
0 

 

 

 

 

 

 

 

MIGRATION ACTIVITIES IN ASIAN REGION AND THEIR IMPLICATIONS ON REGIONAL 

ECONOMY AND BUSINESS OPERATION: A CASE STUDY ANALYSIS FOR THE CHOSEN ASIAN 

COUNTRIES. 

 

 

Manqiu Sai 

 

 

International Business 

Bachelor's Thesis 

Supervisor: Dr. Marta Zieba 

 

Date of approval: 8 April 2019 

 

 

Aalto University 

 

School of Business 

Bachelor ś Program in International Business 

Mikkeli Campus  


1 

 

 

 

 

 

 

 

 

MIGRATION ACTIVITIES IN ASIAN REGION AND THEIR IMPLICATIONS ON REGIONAL 

ECONOMY AND BUSINESS OPERATION: A CASE STUDY ANALYSIS FOR THE CHOSEN ASIAN 

COUNTRIES. 

 

 

Manqiu Sai 

 

 

International Business 

Bachelor's Thesis 

Supervisor: Dr. Marta Zieba 

 

Date of approval: 8 April 2019 

 

Aalto University 

 

School of Business 

Bachelor ś Program in International Business 

Mikkeli Campus  


2 

 

 

AALTO UNIVERSITY 

SCHOOL OF BUSINESS 

Mikkeli Campus 

 ABSTRACT OF 

BACHELOR’S THESIS 

 

Author: Manqiu Sai 

Title of thesis: Migration activities in Asian region and their implications on 

regional economy and business operation: a case study analysis for the 

chosen Asian countries. 

Date: 8 April 2019 

Degree: Bachelor of Science in Economics and Business Administration  

Supervisor: Dr. Marta Zieba 

 

Objectives  

 

This paper aims to find the relationship between Asian migration and its impacts on 

economic development, from the perspective of both sending and receiving regions and 

countries. In order to achieve that, migration features and economic motivation are to be 

found to establish the context. 

 

 

Summary  

 

In order to examine the topic in more details and scrutiny, country-level case studies of 

several selected Asian countries are used as representatives of the migration activities in 

the region. 

 

 

Conclusions 

 

The outcomes that migration is closely related with economic development has been 

observed, while the presence and degree of benefits are varied. The labor market, in 

particular, has mixed results for Asian immigration. There is also a distinction between 

short-term and long-term impacts. Many variables, such as the skill set of migrants, the 

economic capabilities of the destination, the characteristic of the local workers all play a 

role in the economic impacts of migration. 

 

Key words: INTERNATIONAL MIGRATION, INTERNAL MIGRATION, 

IMMIGRATION, EMMIGRATION, ASIA, LABOR MIGRATION. 

 

Language: English 

Grade:  

 


3 

 

AALTO UNIVERSITY SCHOOL OF BUSINESS 

Bachelor ś Program in International Business 

Mikkeli Campus 

OUTLINE 

Bachelor’s Thesis 

 

  

COVER PAGE 

TITLE PAGE 

ABSTRACT 

TABLE OF CONTENTS 

 

1. INTRODUCTION    1 
2. LITERATURE REVIEW    2 

2.1. Introduction    2 

2.2. Definition and types of migration in Asia region    3 

       2.2.1. Economic Migration    3 

       2.2.2. Non-Economic Migration    4 

2.3. Comparing migration trends and features across Asian countries and over time 5 

       2.3.1. Migration stock    5 

       2.3.2. Migration flow    7 

       2.3.3. Characteristics of migrants    8  

2.4. Incentives of migration in Asia region    9 

       2.4.1. Push factors    9 

       2.4.2. Pull factors    11      

2.5. The effects of emigration for the labor-sending Asian countries    13 

       2.5.1. Economic cost and benefits    13 

       2.5.2. Non-economic costs and benefits    15 


4 

 

2.6. The effects of immigration for the labor-receiving Asian countries    17 

       2.6.1. Economic cost and benefits    17 

2.6.2. Non-economic costs and benefits    18 

2.7. What are migration policies in Asian region?     19 

        2.7.1. Migration policies for labor-sending Asian countries    19 

        2.7.2. Migration policies for labor-receiving Asian countries    20 

2.8. Conceptual framework    22 

3. METHODOLOGY    23 

4. DATA ANALYSIS AND DISCUSSION OF MIGRATION TRENDS FOR ASIAN 

COUNTRIES    24 

4.1. Overview    25 

4.2 The case of China    30 

4.3 Immigration in Japan, South Korea and Singapore    34 

     4.3.1 Japan    34  

     4.3.2 Korea    36 

     4.3.3 Singapore    39 

4.4 The case of the Philippines    41 

4.5 Migration policies in Asian regions    44 

4.5.1. overview    44 

4.5.2. The case of China    46 

4.5.3. The case of Japan, Korea and Singapore    46 

4.5.4. The case of Philippines    48 

5. FINDINGS AND CONCLUSIONS    49 

      5.1. Summary of main findings    49 

      5.2. Implications for international business    52 

      5.3. Limitations and suggestions for further research    53 

 

REFERENCES 


5 

 

 

List of tables 

Table 1: Data and information sources used for further analysis and discussion  

Table 2: Country and migration profiles for the chosen countries. 

Table 3: registered foreigners in Japan.  

Table 4: Foreign workers in Singapore, 1970-2010  

 

 

List of figures 

Figure 1: International Migration stocks in ASEAN countries. 

Figure 2: Asian Migrant Flows to Gulf Countries.  

Figure 3: Asian Migrant Flows to ASEAN Countries.  

Figure 4: Top 20 Asian Migrant Countries. 

Figure 5: Growth incidence curve: effect of migration on income change.  

Figure 6: Deployment of Land-Based Overseas Filipino Workers by Region in 2015. 

 

 

 

 

 

 

 

 


6 

 

 


0 

 


1 

 

1. INTRODUCTION 

In an increasingly connected and globalized world where countless trading and capital 

flows are being exchanged on a daily basis, numerous migration flows also take place 

continuously in seeking of a better economic prospect or out of involuntary motives. 

Under the global context, as the largest continent and accommodates the majority of 

the world’s population, Asia provides a sizeable example to examine the ongoing 

migrating activities. While some economies in the region have been experiencing 

rapid economic growth for the past few decades, Asia is also home to a large 

population with less economic well-being. As various stages of development and skills 

of labor force are presented in Asia, it has been witnessing large inflows and outflows 

of labors between countries within the region.  

 

Some societies keep rapidly evolving but at the same time are facing the “diaspora” 

problem caused by emigration. Those changes would suggest profound implication 

on the receiving labor market as well as the global economy. The recent worries have 

occurred within those labor-sending countries as they are bearing the cost of losing 

quality labor known as the “brain drain”. Countries like the Philippines has 

implemented a series of immigration policies aimed at attracting returnees and 

high-skilled overseas workforce which would contribute directly to the knowledge 

base of the country and its economic development.  

 

Asian countries are at the age of transformation and the effects of the ongoing 

migration activities imply to the region and world’s economy would be meaningful as 

policy makers weigh between options and adapt to new changes, and organizations 

search for contributing high-skilled talents with affordable cost.  

 

By trying to find the economic association with migration, this paper will firstly look at 

existing literature on the topic of internal and international migration from a global 

context, and then in Chapter 3 methodology will be explicitly discussed. Following that, 

Chapter 4 examine some country case studies by comparing between the developed 


2 

 

nations in Asia including Japan, Korea and Singapore, and developing ones such as 

China and the Philippines. Lastly results and observation will be presented to 

conclude the thesis with discussion for future studies. 

 

Specifically, this paper will investigate the subject by looking into these questions: 

1.What are the migration trends and patterns currently among and within the Asia 

region (both internal and international)? 

2.What are some of the noticeable features of migration flows in Asia and how does it 

differ from the rest of world? 

3.What are the factors that affect migration activities in Asian countries? 

4.What are the socio-economic effects of immigration on the receiving destination 

within the Asia region? 

5.What are the socio-economic effects of emigration on the sending countries within 

the Asia region? 

 

 

 

 

2.    LITERATURE REVIEW 

2.1. Introduction 

Migration has historically been playing a crucial role in the regional economic climate 

but there is never an easy answer to determine whether it is beneficial or detrimental 

to the local economy. In the Asian region, the largest and most populous continent on 

earth, vast population potentially provides human capital which is the basis for 

“demographic dividend” -- the potential for economic development owing to changes 

in population structure under which working-age population dominate the whole 

population. (UNFPA, 2016) Bloom and Williamson (1997) attributed the remarkable 

https://en.wikipedia.org/wiki/David_E._Bloom
https://en.wikipedia.org/wiki/Jeffrey_G._Williamson


3 

 

economic gains between 1965 to 1990 in East Asia largely to demographic dividend 

resulted from migration.  

 

Nevertheless, some argued that with migration comes certain disadvantages, for 

example, wages can fall for unskilled local workers because of competition from 

unskilled migrant workers. (Ahsan et al, 2014) While benefits and drawbacks coexist, 

the holistic effects have never been straightforward due to the amount of stakeholders 

involved and the different level of economic advancement of Asian countries, thus it 

would require a country-to-country analysis and a rigorous examination into why 

various migration activities take place and how they are impacting the local economy 

in specific embodiment, this is, in the labor market, gross domestic product (GDP), 

firm profitability along with the technological development. 

 

In this review, however, the emphasis is on the economic migration in Asia, and 

literature on political and environmental migration within the region will be only 

concisely covered as a result of that. 

 

 

2.2. Definition and types of migration in Asian region 

      2.2.1. Economic Migration 

As a globally growing phenomenon, migration can be found with various types, and 

same applies to the Asian region, though predominantly out of economic factors. 

(OECD, 2016) Economic migration is defined as “the movement of individuals from 

one country to another to benefit from greater economic opportunities. It is often 

presumed that such migration is primarily from less economically advanced countries 

to the more economically advanced ones.” (Anitha and Pearson, 2013) Economic 

migration consists of different motives, including migration for employment, for family 

reunion and for study. 


4 

 

 

Among all, migration for employment are the most common form. International Laour 

Organization (ILO) defined migrant workers as “all international migrants who are 

currently employed or unemployed and seeking employment in their current country of 

residence.” It was estimated that there are 150 million labor migrants worldwide in 

2013, constituting roughly 64% of the global international migrant population. (ILO, 

2015) Job-wise, domestic jobs are widely taken among migrant workers, with 11.5 

million of all labor migrants are employed in the domestic sector. 

 

In reality, Asia has been a major economic migration hub serving as both destination 

and origin as large inflows and outflows are exchanged between countries. Within the 

Asia-Pacific region, 25 million migrants – 17% of the global number – are presented. 

For instance, 10 million of Filipinos were working and living abroad in 2011 and 

approximately 6 million Indonesian nationals currently working overseas as labor 

migrants. (Leclerc. 2015) On the receiving countries’ side, the Gulf countries have the 

highest percentage of labor migrants out of all labor forces (36%), hosting 11% of the 

world’s labor migrants with most of them from Asia. (ILO, 2015) In countries like 

Singapore, the migrant labor force can account for as much as one-third of the total 

labor force. Moreover, Japan, an advanced economy in the region, is host to an 

estimated 2 million migrant workers. Thus, it can be concluded that migration in Asia 

is important from the perspective of both sending and receiving countries. (Ahsan et al, 

2014) 

 

       2.2.2. Non-Economic Migration 

Non-economic migration includes political migrants and environmental migrants, who 

are forced to migrate because of a war, state policies which discriminate against 

particular groups of citizens, or due to degradation in their local environment that 

jeopardizes their livelihood. (Anitha and Pearson, 2013)  

 


5 

 

Migration in Asia is not significantly made up of forced migration, however, during the 

past few years, conflicts have continuously stimulated migration in Asia, mostly from 

Syria and Afghanistan, and more recently, from Myanmar. (ADBI, 2018) In 2016, the 

Asia-Pacific region is home to more than 6.5 million refugees and people in 

refugee-like circumstances, representing almost 40 per cent of the all refugees 

worldwide. Top three countries accommodate 75 percent of all refugees in Asia, 

which are Turkey (around 3 million), Pakistan (around 1.4 million) and the Islamic 

Republic of Iran (nearly 1 million). Afghanistan (around 2.3 million) and the Syrian 

Arab Republic (around 2.8 million) are the major sources of refugees. (UN, 2017) 

 

 

2.3. Comparing migration trends and features across Asian countries and over 

time 

       2.3.1. Migration stock 


6 

 

 

Figure 1: International Migration stocks in ASEAN countries. (International Labour 

Organization 2015.) 

 

As a migration center, Asia serves not only as an origin of migrants but also as a 

major destination. In the year of 2015, there is approximately 60 million of migrants in 

the Asia region. In addition, more than 98.4 million global migrants have Asian origins. 

(UN, 2017) Within the region, Russian Federation has witnessed almost 12 million 

migrant workers, being the largest labor importers in 2015. India is the second 

receiver with over 5 million immigrants. As revealed from the table above, in the 

Southeast Asian region, the top 3 countries with largest number of migrant stock are 

Thailand (3.7 million), Malaysia (2.4 million) and Singapore (2.3 million). In Hong 

Kong China, immigrants account for up to 38.8 percentage in the labor market in 2010. 

(Ahsan et al, 2014) Japan, also an advanced economy in the region, is host to an 

estimated 2 million migrant workers. (ADBI, 2018) It could be concluded that Asia, due 


7 

 

to its large geographic size and population, is a sender as well as home to many 

ongoing migration activities. 

