

Schneider, Friedrich; Khan, Shabeer; Baharom Abdul Hamid; Khan, Abidullah

Working Paper

Does the tax undermine the effect of remittances on shadow economy?

Economics Discussion Papers, No. 2019-67

Provided in Cooperation with:

Kiel Institute for the World Economy – Leibniz Center for Research on Global Economic Challenges

Suggested Citation: Schneider, Friedrich; Khan, Shabeer; Baharom Abdul Hamid; Khan, Abidullah (2019) : Does the tax undermine the effect of remittances on shadow economy?, Economics Discussion Papers, No. 2019-67, Kiel Institute for the World Economy (IfW), Kiel

This Version is available at:

<https://hdl.handle.net/10419/209127>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by/4.0/>

Does the tax undermine the effect of remittances on shadow economy?

*Friedrich Schneider, Shabeer Khan, Baharom Abdul Hamid,
and Abidullah Khan*

Abstract

There are considerable studies regarding the contribution of international migrants' remittances to economic growth while there is a lack of studies which investigate the effect of remittances on shadow economy. The authors explore empirically the effect of remittances and its interaction effect with tax on shadow economy by using panel data covering the period 2004–2015 and applying the GMM method for 141 countries. Their empirical model, in which a remittance-recipient government, operating in tax environment of some regimes (imposition of different levels and kinds of taxes), predicts a negative effect of remittances on shadow economy, is mitigated by a higher tax regime. In other words, the paper argues that a well-established negative correlation between remittances and shadow economy has been weakened by tax rule. The study contributes to the current literature on public policy that gives importance to know the causes of shadow economy and boost remittances effect. The authors' baseline results are robust to various computations of macroeconomics variables, institutions variables and freedom variables.

(Published in Special [Issue Recent developments in international economics](#))

JEL O17 H24 H71 F24

Keywords Remittances; shadow economy; tax regime; panel technique

Authors

Friedrich Schneider, Johannes Kepler University of Linz, Austria,

Shabeer Khan, Sukkur IBA University, Pakistan

Baharom Abdul Hamid, International Centre for Education in Islamic Finance, Kuala Lumpur, Malaysia

Abidullah Khan, Sukkur IBA University, Pakistan

Citation Friedrich Schneider, Shabeer Khan, Baharom Abdul Hamid, and Abidullah Khan (2019). Does the tax undermine the effect of remittances on shadow economy? Economics Discussion Papers, No 2019-67, Kiel Institute for the World Economy. <http://www.economics-ejournal.org/economics/discussionpapers/2019-67>

Received October 20, 2019 Accepted as Economics Discussion Paper November 5, 2019

Published November 20, 2019

© Author(s) 2019. Licensed under the [Creative Commons License - Attribution 4.0 International \(CC BY 4.0\)](#)

1. Introduction

The concept of shadow economy emerged in last half of the nineteenth century. At the beginning of the 19th century, the notion of shadow economy was not discussed by the economists in the academic circles and it had no room in the economic activities of a country. There were two main studies which introduced the concept of “informal sector.” The first study was conducted by Keith Hart in 1971 which investigated the economy of Ghana. Secondly, the International Labor Organization in 1972 studied the economy of Kenya and used the term “informal sector” (Hart 1973, and ILO 1972). Both studies debated the same phenomenon even though both studies were different regarding definition and description. Even though, the discussion regarding informal sector can be traced back to the second half of nineteenth century where Furnivall (1939) discussed about informal sector in his book title “Netherlands India: A study of plural economy”. Similarly, in his famous book “The Theory of Economic Growth” Lewis in 1955 discussed about informal sector.

