggest impact on work will be to make it harder for them to get

jobs.

 22% said they migrated due to insecurity and violence in their home country.

 With regards to migrant policy actions from the current administration, 70% believed that president Trump will

stop accepting refugees, 50% that he will end TPS, DACA and DAPA.

Migrants perceive that these problems are aggravated by the fact that these fears are manifested among all migrants,

regularized or not, and regardless of the causes that led them to migrate.