 

 

       2.3.2. Migration flow

 

Figure 2: Asian Migrant Flows to Gulf Countries. (OECD 2017.) 

 


8 

 

Figure 3: Asian Migrant Flows to ASEAN Countries. (OECD 2017.) 

 

Despite a decline, the intra-Asia labor migration remain dynamic because of economic 

and demographic differences between the countries. Singapore, Hong Kong China, 

Malaysia are still attractive destination for international migrants. For example, in the 

year of 2014, a total of 400,000 Filipino workers migrated to other Asian countries. 

(OECD, 2017) Although the launch of recruitment bans in certain Asian countries in 

around 2014 have result in a decreased number of domestic workers migrating 

abroad, various cross-broader activities of movement still take place within the region. 

 

One of the most obvious flows of migration within Asia is the outflows of migrants from 

South and South-East Asia to West Asia, the Gulf States in particular. Like the table 

suggested, the Philippines, India and Pakistan are the largest sender of labors to the 

Gulf States. More than 95 per cent of migrant workers from India, Pakistan and Sri 

Lanka are employed in West Asia, along with about two thirds of migrant workers from 

Bangladesh and the Philippines. (UN, 2017; OECD, 2016) From table above, the 

Philippines, Indonesia and Nepal have the most outflows of migrant workers to 

ASEAN countries. Therefore another main intra-regional route binds Indonesia with 

Malaysia, experiencing outflows of 130,000 Indonesian workers to Malaysia in 2014. 

In general, the migration pattern goes from less-developed countries to 

better-developed ones. 

 

 

       2.3.3. Characteristics of migrants 

Temporary labor workers largely in low-skill or low-status jobs are the primary flows of 

international migration in Asia. Usually in a year, more than half a million people move 

from Bangladesh, India, Indonesia, Nepal and Pakistan to overseas, while Sri Lanka, 

Thailand and Vietnam deploy over 100,000 labor migrant every year. (UN, 2017) 


9 

 

Besides that, other forms of migration such as migration for permanent settlement, 

seasonal employment, marriage and study can also be found by smaller volumes. 

Nonetheless, international migration flows in Asia are mixed, including irregular 

migrants, smuggled migrants, trafficked persons, refugees and asylum seekers. It 

should be noted that some migrants may be a combination of more than one of those 

circumstances. (UN, 2017) Generally, temporary labor migrants dominate the major 

types of migration in Asia when other types also exist. 

 

While labor migration involves both men and women, international migration in Asia 

has become increasingly female-involved. Excluding Western Asia, the other parts of 

the Asia region have witnessed a growing percentage of women workers, rising from 

47% to 49% between 1990 and 2015, compared with a stable 50% of Asian 

immigrants to the rest of the world within the same period. (OECD, 2018) In terms of 

types of work taken by immigrants, there is also a strong work division differentiated 

by gender. Sectors that require masculinized work such as construction are carried 

out by men, in contrast, women constitute a remarkable fraction of migrant workers in 

Asia, mainly being employed in services, health care and domestic work industries. 

Among all the migrant workers from Sri Lanka, the percentage of male immigrants 

undertaking skilled works overwhelmingly outweigh female workers, with 42% for men 

and a mere 5% for women. (UN, 2017)  

 

  

2.4. Incentives of migration in Asian region 

       2.4.1. Push factors 

Push factors in the Asian region are mainly related with poor domestic economic 

activity and lack of job opportunities. By definition, push factors compel the individual 

to migrate voluntarily and often because that the individuals bear some risks if they 

remain at home. Push factors range from political conflict, environmental disasters, to 

religious freedom. (Worldatlas, 2017)  


10 

 

 

Poverty has historically been the root cause of migration. In a study dedicated to 

analyze South-South migration – the migration activities that take place between 

developing countries (The Migrationist, 2014) – has found out that, income differences 

have been playing important role for this kind of migration due to the extreme poverty 

in some of the South-South countries. On the other hand, the extent to which income 

differences between the host country and the labor sending country is not strikingly 

high. As estimated by Ratha and Shaw (2007), more than two out of three 

South-South migrants from low-income countries migrate to other low-income 

economies. The same principle could be applied to the Asia region as well because of 

the different economic stage Asian countries are situated for the time being. Kondoh 

(2017) mentioned that, for example, during the so-called bubble economy of the late 

1980s in Japan, a large amount of illegal immigrants from neighboring developing 

Asian countries flock into Japan seeking for employment as a result of relatively low 

gross domestic product (GDP) of their home country as well as the decrease in 

relative value of domestic currency to Japanese yen which rise in value against the 

US dollar after the Plaza agreement. The local economic slump in developing Asian 

countries motivated people to seek livelihood internationally.  

 

Furthermore, as the reality shows that in the Asia region where migrants often accept 

hazardous working condition in the destination country, it might suggest the 

motivation of migration comes from expectation of earning comparatively higher 

wages. (UN, 2017) Indeed, migration in Asia primarily consists of movement from 

economies with low income per capital to richer countries offering higher wages. It 

could be concluded then that within the region, poverty remains a crucial driving force 

for majority of international migration which would continuously take place as long as 

huge gap of income inequalities exist among the Asian economies. 

 

Within the global context, besides the economic consideration, migration occurred out 

of conflict and natural disaster factors are also prevalent. Specifically, it was estimated 


11 

 

that 25 million people were being replaced by environmental disasters in the year of 

1999. Environmental issues, increasingly prevalent challenge in especially developing 

countries, arrange from dam construction, pollution, desertification, soil erosion, 

drought to rising sea level. (Ratha and Shaw, 2007)  

 

 

       2.4.2. Pull factors 

Pull factors are the factors in the destination country that attract the individuals to 

migrate. They are known as the “place utility” -- the desirability of a place that attracts 

people. On the destination’s side, the incentives mainly arise from economic, job 

opportunities and employment. (Worldatlas, 2017) 

  

Economic well-being and development of the destination countries are always 

responsible for the continuous flows of labor. The rapid economic growth since 1980s 

in some Asian countries such as Singapore, Brunei, Malaysia and China have created 

a labor shortage domestically in small and medium-sized enterprises which 

encouraged foreigner workers to move in and fill the gap. The same incentive applies 

to internal migration in places where there is imbalance of economic development 

within the nations. In Malaysia after the 1960s, economic development in urban 

industrial areas took in rural workers. Similarly, in China, two million job vacancies 

were reported in the well-developed southeast coastal region in 2004. (Kondoh, 2017) 

Those labor shortages reflect the need for regional workers in the labor market within 

the country. During the 1970s, the rise in oil prices in the Gulf countries created a 

large demand for temporary labor, and the same could be applied to Kazakhstan at 

present, an increasingly significant labor destination, thanks to its economy fueled by 

petroleum and natural gas reserves. (UN, 2017) While the development of those 

countries in Asia might be a result of different factors, their rising economic superiority 

has made themselves attractive destinations for international migration.  

 


12 

 

Besides that, with declining fertility rate and an aging population in more developed 

regions, the need for immigrant workers has increased during the past few decades, 

creating an opportunity for immigrant workers. For instance, in 2003, the number of 

immigrants from Thailand working in Taiwan has reached 490,000, employed by the 

construction nursing care industries, while in 1991, the number is only 2,999, 

employed by the construction industry. (Kondoh, 2017) 

 

The geographical and cultural proximity have also made regional migration more 

accessible across borders. As the largest recipient of international migration, Russian 

Federation witnessed an inflow of almost 12 million foreign workers in 2015. This is 

largely resulted from a visa-free travel policy for immigrants of the neighboring 

countries, including Armenia, Kazakhstan and Kyrgyzstan. Citizens from the 

subregion could directly ask for a “patent” from the Russian Federation to be 

employed in the state. Various transport links and language commonality within the 

region are also contributory factors for the ease of international migration.  

 

Lastly, migrants are only able to immigrate when they have opportunities to do so. 

The emergence and popularity of third parties such as the private recruitment 

agencies have been playing important role in facilitating the migration process and 

cultivating a culture of migration. Recruitment has become a massive and lucrative 

industry in the region. Those agencies act as intermediaries, providing information for 

job seekers and profit from fees charged to employers and firms of the host countries. 

(UN, 2017) On top of that, governments are also actively engaging in regulating and 

improving the migration of workers. Bilateral memorandums of understanding and 

region and international agreements set up standards and requirements for migration 

and represent another favorable occasion for international migration in the region. 

With the assistance from brokers and governments, the actual occurrence of 

migration has become feasible. 

  


13 

 

 

2.5. The effects of emigration for the labor-sending Asian countries 

       2.5.1. Economic costs and benefits 

For the low-skilled emigrants, they contribute greatly to poverty-reducing of the 

sending countries. This could be explained by that those workers generally come from 

low-income backgrounds and their departure directly released the burden from the 

state, benefited the home country and opened up job vacancies for other low-skilled 

substitute workers at home. As a result, the movement of those labor have result in 

rise in wages in the home labor market. For instance, in Pakistan, with massive 

emigration of labor into the Persian Gulf states, wages for both skilled and less skilled 

workers, particularly those low-skilled ones in construction industry, have seen an 

increase in response to emigration, although the exact number is yet available to be 

found. (OECD, 2007) 

 

The emigration of high-skilled emigrants, however, tells quite a different story. The 

biggest economic drawback of these labor is found in “brain drain” -- the circumstance 

in which large numbers of highly educated and skilled people migrate to another 

country where they live and are paid better. (Cambridge Dictionary, 2019) As an 

example, African countries are experiencing significant amounts of outflows of 

engineers and scientists. It was estimated by International Organization for Migration 

(IOM) that the phenomenon has caused $9 billion loss of human capital and growth 

potential since 1997 for the region. (globalization101, 2017) 

 

Nonetheless, some studies have suggested the positive side effects that brain drain 

brought, which is that the income of the migrants increase while the ones of the low 

skilled natives is kept unchanged. (Drinkwater et al, 2002) Some other benefits also 

result from the brain drain. From a long-term perspective, the prospect of higher 

wages caused by emigration encourages the acquisition of human capital and 

improvement of skills, therefore enhances growth. (Mountford 1997; OECD, 2007). 


14 

 

Therefore, a higher level of educational attainment could counterbalance the negative 

loss of leaving high-skilled emigrants. Research found that high-skill migration 

activities internally within Mexico increase the likelihood of school-aged children 

continue their education after compulsory studies. Although being the largest risk 

associated with emigration, it seems that the brain drain effect may therefore actually 

stimulate improvement in the sending economy. 

 

One of most significant benefits resulting from international migration comes down to 

remittances. More specifically, remittances are expected to influence poverty in 

several ways, by increasing income for the households. According to ADBI (2016), 

regardless of the skill level of workers, globally, Asian migrants send back remarkable 

amounts of remittances. In 2013, Pakistani remittances were twice of the international 

reserves, while in Bangladesh, Nepal and Sri Lanka the number were between 75% 

and 90% of international reserves. Generally, Asian remittances have increased from 

$40 billion to $264 billion since the beginning of 21st century. (World Bank, 2015) 

Adams and Cuecuecha (2011) find that international remittances reduce the 

consumption-based poverty rate by 27.8 percent. Cross-country international 

estimates have found that, on average, a 10 percent increase in remittances is 

associated with a 3.5 percent decline in the poverty headcount (Adams and Page, 

2005). In the Philippines, 10 percentage increase of remittances results in 2.8 

percentage decrease in the poverty headcount in migrant families. (Yang and 

Martinez, 2006) Various studies have backed up the fact that remittances play a 

crucial role in eliminating household poverty in developing Asian countries. 

 

On top of reducing poverty, remittances could affect household spending and 

investment. While an increase in basic consumption such as food could is an indicator 

of subsistence support of poor household in the short run, spending at the margin on 

human capital and productive assets, such as education and housing, contributes to 

the economic development in the medium and long-term. In the case of Indonesia, 

remittances are estimated to increase the marginal food budget share by 5.9 percent 

(Adams and Cuecuecha, 2011). However, a correlation is found between remittances 


15 

 

and the marginal expenditure on education, housing and health in the studies on 

Indonesia and Philippines. (Adams and Cuecuecha, 2011; Cabegin and Alba, 2011.) 

Through international migration, developing sending countries have reaped the 

benefits of short-term economic growth as households are generating higher income, 

yet more effects on long run is yet to be observed. 

 

Migration is expected to encourage knowledge transfer and innovation in developing 

countries. Gibson and McKenzie (2010) provided evidence about the impacts 

academic high achievers returning to the Pacific Island countries. Indeed, they are 

more likely to engage in trading activities, investment of start-up companies, and 

advise companies and government than they would be without migration. However, 

there is no strong evidence that the return migrants have become more productive as 

entrepreneurs or wage earners as the result of emigration. Another study looking into 

Pakistani returnees suggested that migration does not seem to enhance the skills of 

Pakistani migrants nor generate large accumulated savings to be brought home to 

rural Pakistan. (Mesnard, 2004; Ilahi, 1999; McCormick and Wahba, 2001; Dustmann 

and Kirchkamp, 2002). To date, limited evidence in the region suggests that labor 

export does not necessarily lead to strong productivity-enhancing knowledge and 

technology transfers. 

 

 

       2.5.2. Non-economic costs and benefits 

While migration might bring significant potential economy-wise, it also has notable 

implication in other terms – socially and the well-being of migrants themselves. 

Although those impacts are difficult to be quantified, their presence are not to be 

neglected. From the perspective of household, children are often negatively affected 

by migration and suffers from the burden of separation. Ten percent of children in 

China left behind by migration live on their own, or without any family members. With 

the departure of parents, children left at home are vulnerable for various physical and 


16 

 

psychological trauma, and even for greater risks such as violence, trafficking and 

labor exploitation. (UNICEF, 2018) However, the opposite side suggests a different 

implication. Remittances coming from migration can provide children with resources 

to enter or continue their education and as a result prevent them from engaging in the 

labor market. (Gallego and Mendola 2010). Even though there are potential benefits 

for children’s growth, they are certainly being placed at a risky and vulnerable 

position. 

 

For the immigrants themselves, the net impact is not that straightforward. On the one 

hand, with financial capital and other resources, women who migrate have the 

opportunity to free themselves from bad or abusive marriages. One study suggests 

that returning female migrants from Vietnam, but not males, are more likely to divorce 

after migration. (ILSSA 2010) On the other hand, one issue occurred from 

international migration particularly in East Asia is marriage migration, or more 

severely, human trafficking, under which women and children are the biggest targets 

and victims. Women who migrate through marriage could be suffering from abuse and 

loneliness without means to liberate themselves from the situations. (Hvistendahl 

2011).  

 

As for human trafficking, which is conducted at a large scale in the regions of Asia, the 

International Labour Organization (ILO) conservatively estimates number of 2.45 

million victims were being trafficked and exploited worldwide, with more than half of 

them are of Asian origin. (ILO 2008). The purposes of human trafficking mainly 

include forced marriage, child adoption, prostitution, forced labor and a mixture of 

some of those. It seems that at the individual level, women and children are the most 

vulnerable gender and age group for exploitation under international migration, in the 

Asian region in particular. (Ahsan et al, 2014) 

 

 


17 

 

2.6. The effects of immigration for the labor-receiving Asian countries 

       2.6.1. Economic costs and benefits 

Being the most straightforward indicators of economy in the host country, 

unemployment and wages could fluctuate with the incoming of new immigrants. 

Namely, the less skilled labor force in the host countries could be worse off. In Europe, 

as an example of a comparatively inflexible labor market, immigration may increase 

the unemployment rate of unskilled native workers. Similarly, in a flexible labor market 

like the US, although unemployment rate might remain unaffected, the unskilled wage 

levels could be depressed. As the US took in largely low-skilled and poorly-educate 

immigrants during the 1980s, it was estimated that those immigration have cut the 

relative wages of less educated Americans by 21 percent. (McAleese, 2004) 

 

Large number of studies on OECD countries have found similar results on both labor 

market wages and employment yet the actual effects are negligible and often 

insignificant. With respect to wages, the average estimated impact of a 1 percentage 

point increase in the share of immigrants in the labor force is to lower local wages by 

only 0.12 percent (Jean et al, 2007). And only low-income workers and prior 

immigrant cohorts might experience some income declines. And the impacts are 

larger on previous immigrants than on native workers. (Kerr and Kerr, 2011; Longhi, 

Nijkamp and Poot, 2005). In Kyrgyzstan, immigrants enjoy higher labor outcome than 

their local-born counterparts taking education, age and distribution across sectors into 

account. A high immigrant shares in a group is not associated with less positive labor 

outcome for the native-borns. However, it should be noted that the immigrants in 

Kyrgyzstan are long-term immigrants by majority and their long presence started prior 

to the independence, which could distort the data by a bit. It could be observed that 

immigrants indeed have an influence on the older immigrants and the native 

low-skilled workers.  

 


18 

 

Nevertheless, some contradictory outcomes have been observed with Austria being 

the exception. With a large intake of new migrants from Eastern Europe since the late 

1980s, Austria experienced a change of migrant percentage in the labor market from 

5% to 11%, from 1987 to 2000, while the unemployment rate of the local Austrians 

remained comparatively low (4%). The inconsistency could be explained by that new 

immigrants and locals were not in direct competition as immigrants tend to be present 

in different segment of the labor market from the native workforce. As a result, the 

effects on the local labor market may be determined by the skill level of immigrants, 

the length of their presence as well as the sectors they are situated within the labor 

market.  

 

Immigrants are likely to contribute to the knowledge base of the host country, 

assumed that they come with education and skills. In Kyrgyzstan, foreign labor forces 

are largely filling the medium or high-skilled management position in enterprises and 

there is a potential for knowledge transfer from those skilled workers. (OECD, 2017) 

On top of that, in the case of Malaysia, the technological upgrade is achieved by 

moving local workers from low-skilled jobs to higher-skilled ones as the incoming 

migrants take up the low-skilled, labor-intensive positions in agriculture and services 

industries. (Ahsan et al, 2014) As the studies suggest, increasing the knowledge base 

of the host country does not necessarily require a high skill set, because low-skilled 

labor could also play a contributory role as a complementary effect. 

 

 

        2.6.2. Non-economic costs and benefits 

Immigrants could be affecting the local society in both positive and negative ways. For 

the destination countries, incoming of working labor can trigger a series of social 

challenges such as housing, safety and social welfare. As an example, Indonesia 

requires migrants to demonstrate verification of employment and housing to enter the 

city as an attempt to address the social unrest. Despite that, immigrants are also 


19 

 

potential contributing sources as they bring in new cultures, perspectives and energy 

into the society. (Ahsan et al, 2014) Some of the biggest companies in the US are 

founded by immigrants. Depending on the types of migrants and the capacity and 

management of the destination country, the results of migration could vary greatly. 

 

Another worry stems from the integration of immigrants from different backgrounds 

into the receiving society. Notably, the debate has been gaining more attention in 

Europe with the inflows of labor migrants and has affected policy making for better 

economic and social integration. (OECD 2009) Furthermore, the concern emerges 

especially during a time of economic recession or other social pressures in the 

destination country. As a country with long migration history, the US was challenged 

to reevaluate its ability to integrate immigrants during the global financial crisis. 

(Terrazas, 2011) 

 

 

2.7. What are migration policies in Asian region? 

        2.7.1. Migration policies for labor-sending Asian countries 

International migration in Asia does not only involve millions of migrant workers, but 

also thousands of migration institutions and agencies -- 3000 in Indonesia alone. 

(Ahsan et al, 2014) Governments of labor-sending countries have developed 

strategies to better facilitate international migration, including regional economic 

integration programs (e.g. ASEAN), regional and interregional forums (e.g. the 

Colombo Process and Abu Dhabi Dialogue) as well as bilateral memorandums of 

understandingo (MOUs), although their impact on actual policies has been limited. 

 

The main objective of migration policies is the protection of labor workers during their 

recruitment and employment abroad, and during the past 10 years, employment 


20 

 

promotion has been given more emphasis. Although in reality, due to the fact that the 

supply of foreign labor outweighs the demand, foreign workers are at a disadvantage 

of exploitation and are vulnerable to abuses and unfair treatment during recruitment 

and employment. To tackle those dilemmas, labor-sending countries have made 

efforts in their migration policies. Countries like the Philippines have for years been 

involved in better regulating recruitment process including regulation of recruitment 

industry, employment facilitation and worker protection.  

 

Similarly, in July 2015, Nepal announced a new “free visa free ticket” policy for 

emigrants, meaning that foreign employer should bear the related costs. (OECD, 

2016) Still, a large amount of labor migration activities in the region takes the form of 

undocumented and are made through informal channels, which needs to be taken into 

account when integrating policies and monitoring domestic recruitment agencies in 

order to better protect workers’ well-being and to maximize social and economic gains 

both to receiving and sending countries. 

 

 

        2.7.2. Migration policies for labor-receiving Asian countries 

Policies in labor-receiving countries are built upon an understanding of the labor 

market requirement. For example, South and South-East Asian workers in Gulf States 

have increased dramatically since the gulf war at early 1990s, partially owning to 

reconstruction works but also a political consideration -- the gulf countries wanted to 

find substitutes the "politically unreliable" Palestinian and Yemeni workers in the 

region. At the same time, Israel began to recruit Thai and Filipino migrants for 

agriculture, construction, and domestic work, as a replacement of Palestinian workers 

the prohibited entry of Palestinians from the West Bank and Gaza. (Castles and Miller, 

2009) Out of construction work and political needs, Gulf States introduced migration 

policies aimed at low-skilled migrant workers since end of last century. However, 

changes have taken place the past few years, and outflows to Gulf States have begun 


21 

 

to drop as Saudi Arabia imposed a recruitment ban in 2008 and the United Arab 

Emirates imposed a ban in 2012 as a protection for their domestic workers.  

 

Market failure can be easily resulted from those policies when there is an information 

asymmetry between enterprises in receiving countries and foreigner workers. It 

happens when migrant workers are ill-informed of recruitment information or labor 

rights. While all workers in the Middle East have limited rights, female domestic 

workers are highly vulnerable to labor exploitation and sexual abuse, and it is difficult 

for the authorities in their origin countries to provide protection. (Castles and Miller, 

2009) It seems that majority of the migration policies, while may be benefiting the local 

firms who make use of the foreign labor, are not providing enough information and 

security to the millions of migrants themselves. 

 

While Gulf States accommodate mostly low-skilled labor workers from South and 

South-East Asia, some better developed Asian countries aim at attracting high-skilled 

foreign talents. In Japan and Singapore, the admission system utilized by agencies to 

recruit foreign workers try to exclude and limit the inflow of low-skilled workers. The 

republic of Korea followed similar migration structure initially but introduced a major 

transformation in 2004 when it adopted a guest-worker program for low-skill 

occupations and agreements with source countries for a state-regulated recruitment 

system. (OECD, 2016)  

 

On top of that, as the migration policies should always reflect the needs of the labor 

market of the country, demographic changes in societies would result in more 

adaptation and variations in migration policies. With the aging pace of Japanese 

society, it is in the face of a labor shortage and would require more foreign workers in 

its domestic labor market in health care and service sectors. In response to that, the 

country has decided to liberate its migration policy in 2019 in hope of introducing more 

labor force. (The Diplomat, 2018) 


22 

 

 

2.8. Conceptual framework 

 

 

 

 

 

 

 

 

 

 

 

 

 

The diagram above illustrates the conceptual framework that will be used in the 

literature review by connecting factors together visually. 

 

First of all, major migration trends and features would be introduced to provide an 

overview of the situation as they suggest the uniqueness of the activities in the region. 

As the purpose of the thesis is to analyze the impacts migration have on the economy, 

an interdependent relationship exists and therefore the arrows go both way indicating 

that those impacts could also be the driving force (push, pull factors) for migration in 

Asia. More specifically, the economic impacts would be analyzed in specific aspects, 

namely the labor market, GDP and technological development. 

Migration in Asia 

Economic costs and 
benefits of migration 
of sending countries 

Economic costs and 
benefits of migration 
of receiving countries 

Labor market 

Gross Domestic 
Product (GDP) 

 

Technological 
development 

 

Emigration 

Immigration 

Trends Features 

Firm profitability 

Impacts 


23 

 

 

 

 

 

 

 

 

 

3. METHODOLOGY 

This research will mainly be based on secondary information, considering the 

availability of existing relevant research conducted and the irrelevance of doing a 

first-hand survey for the migration-economics topic. Analytical and empirical study 

sources from the World Bank, OECD, Migration Policy Institute are substantially 

utilized with a selective emphasis on the Asian region to identify the current and    

recent migration activities and trends. Countries specific information from national 

statistics organization are obtained to collect various demographic data on different 

aspects regarding migration. In terms of main engine literature search, most are 

accessed from Google Scholar and Aalto library site. 

 

 

For this purpose, an amount of research and literature reviewing would be conducted. 

Articles, books, publications, reports are all fall in the realm of potential sources for 

gathering findings supported by statistics and graphs. 

 

 

 


24 

 

 

 

Table 1:  Data and information sources used for further analysis and discussion  

 

 

 

 

 

4. DATA ANALYSIS AND DISCUSSION OF MIGRATION TRENDS FOR ASIAN 

COUNTRIES 

Country  Type of Source Information Source 

China 

Data on migration flows 

and information on 

migration policy  

National Bureau of Statistics of China 

http://www.stats.gov.cn/english/ 

 

Japan, Korea and 

Singapore 

Secondary data obtained 

from previous literature 

OECD (2019) 

Statistics Japan 

https://www.stat.go.jp/english/ 

Statistics Korea 

http://kostat.go.kr/portal/eng/index.

action 

Statistics Singapore 

https://www.singstat.gov.sg/ 

 

Philippines 
Secondary data obtained 

from previous literature 

Philippine Statistics Authority. 

https://psa.gov.ph/statistics/survey/l

abor-force/sof-index 

http://www.stats.gov.cn/english/
https://www.stat.go.jp/english/
http://kostat.go.kr/portal/eng/index.action
http://kostat.go.kr/portal/eng/index.action
https://www.singstat.gov.sg/
https://psa.gov.ph/statistics/survey/labor-force/sof-index
https://psa.gov.ph/statistics/survey/labor-force/sof-index


25 

 

       4.1. Overview 

 

Figure 4: Top 20 Asian Migrant Countries. (UN, 2015) 

 

Home to 4.4 billion people, the Asia region has been witnessing large flows of 

migrants during the past few decades within itself. It is the origin of more than 40 

percent of global international migrants, with 59 million of the immigrants travel among 

countries in the region in 2015, in contrast, the number is only 35 million in 1990. (IOM, 

2018) As the chart above suggests, India, China and Bangladesh have the largest 

numbers of migrants residing abroad, while countries in the Middle East such as 

Saudi Arabia, United Arab Emirates and Kuwait are some major receivers of migrants, 

accommodating a significant share of immigrant of the whole population. In United 


26 

 

Arab Emirates, 90 percent of the country’s population is represented by foreign 

immigrants.  

 

Among different types of migration, economic migration in search of employment is 

the most significant one and has grown at 6% every year for the last two decades. 

Fast economic growth in certain Asian economies has been the main driver for labor 

migration. As an instance, the route that connects South East and South Asian 

countries and the Middle East has become one of the most noteworthy journey in 

Asian migration. The rapid increase of temporary contract workers to the gulf oil 

countries since the oil price rises in 1970s resulted from enormous construction needs. 

Countries like Saudi Arabia and the United Arab Emirates imported labor largely from 

South East Asia and South Asia. By the time of 1985, the gulf states have 

accommodated 3.2 million Asian workers. (Castles and Miller, 2009)  

 

Low-skilled labor forces mainly constitute the early flows of migrants. However, Asian 

migration has become more differentiated over time. The temporary decreased 

construction needs after 1985 in those oil-rich countries stimulated a more diverse 

foreign workforce. Demand on other sectors rises, including for domestic work, social 

welfare and services led to the opportunities of semiskilled or skilled jobs for migrant 

workers even though the low-skilled laborers remain. The shift in labor demand with a 

service orientation has also encouraged the feminization of migrants. Excluding 

Western Asia, the other parts of the Asia region have witnessed a growing percentage 

of women workers, rising from 47% to 49% between 1990 and 2015, compared with a 

stable 50% of Asian immigrants to the rest of the world within the same period. 

(OECD, 2018)  

 

Another major incentive for migration comes from the declining fertility and labor 

shortage since 1980s in the new industrial East and Southeast Asian economies, 

creating a need for a higher skilled labor force. The phenomenon of an aging 


27 

 

population is exacerbated over time, countries like Japan are already going through 

negative population growth, when the Republic of Korea witness the lowest birth rate 

and fastest-ageing population among OECD members. In response to the 

demographic changes, those countries are under the pressure of making efforts to 

refine their historically conservative immigration policies. By the end of 2015, the 

Republic of Korea has employed more than 500,000 foreign temporary workers. (IOM, 

2018) All in all, as all the economic and social conditions in the Asian region evolve, 

migration has become an increasingly growing occurrence while often characterized 

by short-term labor migrants that is gradually more female. 

 

While Asian region represent different stages of economic evolution, distinctive types 

of migration are spotted – internal migration, international immigration and 

international emigration. In this chapter, case studies of several Asian countries will 

be analyzed to detect the relationship between migration and economic development. 

Specifically, the internal migration in China, immigration in advanced Asian 

economies of Japan, Korea and Singapore, as well as the emigration from the 

Philippines will be separately examined as examples to illustrate the similarity and 

variety of migration found in Asia, as those countries are becoming increasingly 

powerful economically during globalization and the number of migrants found are 

large enough to represent the region. China has been and is still experiencing the 

largest flows of internal labor mobility. Japan, Korea along with Singapore are the 

most open economies in Asia undergoing vast amount of trading, capital flows and 

foreign labor inflows. And the Philippines is one of the biggest labor importers in the 

world. These countries all started to witness large systemic labor flows in around 

1970s and 1980s due to economic transition and development. Here by looking into 

these representatives of migration participants, this chapter aims to study Asian labor 

migration in more scrutiny and details. 

 

 


28 

 

Data for 2018 China Japan Korea Singapore Philippines 

General statistics 

The overall 

population 

(total numbers) 

in millions 

(2018) 

1,396.982  125.619  51.249 5.673 108.405 

% of working 

population 

55.85% 60.0% 52.62% 63.02% 38.12% 

% of working 

population in 

urban areas 

31.08% N/A N/A N/A N/A 

% of 

working-age 

population  

64.3%  59.90% 71.78% 72.47% 63.35% 

GDP per capita 

$ (2018) 

9,559.924  36,317.737 27,999.243 55,253.362 3,542.389 

GDP growth 

rate in % (2018) 

6.000 0.364 3.075 2.465 6.301 

The 

unemployment 

rate in % (2018) 

4.050  3.307 3.300 2.000 5.800 

The inflation 

rate in % (2018) 

2.2  0.976 2.100 1.900 3.472  

minimum wage 

rate  

Ranges from 

RMB1,120 

($161.07) per 

month, or 

RMB10.60 

($1.52) per 

hour in 

Liaoning; to 

874 yen 

($7.88) / hour 

10,020 won 

($9) / hour 

No overall 

minimum 

wage. 

However, 

1,000 

Singapore 

dollars ($729) 

minimum 

Ranges from 

PhP243 ($4.60) 

daily 

non-agricultural 

wage in Ilocos 

to PhP537 

($10.16) daily 

non-agricultural 


29 

 

RMB2,420 

($348.02) per 

month, or 

RMB21.00 

($3.02) per 

hour in 

Shanghai. 

monthly wage 

for cleaner 

jobs and 1,100 

($802) for 

security 

guards.  

wage in Metro 

Manila. 

Migration statistics 

The number of 

migrant 

workers (as for 

2017) 

286,520,000 

internal rural 

migrant 

workers  

2,437,169  1,409,000  1,368,000  2,339,000 

overseas 

Filipino workers  

The percentage 

of migrant 

workers among 

the national 

population 

20.51% 1.94% 2.74% 24.11% 2.16% 

Type of 

migration 

analysed for 

each country 

(i.e. 

rural/urban, or 

outward/inward 

migration) 

rural/urban Outward/inward Outward/inward Outward/inward Outward/inward 

Personal 

remittances, 

paid ($) in 

thousand 

(2017) 

16,177,706.32 5,282,863.26 12,366,200.00 N/A 246,211.59 


30 

 

Table 2: Country and migration profiles for the chosen countries. Source: Author’s 

own calculation based on IMF (2018) data (www.imf.org) 

 

 

       4.2. The case of China 

While international migration consists of a remarkable part of migration activities in 

Asia, countless active internal migrations are not to be ignored. Especially for a 

emerging economy like China who have been undergoing the most substantial 

internal migration for several decades. When China started its economic reforms in 

1978, the rural population made up 82% of the total population. With the incoming of 

foreign capital and development of the private sector and self-employment in urban 

areas which created great demand for rural migrant workers, accompanied by large 

surplus laborers in rural China – one estimation was that there were about 240 million 

of them in the 1980s (Li 2010) – cities began to see significant amount inflows of rural 

labor migrants. But the intrinsic driving forces for the migration comes down to income 

inequality and limited marginal labor productivity in the rural regions.  

 

According to IMF statistics, the number of Chinese internal migrant workers in 2017 

amounted to 286.52 million. On average, one of five people in China are migrant 

workers. (IMF, 2018) The nation’s economic prospect and high inequality might 

contribute to the outflows of rural population. China’s GDP growth rate in 2018 is 

6.00% and the country currently has no state-regulated uniform minimum wage rate 

which varies from $161 per month in less developed areas to $348 per month in more 

advanced regions. 

 

In definition, China’s internal migrant laborers are workers with a rural household 

registration who are employed in an urban workplace and reside in an urban area. 

(China Labour Bulletin, 2018) The migrating routes usually connects the inland areas 

http://www.imf.org/


31 

 

to the coastal southeast, from rural to urban. The Hukou population system 

implemented in China have made it difficult for those internal migration – as the 

system regulated that non-agricultural Hukou is entitled to accessibility of public 

services in the city and a agricultural one is associated with the right to possess land 

in rural areas. (Liu 2017) 

 

Remittances could be the biggest contribution to the rural economy in China’s internal 

migration, the number is up to 16 million dollars in 2017. According to Li (2017), 

migrant workers sent back home large amount of incomes because of the nature of 

those migration – dominantly short-term – caused by the condition and treatment 

migrant workers are entitled to in urban area. On the one hand, rural workers often 

engage in low skilled, poorly paid occupations, mostly physically demanding jobs as 

manual laborers, textile and garment factory workers, toy factory workers and service 

worker. (Roberts, 2000) Thus they are unable to afford a comfortable and stable 

accommodation. Due to those physical constraint migrant workers face, migrants 

mostly leave their families at home in the countryside and perceive their stay in the 

city only temporary. In 2013, only 13% of rural-urban migration is made up of family 

migration. On the other hand, those rural workers are subject to exclusion from the 

social welfare due to their residence status defined by the Chinese Hukou system. A 

survey has found that only 14% of the migrant workers surveyed had health insurance 

and 10% had pension plans, compared with the number of 79% and 90% respectively 

for the local employees. (Feng et al. 2002) The lack of social protection combined with 

precarious working and living conditions have made the migrant workers mainly 

short-term migrants, and therefore, gave rise to the considerable amount of 

remittance flows. 

 

In terms of what impact those remittances could have on the rural and urban economy, 

Li (2017) has also found that an increase in remittances would reduce the output of 

the urban informal sector that most migrants work in, yet the wage rate of the sector 

will rise, in the short term. Informal sector refers to the small service sector in the city, 

including jobs such as newsstand owners, street vendors and shoeshine boys. As the 


32 

 

increase in remittances create urban funds outflow to the rural area, the demand for 

urban sector’s goods fall, resulting in a drop of output in the informal sector. The 

amount of labor employed will then be reduced, and as for the wages, since they are 

already the lowest among all sectors, it could be hard to cut them down more. As a 

result, the marginal productivity will rise and eventually so does the wage and goods 

price. At the same time, with the inflows of remittances from urban migrant workers, 

infrastructure and production condition in the rural area improves, and the 

attractiveness of the rural area increases which suggests the returning of urban labor 

migrants in informal sectors and the growth of employment in agricultural sector. So 

agricultural output will also increase. 

 

Li also suggests that although an increase in remittances will reduce urban residents’ 

welfare in the short term, as the income of urban residents start to drop when some 

urban funds outflow are shifted to the rural sectors, it will increase the output of the 

informal sector and improve urban residents’ welfare in the long run. Like mentioned 

before, the goods price of the informal sector fell as a result of increased remittances, 

which means that the real income of urban residents actually would grow. 

 

On the household level, Chinese studies have indicated that remittances is positively 

linked with the poverty and inequality reduction. A survey conducted by Zhu and Luo 

(2008) in Hubei1 province found out that the most straightforward indicator is that the 

income of households with migrants is 3854 yuan than the non-migrant ones, and as 

much as 55% of their total income comes from remittances. Results also indicated 

that migration reduced the poverty depth and poverty severity, meaning that poorest 

of the poor have been better off and the income gap has diminished. That is to say, 

the poorest households normally benefit the most from being engaging in migration. 

As the graph below demonstrated, the poorest group (below approximately 10th 

percentile) could increase their income for more than 80%. 

                                                                 
1 Hubei province, situated in central China, had 58.5 million of population in 2015. Its economy is dominated by 

heavy industry, light industry and agriculture. In terms of socio-economic development, Hubei is in the mid to upper 

range among Chinese provinces. 


33 

 

  

Figure 5: Growth incidence curve: effect of migration on income change. Source: The 

World Bank 2008, cited by Zhu and Luo. (2008) 

 

Aside from the monetary impacts that Chinese rural-urban migration bring to the 

households, there is a more social side to be considered. The absence of family 

members due to migration can affect severely on the mental and physical health on 

the left-behind members especially for children, due to the lack of attention and care. 

It is found that under the increasingly feminized migration in Asia, children suffer more 

from the absence of the mother than of the father, (Nguyen and Purnamasari, 2011) 

mostly because of the caregiver and decision-making role that women take on in the 

family. (Cas et al. 2012) On the contrary, the departure of an abusive parent can 

positively affect the left-behind children or their partner. (OECD, 2015) 

 

With a population of almost 1.4 billion combined with rapid GDP growth and unequal 

income distribution across the country, the internal migration patterns in China are 

expected to continue to see more development. While the rural-urban mobility serves 

as a response to the changes in supply and demand on the domestic labor market, 


34 

 

whether China will be open to incoming of foreign labor force remains in doubt and will 

deserve more attention in the future. 

 

       4.3. Immigration in Japan, South Korea and Singapore 

4.3.2. The case of Japan 

 

Table 3: registered foreigners in Japan. (Statistics Japan, 2003) 

The public debate on Japan’s aging society and shrinking population has been 

heating up in the recent years. While it has led to a shortage of labor, it could have 

more profound implications on the demography and economy for the country in years 

to come. However, Japan’s demand for foreign laborers isn’t new and it has long been 

engaged in making efforts to attract migrant workers. As early as in 1980s, in order to 

acquire high-skilled workers as a response to rapid economic growth, Japan 

introduced a series of policies to attract international students. Later in the 1990s, 

Japan loosened its restrictive immigration regulations and give permits for those 

Japanese descendants in Latin America to live and work in Japan. Then a technical 

intern training program was implemented as a source for the high-skilled labors in 

Japan’s growing enterprises and technology sectors. (IOM, 2014)  

 


35 

 

A series of attempts has been made in Japan’s immigration policies as a result of its 

economic needs, and therefore numbers of foreign workers have flowed to the 

country. As the chart suggests, in 2003, there were around 1.9 million of foreigners 

registered in Japan (Statistics Bureau of Japan, 2003), and by the end of 2016, the 

number reached a record level of 2.38 million, accounting for 1.9% of the total 

population in Japan. The largest nationalities are Chinese with 696,000 people and 

29% of total foreign residents, second are 453,000 South Koreans (19% of total 

foreign residents), as well as 244,000 from the Philippines which are 10% of total 

foreign residents. (OECD, 2012) Despite the increases in foreign labors for the past 

decades, the foreign share in Japan remain fairly modest when compared with some 

other European OECD countries. 

 

In regard of whether Japan should embrace a large-scale introduction of foreign 

labors, it is important to look at empirical analysis on how it might influence the labor 

market in Japan. But due to that Japan has never witnessed a full-scale immigration 

and the lack of relevant empirical data, it is difficult to assess the relationship between 

foreign workers’ substitution or complementary relationship with local workers. A 

study done by Nakamura et al. (2009) was devoted to maximize the limited data 

sources at the time to evaluate the labor market’s response to introduction of foreign 

labors. 

 

Introducing migrant labors has a positive effect on some Japanese wages even 

though not all, and the contribution is especially noteworthy for male high school 

graduates. (Nakamura et al, 2009) The observation might be explained by Borjas 

(2005) that supply of labors decreases as the incoming the migrant labors result in the 

exit of local workers from the region and enter other regions, which was later validated 

by Nakamura in the case of Japanese labor market.  

 


36 

 

Furthermore, Nakamura also indicated that migrant workers tend to increase the 

survival probability of enterprises, especially those of less productive ones– firms with 

higher unskilled-skilled and labor-capital ratios. As the foreigner share rises by 1% in 

a municipality, the survival probability of a less productive firms increases by 0.025%.  

However, due to the limited database that these analyses are based on, the 

observations need to be interpreted with further examination.  

 

When foreign labors would increase local wages and help less-productive firms to 

survive, how to utilize these labors could have profound implication on the Japanese 

firms. According to IMF data, Japan is currently having a higher working population 

(60.0%) than its working-age population (59.9%), indicating the country’s efforts in 

trying to offset the ageing problems. While Japan is at the bottleneck of GDP growth – 

the number is 0.364% which is much lower than that of Korea (3.07%) and Singapore 

(2.47%) – the introduction of foreign labors might give the less-productive firms more 

time to prepare themselves for structural changes and transform themselves into 

more efficient ones, but as well as serve as contributing labor force during the period 

of demographic changes in Japan. 

 

 

4.3.2.  The case of South Korea 

Similar patterns and conditions in Japan could also be found in South Korea as the 

country is facing one of the fastest ageing population in the OECD and trying to use 

labor migration as a response to the increasing labor demand over the past two 

decades. Labor migration to Korea begin to occur in noticeable amount in the late 

1980s, when the labor shortage in small and medium-sized enterprises emerged. But 

it was not until the 20th century that the incoming flows outnumbered Korean 

emigrants overseas and Korea began to see positive net migration starting from 2005. 

In 2017, migrant workers in Korea were 1.4 million (IMF, 2018), making up 2.74% of 


37 

 

Korea’s population, twice the level in 2005. This is, however, still a small percentage 

of immigrants for a OECD country. 

 

South Korea has an unprecedentedly high-educated youth population but a dual labor 

market filled with large numbers of low quality jobs. (OECD, 2019) As a result of that, 

one characteristic of migrant workers in Korea is they are largely temporary workers 

taking on low skill jobs. One out of five foreign residents are found to be under this 

category. Korea’s Employment Permit System, a temporary labor migration program 

introduced in 2004, is one of the largest among OECD countries in absolute terms 

and relative to the labor force size, employing 300,000 workers in 2018.  

 

As for the sectors, the foreign share of employment in the manufacturing industry has 

significantly increased for almost 10% over the past 10 years. Foreign workers 

comprise around 9% of the labor force in “root industries” – where people conduct 

basic manufacturing processes as part of the supply chain to larger firms (Lee et al. 

2016) The “root industries” employ approximately 450,000 workers which is 14% of 

the manufacturing labor force, and mainly serve the automotive and machine-tooling 

sectors. Large enterprises usually rely on subcontractors in their production process, 

and small and medium-sized enterprises compete fiercely for those contracts and 

margins are low. The industrial processes in “root industries” and low wages also lead 

to high turnover rates. (OECD, 2019)  

 

Despite the large inflows of foreign labors, the data availability and research on 

impacts of immigration on Korea’s labor market has been relatively limited. Because 

of the concentration of migrant labors in manufacturing sectors and small and 

medium-sized enterprises, the biggest impact would take place in those areas.  

 


38 

 

Employment of foreign workers often resulted in unemployment and lower wages of 

certain groups in Korea. An early study associated the possibility of domestic male 

semi-skilled workers being substituted by industrial trainees during the Industrial 

Trainee Program from 1997 to 2001. (Hahn and Choi, 2006) More studies on how 

foreign labor inflows would impact domestic employment were followed later on. Kim 

(2009) estimated that a 10% rise in foreign employment would result in 0.12-0.24% 

increase in domestic unemployment risk in the same profession, and the impact is 

more significant on Korean workers with a medium education level or less. The inflow 

of foreign workers since the 20th century has reduced wage increase of those 

low-skilled youth by 20%. (Choi, 2013) 

 

Firms with foreign employees also had a higher turnover rate of domestic and 

short-term workers. The labor exit rate of Korean employees was 2.7% higher in 

enterprises with foreign workers than that of enterprises without foreign labors. It 

needs to be cautious though, as suggested in the study, that there might be other 

factors affecting the higher turnover rate, including job instability and working 

conditions. The whole circumstances need to be taken into account before deducing 

any causal relationships. (Lee et al. 2016) As for the implication on the firm-level of 

the labor market, positive outcomes have been observed. Presence of foreign 

workers contributed to higher firm profitability and labor productivity. (Nho and Hur, 

2017)  

 

Most of existing analysis focused on the total foreign population in Korea rather than a 

specific category, for example according to their skill set. Considering the fact that one 

out five foreign labors are taking up temporary low-skilled jobs, it would be a valuable 

insight to know what implication labors of different skill set have on the Korean labor 

market. Even though Korean society is also undergoing fast ageing, the working age 

population share in Korea remains high (71.78%). Even though the government has 

incentivized high-skilled labor immigration, with such a low foreign share and a short 

history of immigration, the degree to which the impacts could be examined is limited 


39 

 

and the question of whether we would see further liberalization in Korea’s immigration 

attitudes will remain open to discussion. 

 

 

4.3.3.  The case of Singapore 

 

Table 4: Foreign workers in Singapore, 1970-2010 (MPI, 2017) 

 

Unlike Korea and Japan, the history of Singapore has always been associated with 

migration. Majority of the country’s population growth contributes to immigration by 

the second World War. Established from a trading colonial economy, Singapore 

acquired huge numbers of labors from China, India, and the Malay Archipelago. As a 

result, its population reached to half a million from just a few hundred in 1931 census. 

(Yeoh and Lin, 2012) But it was not until the 1980s when the country became more 

industrialized that it began to see large incoming of immigrants again. By the time of 

2017, foreign workers constitute a whopping 24.11% of total population (IMF, 2018), 

in a country with just 5.7million people.  

 

As for occupations, around 870,000 of the new immigrants are low-skilled workers 

found in the construction, domestic work, services, manufacturing and marine 

industries. Only 240,000 migrant workers are skilled accounting for a mere 22% 


40 

 

percent of all immigrants, but the number has increased over the years as a result of 

more liberalized immigration policies in Singapore. Besides employment-based 

immigration, another important flow comes from international students. 91,600 

foreign-born students comprise 13% of all students in Singapore in 2010. (Yeoh and 

Lin, 2012) The largest immigrant origin group are Malaysia, China, Indonesia, India 

and Pakistan. (UNICEF) 

 

In terms of the labor market outcome, immigrants could serve to reduce income gap 

and inequality. a study has found that if the immigrant share is maintained at 40% of 

the total labor force with high capital intensity, the gap between wages of skilled and 

unskilled decreases. As implied in the paper, it could mainly be due to the increasing 

share of skilled immigrants among foreigners reduces the skilled wage rate. Besides, 

a threshold level of skilled immigrants in Singapore would have positive effects on the 

innovative industry and economic growth. (Thangavelu, 2017) On the contrary, Chia 

(2011) pointed out that the ready availability of low-skilled and low-wage foreign 

labors has repressed the comparable local wages, slowed down the industrial 

restructuring process and productivity growth.  

 

Like the other developed nations in Asia, Singapore is experiencing continuously 

increasing life expectancy while having a new low fertility rate of only 1.14% in 2018. 

(Statistics Singapore, 2018) Under this context, it seems that role that immigration 

plays is extremely important for the sustainability of Singapore’s economy. It is 

noteworthy though, that despite the continuous flows of immigrants over the years, 

the domestic unemployment rate in Singapore is kept at as low as 2.00%. While 

empirical studies suggest the negative impacts that low-skilled workers have on the 

labor market, a growing number of highly skilled foreign labor will likely to pay more 

contribution in the local economy as Singapore is having steady economic growth and 

further industrialization. But just like the studies indicated about the importance of 

maintaining a balanced share between foreign workers and local labors, maybe so is 

the share between the low-skilled and high-skilled migrant workers. 


41 

 

 

 

       4.4. The case of Philippines 

The Philippines has long been witnessed a “culture of migration”. Due to historical 

backgrounds the country has imported large numbers of immigrants to the United 

States starting from the early 20th century. But more diverse routes of labor migration 

started to appear in the 1970s, most straightforwardly fueled by the 1973 oil crisis. But 

the deeper motives come from the rising demand for infrastructure work in the Gulf 

countries and the opening up of some emerging Asian economies. (Asis, 2006) 

 

In terms of “pull” factors, the relaxation of the Philippines’ nationality-based restriction 

for immigration, domestic labor surplus accompanied by high unemployment and low 

wages propelled Filipinos to migrate. (Asis, 2006)  

 

Entering the 21st century, the Philippine has undergone massive economic growth, 

and in 2018, GDP grew by 6% even with political transitions. Despite the economic 

prospect, unemployment that rate stayed at a high level (5.8% in 2018) and lack of 

decent work opportunities still drove people to seek for livelihood abroad. (Asis. 2017)  

 

 


42 

 

 

Figure 6: Deployment of Land-Based Overseas Filipino Workers by Region in 2015. 

(POEA. 2015) 

 

Filipino immigration is predominantly within Asia. As of 2017, the number of overseas 

Filipinos reached 2,339,000. (IMF, 2018) As the chart above reveals, 64% of Filipinos 

workers are found in the Middle East, mostly in Saudi Arabia, United Arab Emirates, 

Qatar, Kuwait and Bahrain. If the Middle East is included as West Asia, then the Asian 

region share of Filipino workers constitutes 92% of total Filipino workers abroad.  

 

Feminization is another important characteristic of Philippine immigration. In 2017, 

there are 1,255,000 Filipino women workers abroad, which is 52% of the overseas 

Filipino workers. (Philippine Statistics Authority, 2017) In Hong Kong, more than 90% 

of the Filipinos migrant workers are women. (Asis. 2006) 

 

The exact impact of immigration on the Philippine economy is often analyzed through 

remittances sent home, as Filipino immigrants often remit a large amount of their 

income back to the Philippines. According to World Bank, the Philippines is the third 

largest global remittance recipients, followed after India and China. (World Bank, 2018) 

The Filipino remittances in 2017, around 24 billion (IMF, 2018), represent 10% of the 

country’s GDP. (Schnabel, 2018) Those remittances are often used for the basis 

needs of the migrant family, better housing, educational opportunities for children and 

starting or investing in small business. (Asis. 2006) But Adams and Ahsan (2014) 

pointed out that higher incomes from remittances do not always lead to rises in 

consumption of all items. When compared with non-migration families, households 

with migration spend at the margin 40% less on food, even though they spend 59% 

more on education and 92% more on housing.  

 


43 

 

As suggested in the study, there could be three major reasons behind these behaviors. 

The most straightforward one is that migrant workers might appoint the specific use of 

remittances on education and housing. Apart from that, households of migration may 

observe that international migration tends to yield higher return to education and 

therefore adapted their attitudes towards education expenditure. Lastly, remittances 

are likely to be viewed as transitory income and because the marginal propensity to 

invest with transitory income is higher than permanent income, they are often used for 

human or physical investments. (Adams and Ahsan, 2014)  

 

While sending successive waves of migration to other countries, the Philippines has 

been exposed to a large diaspora phenomenon. According to the Commission on 

Filipinos Overseas (CFO), the total estimated diaspora is about 10 million in 2013. 

(CFO, 2013) A large constitution is temporary migrants – accounting for 41% of the 

total, while migrants of irregular status are 11%. (OECD, 2018) Studies have showed 

great skill losses for the Philippines in the 1980s and 1990s. 40% of permanent 

Filipino emigrants had a college education, and 30% of IT workers and 60% of 

physician in the Philippines chose to emigrant. (Castles and Miller, 2009) 

 

Similar to the case of China, studies have associated the migration of parents with 

psychological and physical well-being of the children left at home. While some results 

suggest that children from migrant families are healthier than their peers from 

non-migrant households in the Philippines (Nicolas, 2014), others reported higher 

levels of loneliness and emotional stress which eventually led to poor physical health 

of high school Filipino students of migrant families, especially if the migrant parent is 

the mother. (Smeekens et al. 2012) This observation is in line with the outcomes for 

Chinese internal migration, as both country’s studies suggest the important role that 

mothers play in the migration households. However, while different results are 

presented, it is important to take the age of the children, and migrant parents as well 

as cultural context into consideration before trying to find consistency in the results. 

 


44 

 

While remittances have played a role in changing households’ consumption behaviors 

and contribute to the well-being of the families, other economic impacts on a broader 

level seem to under-researched. It would be noteworthy to valuate the what 

international migration has brought to Philippine long-term development as the society 

keeps evolving at a high speed. As a country with “culture of migration” and its long 

engagement in the international labor market, the Philippines is actively taking part in 

global discussion of migration by organizing various migration conferences and 

forums. The country is determined in its efforts to reap the benefits from international 

migration and more implication on the society will be seen in the future. 

 

To conclude, for emigration, the well-being of Chinese and Filipino households tends 

to increase due to remittances they received, although slightly different consumption 

behaviors could be observed. In terms of impacts of immigration on the domestic 

labor market of destination countries, the results have proven to be mixed based on 

the analysis of Japan, Korea and Singapore. While the inflows of foreign labor in 

Japan has largely been associated with positive effects on wages of certain groups 

and preserve the enterprises with less productivity, Korea often suffered from 

unemployment, lower wages and high workers’ turnover rate of out of immigration. 

Singapore studies reveals a certain share of foreign labor is crucial for its economic 

development and appoint slowed industrial progress and productivity growth to 

unskilled migrant workers. 

 

 

4.5. Migration policies in Asian regions 

       4.5.1. Overview 

Although migration in Asia has historically been largely low-skilled, the mobility of 

personnel with expertise has significantly increased for the past few decades since 

the liberalization of Asian countries’ immigration policies. The “brain drain” effect could 

imply profound loss of human capital in all sectors of society. In response to the large 


45 

 

diaspora problem encountered by many Asian countries, some governments have 

made efforts to lure back their emigrant talents. Two largest importers of skilled labors, 

India and China, have begun to address the diaspora by through various incentives. 

The Indian government established Ministry of Overseas Indian Affairs to facilitate the 

relationship with diaspora and implemented a “overseas citizenship” that allows 

lifetime visa-free travel to India and other benefits. Taipei, China has been seen 

positive outcomes for its attempts to maintain contacts with expatriates and draw 

them back as industrialization continued. (Castles and Miller, 2009) 

 

Within Asia, the Association of Southeast Asian Nations (ASEAN) plays a crucial role 

in managing skills mobility. One of its objectives is to facilitate the free movement of 

skilled labor. While this is a progress towards facilitated mobility in the region, it is 

argued that it is far from the free flow of labor in the European Economic Area where 

no skill threshold is applied, and the definition of “skilled labor” is restricted to seven 

occupations including engineers, architects, nurses, doctors, dentists, accountants 

and surveyors, generally licensed in ASEAN member countries. (OECD, 2012) 

 

Moreover, while the migration in lots part of Asia, especially the Philippines, continues 

to become more feminized, challenging the traditional role of women in the 

households, policy makers and institutions in both the sending the receiving 

destination needs to implement more rigorous regulations to look after the well-being 

of the women migrant workers as results suggest that they could have profound 

effects on the households and the feminized sectors that they work in often put they 

into great vulnerability of exploitation. 

 

In the Central Asian region, bilateral agreements have been created to facilitate 

mobility between Russia and post-Soviet states. The Eurasian Economic Union (EEU), 

established in 2015 by Russia, Kazakhstan, Kyrgyzstan, Belarus and Armenia aims to 

promote integration, cross-border trade and labor migration in the region. (ICG, 2016) 


46 

 

 

 

       4.5.2. The case of China 

In attempt to increase internal migrant workers’ competitiveness in the urban sector, 

China has provided more education and training opportunities for the rural migrants. 

In 2013, the graduates of secondary vocational schools were 5.6 million in China, 

while the number was just 1.5 million in 2000. Most of the training include modern 

agriculture skills, modern service skills and new industries skills. On the aspect of 

social security, migrant workers still bear high costs to pay for social welfare. A rural 

migrant needs to allocate 12% of the salary for social welfare payments, a number 

that should be reduced in the future. Besides the “Hokou” population registration 

system made it difficult for migrants to transfer their social security from their 

hometown to their current places. (Liu, 2017) 

 

 

       4.5.3. The case of Japan, Korea and Singapore 

Japan has adopted strategies to encourage highly qualified immigration since 2010. A 

points-based system was introduced in 2012 for access to permanent residence and 

other benefits to the receiver and their spouses. But these permits are normally 

granted to those who are already working in Japan with their work permit instead of 

people attracted from abroad. (OECD, 2014) 

 

As a response to the rising demand in the healthcare sector, Japan has signed some 

bilateral agreements for healthcare worker migration in Economic Partnership 

Agreements (EPAs) with Indonesia and the Philippines in 2008. But the requirement 

bar was set high, strict training and licensing exam as well as Japanese language 

class have resulted in a low admission rate. (OECD, 2012)  


47 

 

 

In the early 20th century, for expatriates living in Japan, relocation allowances and 

once-a-year home-leave allowances are generally tax-free. Similar fiscal incentives 

could be found in Korea. Since 2013, up to 40% of salary could be covered by tax-free 

allowances for cost of living, housing, home leave and education expenses. 

Tax-exempt salary for some sectors could go up to 5 years if the individuals is either 

employed under a tax-exempt technology-inducement contract or a foreign technician 

with experience in certain industries. (OECD, 2005) 

 

A similar point system could be found in Korea as well since 2010. Age, academic 

qualifications, Korean-language proficiency and income combined will determine the 

points received. The system serves to accelerate the access to extended residence 

permits, and it is just like Japan’s scheme which is not for new immigration but to 

facilitate those who are already in the country. 

 

Korea, in 2010, implemented new rules for migrant workers who were previously 

employed under its Employment Permit System, a short-term employment project, 

and wish to re-enter Korea under the project. Korean language test and a good 

employment history are some valuation criteria and a quota was also built to place a 

limit on the entering workers. (OECD, 2012) This policy changes reflects Korea’s 

desire to restrict temporary low-skilled workers that the country used to rely on for the 

manufacturing positions. 

 

Serving as a transit point of the world and an important player in the globalization, 

Singapore also has favorable recruitment policies for foreign skilled laborers that allow 

long-term stay. The highly skilled migrant workers with employment passes are 

allowed to bring their families, not subject to levies and may apply to become 

permanent residents or citizens – privileges that do not apply to the lower-skilled 


48 

 

workers. (Yeoh, 2007) Accordingly, the number of skilled workers increased from 

approximately 100,000 in 2007 to 175,000 in 2011. (OECD, 2014) 

 

 

       4.5.4. The case of Philippines   

Since the 1970s when the Philippines started to see large outflows of labors to various 

destinations, the government has participated in the regulating migrant labor process. 

The Philippine Overseas Employment Administration (POEA) established in 1982 is 

the government agency in charge of handling labor contracts and pre-deployment 

checks and monitoring the operation of private recruitment agencies. On the private 

sector, there are more than 1,000 government-licensed recruitment and manning 

agencies. (Asis 2006) 

 

In order to tackle the problem of human trafficking, the Expanded Anti-Trafficking in 

Persons Act of 2012 was aimed to combat trafficking and increase penalties for 

violation, as well as provide support for the victims. (Asis, 2017) Another challenges 

caused by international migration is worries about the welfare of marriage migration. A 

new law enacted in 2016 prohibits the commercial offering of the Filipinos to abroad. 

 

The emigration of higher skilled Filipinos and the brain drain effects are also the 

attentions of the migration issues in the Philippines. After Rodrigo Duterte was elected 

as the new president of the Philippines in 2016, he and his administration has 

expressed the desire to better implement the Return Scientist Program and similar 

projects to attracting foreign experts and overseas Filipinos for the country’s 

institutional capacity building and development. (Asis, 2017)  

 


49 

 

Due to the large amount of remittances sent back to the Philippines, Philippine 

government has been working on regulating transaction channels and has 

incentivized the transaction through banks. Asian Development Bank found that 80% 

of Filipino remit through banks or other regulated sectors. (Asian Development Bank, 

2004) The central bank of the Philippines also implemented minimum requirements 

for banks and other players in the business to ensure the reliability of the transaction, 

such as delivery, reasonable fees and fair foreign currency exchange. (Asis. 2006) 

 

While migration continues to show its dominance in Philippine economy, the 

government and agencies are making more efforts to ensure a better regulated 

migration process. As one of the biggest sender in Asian international migration, the 

Philippines will still have the need to maximize economic and development benefits of 

migration while it monitors the safety of the process and protect of well-being of 

migrants. 

 

 

 

5. FINDINGS AND CONCLUSIONS 

      5.1. Summary of main findings 

According to the research questions initially set, the observed results could be 

answered accordingly below. 

1. What are the migration trends and patterns currently among and within the Asia 

region (both internal and international)? 

For the internal migration of China analyzed in this report, it started in the 1980s 

when the country started its economic reforms. The features detected are that it 

normally connects the rural and urban parts of China, from the inland regions to 

the coastal areas. A large proportion of the migrant workers are made up of 


50 

 

temporary low-skilled workers who often leave their families at home in the 

countryside. And as a result, they send large amount of their incomes back.  

 

When it comes to international migration, Asia has been a center of cross-border 

labor mobility – serving as both sender and recipient. The visible labor migration 

started around 1970s and 1980s in Asian countries as they developed 

economically. Since migration in the Asia region is largely economic migration in 

search of employment, majority of the immigrants are made up of low-skilled 

workers, a trend that is especially visible at the early stage of Asian migration. But 

the number of skilled migrants have increased over the years 

 

Migration in Asia is become increasingly feminized, as the number and percentage 

of women migrants continue to grow. For example, 90% of Filipino migrant 

workers in Hong Kong are females. Migration through marriage and human 

trafficking are also represented in the region, even though governments made 

efforts to regulate the process of safe migration. 

 

As for the migration routes, the bridge is normally between the rapidly developing 

nations and those wealthier ones. India, China and Bangladesh are the biggest 

sender of migrant labors, while the Gulf States are the major receivers. Therefore 

the most significant route connects between South East and South Asian countries 

with the West Asia. 

 

2. What are the factors that affect migration activities in Asian countries? 

From the broader perspective, because of the mostly short-term essence of Asian 

mobility, the motivation for Asian migration based on the country case studies tend 

to be very consistent – out of economic differences, due to the labor surplus in the 


51 

 

sending places and the economic prospect of the destination. Other more direct 

drivers, such as the China’s opening up its economy to the world which lured in 

foreign capital and investment and hence created large demand for cheap labors, 

oil crisis in 1973 and the infrastructure needs in the Middle East, created instant 

departure of Chinese rural migrants and the Filipino workers to go abroad. On the 

destination’s side, liberalized policies of the recipient countries also contribute to 

the immigration. Japan, Korea and Singapore initiated a series of program to 

attract foreign labors to fulfill the local labor shortage.  

 

3. What are the socio-economic effects of immigration on the receiving destination 

within the Asia region? 

While some countries like China and the Philippines send large numbers of 

unskilled or semi-skilled labors, more developed countries including Japan, Korea 

and Singapore generally include a mix of less skilled labors and highly skilled ones. 

As a result, the exact impacts on the local economy have proven to be mixed.  

 

The labor market in Japan has revealed relatively positive outcomes as 

introduction of foreign labors tend to increase wages especially for male high 

school graduates and safeguard the operation of firms with lower productivity. On 

the contrary, Korean results are often associated with unemployment, lower 

wages and high turnover rate of domestic short-term workers. Studies in 

Singapore suggested a balance between migrant workers and local employees 

would generate lower income gap and the deployment of lower-skilled labors could 

hinder Singaporean industrial transition and productivity development. 

 

4. What are the socio-economic effects of emigration on the sending countries within 

the Asia region? 


52 

 

However, for the regions and countries of labor origins, the effects are mostly 

presented in the household level. Because of the short-term feature, remittance 

flows are usually seen at great amount in Asian immigration. The outcomes of 

remittances are observed as positive because they improve the households’ 

economic well-being – poverty and income inequality has been reduced, and 

people make more long-term investments in housing and education – a result 

shown both in the Chinese and Filipino studies, although the consumption 

behaviors might differ slightly as the Filipino spend less on food with more 

remittances. 

 

The emigration of highly skilled labors could cause the “brain drain” effects, 

resulting in the loss of human capital for the sending countries. Nevertheless, the 

high yields of return on education from these emigrations might change people’s 

attitudes towards education and hence increase the skill sets of workers, and even 

offset the negativity caused by “brain drain”. Regarding the knowledge base of 

sending countries, there is no causal relationship to be detected based on the 

current studies for the Asian region. 

 

On the non-economic side, departure of a migrant partner or parent could affect 

positively or negatively the health of the family members left behind, especially for 

children, as they are at a stage of being vulnerable to psychological and physical 

trauma, and even exploitation. However, the access to resources from remittances 

might prevent them from those harms. 

 

 

5.2. Implications for international business 

As the process of globalization continues and connectivity increases, the exchange of 

trade, capital flows as well as international labors are unprecedentedly high. The 


53 

 

increasing economic power in many Asian nations has strengthened the importance 

of roles that they would play in the global stage and magnified the implication on the 

global economy and business operation. Therefore, by looking into the interrelated 

relationship between Asian migration and the regional economy, not only we could 

gain insights on how to better utilize and facilitate the regional migration activities to 

serve the needs of the business operation in order to respond to the changing 

dynamics in the labor market, but also the potential implications that the global market 

could draw on to maximize efficiency in the labor force during industrial and structural 

transformation. 

 

On the one hand, lower-skilled foreign workers could generate cost savings for 

businesses in the short term while having more complex outcomes on the national’s 

productivity level. On the other, migrant labors with higher skill set are harder to obtain 

and their competitiveness might cause the constitution effect to the domestic workers. 

How the enterprises would respond to the foreign labors with different skill levels is 

closely linked to the performance of the production process, especially during an 

epoch when human capital has become dominantly important in various sectors of 

businesses. A rigorous examination into the labor mobility is therefore necessary as 

businesses prepare themselves for the ever-changing environment of the national, 

regional and global economy and potential structural transformation. 

 

 

5.3. Limitations and suggestions for further research 

Thanks to the growing prevalence of migration in the Asian region, the ready 

availability of literature on illustrating the topic has made the data sourcing process 

easier for the research. The existing studies are largely focused on the current state of 

migration including migration statistics, trends and policies. By comparison, the 

impact of migration in the region is less discussed and often exist in qualitative form 

rather than quantitative, describing relationship between migration and social 


54 

 

development. The empirical studies with emphasis on detecting economic indicators 

quantitatively has been limited, and data sources are more accessible for developed 

nations or countries with a culture of migration than those less-developed and new to 

international migration. More country-level data needs to be acquired to fill the 

information gap as well as economic and methodological analysis. 

 

In terms of economic indicators for the sending regions and countries, the 

examination has been mostly on the household level through analysis of remittances, 

such as the studies for China and the Philippines. It would be worthwhile to see what 

long-term impacts emigration has brought to the local economy and development, 

such as infrastructure, education and the knowledge base. 

 

Even though some observations could be draw and conclusion could be reached, the 

amount and longitude of research analysis for the topic in the Asian region has placed 

certain limitation to producing exhaustive and objective research outcomes. Further 

studies need to be conducted to consolidate findings and reflect the increasing 

dominance of migration in the region. 

 

 

 

 

 

 

 

 

 


55 

 

References: 

Anitha, S. and Pearson, R. (2013) Striking Women. Lincoln: University of Lincoln. 

[Online] Available from: www.striking-women.org 

 

Economic and Social Commission for Asia and the Pacific. (2017) “Trends and drivers 

of international migration in Asia and the Pacific” United Nations. [online] Available 

from: https://www.unescap.org/sites/default/files/GCMPREP_1E.pdf 

 

Ahsan A, Abella M, Beath A, Huang Y, Luthria M, Nguyen T.V.  (2014). “International 

Migration and Development in East Asia and the Pacific.”  World Bank. Available 

from: https://openknowledge.worldbank.org/handle/10986/20437 

 

Kondoh K. (2017) “The Economics of International Immigration, Environment, 

Unemployment, the Wage Gap, and Economic Welfare” Springer, Singapore. 

Available from: 

https://link-springer-com.libproxy.aalto.fi/book/10.1007%2F978-981-10-0092-8#toc 

 

Asian Development Bank Institue, International Labour Organization, and 

Organisation for Economic Co-operation and Development. (2016) “Labor migration in 

Asia: Building effective institutions.” Avaiable from: 

https://read.oecd-ilibrary.org/social-issues-migration-health/labor-migration-in-asia_9

789264251076-en#page2  

 

OECD/ADBI/ILO (2018), “Labor Migration in Asia: Increasing the Development Impact 

of Migration through Finance and Technology”, ADBI, Tokyo, Available from: 

https://doi.org/10.1787/9789264289642-en 

 

http://www.striking-women.org/
https://www.unescap.org/sites/default/files/GCMPREP_1E.pdf
https://openknowledge.worldbank.org/handle/10986/20437
https://link-springer-com.libproxy.aalto.fi/book/10.1007%2F978-981-10-0092-8#toc
https://read.oecd-ilibrary.org/social-issues-migration-health/labor-migration-in-asia_9789264251076-en#page2
https://read.oecd-ilibrary.org/social-issues-migration-health/labor-migration-in-asia_9789264251076-en#page2
https://doi.org/10.1787/9789264289642-en


56 

 

 OECD & ILO (2017), “How Immigrants Contribute to Kyrgyzstan's Economy”, ILO, 

Geneva/OECD Publishing, Paris, Available from: 

https://doi.org/10.1787/9789264287303-en. 

 

Schwarcz, E. (2018) “Making Sense of Japan’s New Immigration Policy” The diplomat. 

Available from: 

https://thediplomat.com/2018/11/making-sense-of-japans-new-immigration-policy/ 

 

Phelps, E.D. (2014) “South-South Migration: Why it’s bigger than we think, and why 

we should care”. The Migrationist. Available from: 

https://themigrationist.net/2014/02/06/south-south-migration-why-its-bigger-than-we-t

hink-and-why-we-should-care/ 

 

Ratha, D, Shaw, W. (2007) “Causes of South-South Migration and Its Socioeconomic 

Effects.” Migration Policy Institute. Available from: 

https://www.migrationpolicy.org/article/causes-south-south-migration-and-its-socioec

onomic-effects 

 

McAleese, D. (2004). “Economics for Business: Competition, Macro-stability, and 

Globalisation.” New York: FT Prentice Hall, 3rd Edition. Available from: 

https://eclass.unipi.gr/modules/document/index.php?course=NAS247&download=/55

f821b0ol6b/526ac6e6j2wq.pdf 

 

“Economic Effects of Migration”. Levin Institute. Available from: 

http://www.globalization101.org/economic-effects-of-migration/ 

 

Mountford, A. (1997). “Can a brain drain be good for growth in the source economy? 

Journal of Development Economics.” Available from: 

https://doi.org/10.1787/9789264287303-en.
https://thediplomat.com/2018/11/making-sense-of-japans-new-immigration-policy/
https://themigrationist.net/author/erindphelps/
https://themigrationist.net/2014/02/06/south-south-migration-why-its-bigger-than-we-think-and-why-we-should-care/
https://themigrationist.net/2014/02/06/south-south-migration-why-its-bigger-than-we-think-and-why-we-should-care/
https://www.migrationpolicy.org/article/causes-south-south-migration-and-its-socioeconomic-effects
https://www.migrationpolicy.org/article/causes-south-south-migration-and-its-socioeconomic-effects
https://eclass.unipi.gr/modules/document/index.php?course=NAS247&download=/55f821b0ol6b/526ac6e6j2wq.pdf
https://eclass.unipi.gr/modules/document/index.php?course=NAS247&download=/55f821b0ol6b/526ac6e6j2wq.pdf
http://www.globalization101.org/economic-effects-of-migration/


57 

 

https://ac.els-cdn.com/S0304387897000217/1-s2.0-S0304387897000217-main.pdf?

_tid=105c08c7-efbc-4752-a21b-15ffb68cc7fc&acdnat=1549899854_65085b6d210a9

436e970826e46f6319c 

 

“Brain drain.” Cambridge Dictionary. Available from: 

https://dictionary.cambridge.org/dictionary/english/brain-drain 

 

Drinkwater, S, Levine, P, Lotti, E, Pearlman, J. (2002) “The Economic Impact of 

Migration: A Survey”. London Guildhall University and University of Surrey. Available 

from: 

http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.202.9658&rep=rep1&type=

pdf 

 

OECD. “Policy Coherence for Development: Migration and Developing countries, A 

Development Center Perspective”. OECD. Available from: 

https://read.oecd-ilibrary.org/development/policy-coherence-for-development-2007_9

789264026100-en#page1 

 

ILO. “ILO global estimates on migrant workers: Results and methodology.”  

International Labor Office Geneva. Available from: 

https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publicati

on/wcms_436343.pdf 

 

Anne E. L (2015) “Statistics on Labor Migration within the Asia-Pacific Region.” Red 

Cross Red Crescent Manila Conference on Labor Migration 2015. Available from: 

http://www.ifrc.org/Global/Documents/Asia-pacific/201505/Map_Infographic.pdf 

 

https://ac.els-cdn.com/S0304387897000217/1-s2.0-S0304387897000217-main.pdf?_tid=105c08c7-efbc-4752-a21b-15ffb68cc7fc&acdnat=1549899854_65085b6d210a9436e970826e46f6319c
https://ac.els-cdn.com/S0304387897000217/1-s2.0-S0304387897000217-main.pdf?_tid=105c08c7-efbc-4752-a21b-15ffb68cc7fc&acdnat=1549899854_65085b6d210a9436e970826e46f6319c
https://ac.els-cdn.com/S0304387897000217/1-s2.0-S0304387897000217-main.pdf?_tid=105c08c7-efbc-4752-a21b-15ffb68cc7fc&acdnat=1549899854_65085b6d210a9436e970826e46f6319c
https://dictionary.cambridge.org/dictionary/english/brain-drain
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.202.9658&rep=rep1&type=pdf
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.202.9658&rep=rep1&type=pdf
https://read.oecd-ilibrary.org/development/policy-coherence-for-development-2007_9789264026100-en#page1
https://read.oecd-ilibrary.org/development/policy-coherence-for-development-2007_9789264026100-en#page1
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_436343.pdf
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/publication/wcms_436343.pdf
http://www.ifrc.org/Global/Documents/Asia-pacific/201505/Map_Infographic.pdf


58 

 

ILO Regional Office for Asia and the Pacific.  (2015) “International Migration in 

ASEAN at a Glance.” International Labour Migration. Available from: 

http://apmigration.ilo.org/resources/ilms-database-for-asean-asean-at-a-glance/at_do

wnload/file1 

 

UNICEF.“Children affected by migration.” UNICEF China. Available from: 

http://www.unicef.cn/en/child-protection/children-affected-by-migration/  

 

Terrazas, A. (2011) “Migration and Development: Policy Perspectives from the United 

States.” Migration Policy Institue. Available from: 

https://www.migrationpolicy.org/pubs/migdevpolicy-2011.pdf 

 

World Migration Report 2018. (2018) International Organization for Migration (IOM). 

Available from: https://publications.iom.int/system/files/pdf/wmr_2018_en.pdf 

 

Statistical Communiqué of the People's Republic of China on the 2018 National 

Economic and Social Development. (2019) National Bureau of Statistics of China. 

Available from: 

http://www.stats.gov.cn/english/PressRelease/201902/t20190228_1651335.html 

 

Li, X. (2017) Labor Transfer in Emerging Economies – A Perspective from China’s 

Reality to Theories.. Springer. Available from: 

https://link-springer-com.libproxy.aalto.fi/content/pdf/10.1007%2F978-981-10-3569-2.

pdf 

 

Feng, W. Zuo, X. Ruan D. (2002). Rural migrants in Shanghai: living under the 

shadow of socialism. International Migration Review. Available from: 

https://onlinelibrary.wiley.com/doi/10.1111/j.1747-7379.2002.tb00091.x 

http://apmigration.ilo.org/resources/ilms-database-for-asean-asean-at-a-glance/at_download/file1
http://apmigration.ilo.org/resources/ilms-database-for-asean-asean-at-a-glance/at_download/file1
http://www.unicef.cn/en/child-protection/children-affected-by-migration/
https://www.migrationpolicy.org/pubs/migdevpolicy-2011.pdf
https://publications.iom.int/system/files/pdf/wmr_2018_en.pdf
http://www.stats.gov.cn/english/PressRelease/201902/t20190228_1651335.html
https://link-springer-com.libproxy.aalto.fi/content/pdf/10.1007%2F978-981-10-3569-2.pdf
https://link-springer-com.libproxy.aalto.fi/content/pdf/10.1007%2F978-981-10-3569-2.pdf
https://onlinelibrary.wiley.com/doi/10.1111/j.1747-7379.2002.tb00091.x


59 

 

 

Roberts KD (2000). Chinese Labor Migration: Insights from Mexican Undocumented 

Migration to the United States. Rural Labor Flows in China. University of California at 

Berkeley, USA, Institute of East Asian Studies. Available from: 

https://scholar.google.com/scholar_lookup?hl=en&publication_year=2000&pages=%

28&author=KD+Roberts&title=Rural+Labor+Flows+in+China 

 

Snyder, S. Chern, W.S. (2009) The impact of remittance income on rural households 

in China. China Agricultural Economic Review. Available from: 

https://www.emeraldinsight.com/doi/pdfplus/10.1108/17561370910915357 

 

Zhu, N. Luo, X. (2008) The Impact of Remittances on Rural Poverty and Inequality in 

China. The World Bank. Available from: 

http://documents.worldbank.org/curated/en/325741468217165097/pdf/wps4637.pdf 

 

Li, S. (2010) The Economic Situation of Rural Migrant Workers in China. China 

Perspectives. Available from: https://journals.openedition.org/chinaperspectives/5332 

 

CLB. (2018) “Migrant workers and their children.” China Laour Bulletin. Available from: 

https://clb.org.hk/content/migrant-workers-and-their-children 

 

Jayaraman, R. (1999) “The Evolution of Poverty and Inequality in Indian Villages.” 

The World Bank Research Observer. Available from: 

http://documents.worldbank.org/curated/en/626071468267874920/pdf/766310JRN0

WBRO00Box374385B00PUBLIC0.pdf 

 

https://scholar.google.com/scholar_lookup?hl=en&publication_year=2000&pages=%28&author=KD+Roberts&title=Rural+Labor+Flows+in+China
https://scholar.google.com/scholar_lookup?hl=en&publication_year=2000&pages=%28&author=KD+Roberts&title=Rural+Labor+Flows+in+China
https://www.emeraldinsight.com/doi/pdfplus/10.1108/17561370910915357
http://documents.worldbank.org/curated/en/325741468217165097/pdf/wps4637.pdf
https://journals.openedition.org/chinaperspectives/5332
https://clb.org.hk/content/migrant-workers-and-their-children
http://documents.worldbank.org/curated/en/626071468267874920/pdf/766310JRN0WBRO00Box374385B00PUBLIC0.pdf
http://documents.worldbank.org/curated/en/626071468267874920/pdf/766310JRN0WBRO00Box374385B00PUBLIC0.pdf


60 

 

GOVPH.“Stock Estimate of Overseas Filipinos as of Dec. 2013.” Commission on 

Filipinos Overseas. Available from: 

https://www.cfo.gov.ph/downloads/statistics/stock-estimates.html 

 

ADBI et al. (2014)“Labor Migration, Skills & Student Mobility in Asia.” ADBI. Available 

from: 

https://www.oecd.org/migration/Labour-migration-skills-student-mobility-in-Asia.pdf 

 

Chalamwong, Y. (2004) “The Migration of Highly Skilled Asian Workers in OECD 

Member Countries and Its Effects on Economic Development in East Asia.” Thailand 

Development Research Institute Foundation. Available from: 

http://www.oecd.org/governance/pcsd/31857618.pdf 

 

Nakamura, J. (2009) “Impacts of International Migration on the Labor Market in 

Japan.” Nihon University. Available from: 

https://www.jil.go.jp/english/JLR/documents/2010/JLR27_nakamura.pdf 

 

Borjas, G. “Labor Economics.” McGraw-Hill. Available from: 

https://www.academia.edu/24939684/Labor_Economics_-_George_Borjas 

 

OECD. (2019) “Recruiting Immigrant Workers: Korea.” OECD Publishing. Available 

from: 

https://read.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-work

ers-korea-2019_9789264307872-en#page1 

 

Lee,K and S. Park (2008) “Employment Structure and Effects of the Foreign 

Workforce”. KLI Monthly Labor Review. Available from: 

https://www.kli.re.kr/kli_eng/selectBbsNttView.do?key=220&bbsNo=31&nttNo=10074

https://www.cfo.gov.ph/downloads/statistics/stock-estimates.html
https://www.oecd.org/migration/Labour-migration-skills-student-mobility-in-Asia.pdf
http://www.oecd.org/governance/pcsd/31857618.pdf
https://www.jil.go.jp/english/JLR/documents/2010/JLR27_nakamura.pdf
https://www.academia.edu/24939684/Labor_Economics_-_George_Borjas
https://read.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-workers-korea-2019_9789264307872-en#page1
https://read.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-workers-korea-2019_9789264307872-en#page1
https://www.kli.re.kr/kli_eng/selectBbsNttView.do?key=220&bbsNo=31&nttNo=100745&searchY=searchCtgry=&searchCnd=all&searchKRwd=&pageIndex=7&integrDeptCode=


61 

 

5&searchY=searchCtgry=&searchCnd=all&searchKRwd=&pageIndex=7&integrDept

Code= 

 

Lee,L. et al. (2016) “Policy for Utilization of Foreign Labor Force: Policy Direction of 

Foreign Manpower in the Age of Low Birthrate and Ageing Society”. Ministry of 

Employment and Labor. 

 

Nho, Y and J. Hur (2017) “The Impact of Temorary Low-skilled Immigrants on Firm 

Performances: Evidences from the Korean Small-Medium Business Sector”. 

 

Kim,J. (2009) Analysis of the Economic Impact of Low Skilled Foreigners.” Korea 

Development Institute. Available from: 

http://www.kdi.re.kr/report/report_download.jsp?list_no=11412&member_pub=2&type

=pub 

 

Hahn,C. and Y.Choi (2006) “On the Economic Impact of Foreign Labor Inflows in 

Korea”. Journal of Economic Policy. Available from: 

http://kdijep.org/v.28/1/95/On+the+Economic+Impact+of+Foreign+Labor+Inflows+in+

Korea 

 

Choi,K. (2013) “The Impact of Foreign Worker Inflow on the Natives in Korea”. 

Economics Research. Vol. 61/3, pp.153-194 

 

UNICEF. “Migration Profiles: Singapore.” UNICEF. Available from: 

https://esa.un.org/MigGMGProfiles/Indicators/files/Singapore.pdf 

https://www.kli.re.kr/kli_eng/selectBbsNttView.do?key=220&bbsNo=31&nttNo=100745&searchY=searchCtgry=&searchCnd=all&searchKRwd=&pageIndex=7&integrDeptCode=
https://www.kli.re.kr/kli_eng/selectBbsNttView.do?key=220&bbsNo=31&nttNo=100745&searchY=searchCtgry=&searchCnd=all&searchKRwd=&pageIndex=7&integrDeptCode=
http://www.kdi.re.kr/report/report_download.jsp?list_no=11412&member_pub=2&type=pub
http://www.kdi.re.kr/report/report_download.jsp?list_no=11412&member_pub=2&type=pub
http://kdijep.org/v.28/1/95/On+the+Economic+Impact+of+Foreign+Labor+Inflows+in+Korea
http://kdijep.org/v.28/1/95/On+the+Economic+Impact+of+Foreign+Labor+Inflows+in+Korea
https://esa.un.org/MigGMGProfiles/Indicators/files/Singapore.pdf


62 

 

 

Thangavelu, S.M. (2017) “Labour Market Integration with the World: Case of 

Singapore.” Journal of Economic Integration. Available from: 

https://www.e-jei.org/upload/JEI_32_3_723_758_2013600140.pdf 

 

Chia, S.Y. (2011) “Foreign Labor in Singapore: Rationale, Policies, Impacts, and 

Issues.” Philippine Journal of Development. Available from: 

https://dirp4.pids.gov.ph/webportal/CDN/PUBLICATIONS/pidspjd11-singapore.pdf 

 

IFRC. (2015) “Statistics on Labor Migration within the Asia-Pacific Region.” Red Cross 

Red Crescent Manila Conference on Labor Migration 2015. Available from: 

https://www.ifrc.org/Global/Documents/Asia-pacific/201505/Map_Infographic.pdf 

 

Asis, M,B. (2006) “The Philippines’ Culture of Migration.” Migration Policy Institue. 

Available from: https://www.migrationpolicy.org/article/philippines-culture-migration 

 

The World Bank. “Record high remittances to low- and middle-income countries in 

2017.” The World Bank. Available from:  

https://www.worldbank.org/en/news/press-release/2018/04/23/record-high-remittance

s-to-low-and-middle-income-countries-in-2017 

 

Asian Development Bank. (2004) “Enhancing the Efficiency of Overseas Workers 

Remittances.” ADB. Available from:  

https://www.microfinancegateway.org/sites/default/files/mfg-en-paper-enhancing-the-

efficiency-of-overseas-workers-remittances-2004.pdf 

https://www.e-jei.org/upload/JEI_32_3_723_758_2013600140.pdf
https://dirp4.pids.gov.ph/webportal/CDN/PUBLICATIONS/pidspjd11-singapore.pdf
https://www.ifrc.org/Global/Documents/Asia-pacific/201505/Map_Infographic.pdf
https://www.migrationpolicy.org/article/philippines-culture-migration
https://www.worldbank.org/en/news/press-release/2018/04/23/record-high-remittances-to-low-and-middle-income-countries-in-2017
https://www.worldbank.org/en/news/press-release/2018/04/23/record-high-remittances-to-low-and-middle-income-countries-in-2017
https://www.microfinancegateway.org/sites/default/files/mfg-en-paper-enhancing-the-efficiency-of-overseas-workers-remittances-2004.pdf
https://www.microfinancegateway.org/sites/default/files/mfg-en-paper-enhancing-the-efficiency-of-overseas-workers-remittances-2004.pdf


63 

 

 

Castles, S, Miller, M.J. (2009) “Migration in the Asia-Pacific Region.” Migration Policy 

Institute. Available from:  

https://www.migrationpolicy.org/article/migration-asia-pacific-region 

 

Asis, M.B. (2017) “The Philippines: Beyond Labor Migration, Toward Development 

and (Possibly) Return.” Migration Policy Institute. Available from:  

https://www.migrationpolicy.org/article/philippines-beyond-labor-migration-toward-dev

elopment-and-possibly-return 

 

Philippines Overseas Employment Administration. “Overseas Employment Statistics: 

Deployed Overseas Filipino Works, 2014-2015.” POEA. Available from:  

http://www.poea.gov.ph/ofwstat/compendium/2015.pdf 

 

Adams, R.H, Ahsan, A. (2014) “Managing International Migration for Development in 

East Asia.” World Bank Group. Available from:  

https://openknowledge.worldbank.org/bitstream/handle/10986/21071/932550WP0P1

1600ia000Research0Papers.pdf?sequence=1&isAllowed=y 

 

Nguyen, T., and R. Purnamasari. (2011) “Impacts of International Migration and 

Remittances on Child Outcomes and Labor Supply in Indonesia. How Does Gender 

Matter?” World Bank. Available from: 

https://openknowledge.worldbank.org/bitstream/handle/10986/3358/WPS5591.pdf?s

equence=1&isAllowed=y 

https://www.migrationpolicy.org/article/migration-asia-pacific-region
https://www.migrationpolicy.org/article/philippines-beyond-labor-migration-toward-development-and-possibly-return
https://www.migrationpolicy.org/article/philippines-beyond-labor-migration-toward-development-and-possibly-return
http://www.poea.gov.ph/ofwstat/compendium/2015.pdf
https://openknowledge.worldbank.org/bitstream/handle/10986/21071/932550WP0P11600ia000Research0Papers.pdf?sequence=1&isAllowed=y
https://openknowledge.worldbank.org/bitstream/handle/10986/21071/932550WP0P11600ia000Research0Papers.pdf?sequence=1&isAllowed=y
https://openknowledge.worldbank.org/bitstream/handle/10986/3358/WPS5591.pdf?sequence=1&isAllowed=y
https://openknowledge.worldbank.org/bitstream/handle/10986/3358/WPS5591.pdf?sequence=1&isAllowed=y


64 

 

 

Nicolas, I. (2014) “Impact of Migration and Remittances on Health and Education of 

Children and Other Family Members Left Behind: The Philippine Experience.” 

Presentation at the 4th ADBI– OECD–ILO Roundtable on Labor Migration in Asia: 

Building Human Capital across Borders. Tokyo. 27–28 January. Available from: 

https://www.cfo.gov.ph/images/stories/pdf/speeches/japan_adbi_speech_feb2014.pd

f 

 

Yeoh. B.S.A. (2007) “Singapore: Hungry for Foreign Workers at All Skill Levels.” 

Migration Policy Institute. Available from: 

https://www.migrationpolicy.org/article/singapore-hungry-foreign-workers-all-skill-level

s 

 

IOM. (2014) “A Migrant Structure for Japan.” International Organization for Migration. 

Available from: https://www.iom.int/oped/migrant-structure-japan 

 

OECD. (2018) “International Migration Outlook 2018”. OECD Publishing. Available 

from: 

https://read.oecd-ilibrary.org/social-issues-migration-health/international-migration-ou

tlook-2018_migr_outlook-2018-en#page250   

 

OECD. (2019) “Recruiting Immigrant Workers: Korea.” OECD Publishing. Available 

from: 

https://read.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-work

ers-korea-2019_9789264307872-en#page160  

https://www.cfo.gov.ph/images/stories/pdf/speeches/japan_adbi_speech_feb2014.pdf
https://www.cfo.gov.ph/images/stories/pdf/speeches/japan_adbi_speech_feb2014.pdf
https://www.migrationpolicy.org/article/singapore-hungry-foreign-workers-all-skill-levels
https://www.migrationpolicy.org/article/singapore-hungry-foreign-workers-all-skill-levels
https://www.iom.int/oped/migrant-structure-japan
https://read.oecd-ilibrary.org/social-issues-migration-health/international-migration-outlook-2018_migr_outlook-2018-en#page250
https://read.oecd-ilibrary.org/social-issues-migration-health/international-migration-outlook-2018_migr_outlook-2018-en#page250
https://read.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-workers-korea-2019_9789264307872-en#page160
https://read.oecd-ilibrary.org/social-issues-migration-health/recruiting-immigrant-workers-korea-2019_9789264307872-en#page160


65 

 

 

International Crisis Group (2016) “The Eurasian Economic Union: Power, Politics and 

Trade.” ICG. Available at: https://www.refworld.org/docid/578f659b4.html 

 

 

Schnabel, C. (2018) “PH remittances beat gov’s target, hit record in 2018.” Rappler. 

Available from: 

https://www.rappler.com/business/196148-philippines-ofw-remittances-december-20

17 

 

 

https://www.refworld.org/docid/578f659b4.html
https://www.rappler.com/business/196148-philippines-ofw-remittances-december-2017
https://www.rappler.com/business/196148-philippines-ofw-remittances-december-2017