Since, its inception there is no clear agreement on definition of shadow economy (Öğünç and Yilmaz 2000) because it is very diversified, heterogeneous and sophisticated. Keith Hart (1973) who discovered this area of knowledge and is considered the pioneer of this domain of knowledge defines informal sector as an economic sector which goes ahead of official service, big companies and factories. He considers that “informal sector activities are beyond government services.” According to him, there are two types of informal activities i.e. illegitimate and legitimate activities. By legitimate activities, he means small scales economic activities who contribute to economic growth, even though at low level, like homemade production, personal services and manual labor. On the other hand, by illegitimate activities he means, the activities whose contribution to economic development are doubtful and which are not essentially criminal activities like pick pocketing, begging, streetwalking and scavenging. A dominant scholar of this area, Schneider (1986), defines the shadow economy as “all economic activities that add value to the economy and which are required to be taken into account in national income of a country but currently are absent from national accounting”.

There are three possible ways through which we can connect remittances with shadow economy. Firstly, the remittances will become a part of recipient household income which as a result can be saved or may be allocated to spend over goods and services in official economy as well as shadow economy (Combes and Ebeke 2011). Secondly, the allocation of remittances has been affected by inter-sectoral adjustment costs as Yang (2008) found that positive migrant shocks cause greater human capital accumulation and private enterprise in recipient households. Finally, the connection of remittances with shadow economy through Dutch Disease i.e. remittances appreciate recipient country local currency and thus shrink growth of official economy and boost shadow economy (Chatterjee and Turnovsky 2018).

But if we look at literature, most of the studies have explored different aspects of remittances, to the best of our knowledge, there are few studies who have considered the impacts of remittance on shadow economy. Among them are Chatterjee and Turnovsky (2018) who examine the association between shadow economy and remittances for 56 developing countries using general equilibrium approach and found that under some situations, remittances increase shadow economy and inflows of remittance may be driven by productivity shocks in the receiving country. Another related study is Njangang et al. (2018) who investigated remittances and shadow economy nexus in 30 Sub-Saharan African countries and found that remittances boost up the size of shadow economy.

1.1 Significance of the paper

In this study we are reconciling two independently investigated areas of development economics. Studies have focused on different aspects of remittances and its contribution to official economy, such as remittances and growth nexus (Gapen et al. 2009; Meyer and Shera 2017; Acosta et al. 2009; Clemens and McKenzie 2014; Catrinescu et al. 2009), contribution to financial development (Bettin and Zazzaro 2012; Aggarwal et al. 2011; Demirguc-Kunt and et al. 2011), role in household expenditure (Adams and Cuecuecha 2010; Osili 2004). Alternatively, the studies have focused on different aspects of shadow economy such as measurement of its size (Schneider and Enste, 2000; La Porta and Shleifer, 2014), its determinants (Dell’Anno 2016; Friedman et al. 2000), its reaction over economic fluctuation (Loayza and Rigolini 2011; Fernandez and Meza 2015) and connexion with inequality (Chong and Gradstein 2007; Ahmed, et al. 2007). But there is no organised investigation which covers the connexion between remittances and shadow economy in spite of their relative scope and possible association.

Our paper is going further to add value to the existing literature whereas considering tax regimes while analysing the impact of remittances on shadow economy. As the previous study have covered either combined effect of remittances or segmental effect of remittances. Such as Combes and Ebeke (2011) have studied the impact of remittances on household consumption expenditure while Alcaraz et al. (2012) have explored the connection between remittances with investment. This study will cover the literature by looking the association of remittances with shadow economy condition on tax. While other researchers have look at remittances association with self-employment and aggregate labour supply (Durdu and Sayan (2010); Posso 2012; Shapiro and Mandelman 2016).

This paper is different from the previous work and extends the extant literature on numerous ways. Firstly, two of the existing studies explore linear correlation between the remittances and the shadow economy while our study goes beyond and incorporate the role of tax that can potentially affects their association. Secondly, it contributes to the development policy by considering external factors of shadow economy. Thirdly, we have used a large sample of 141 countries and utilised latest date available. Fourthly, our study captures general aspect of shadow economy (Biswas et al. 2012; Bittencourt et al. 2014; Berdiev and Saunoris 2016) as well as role of institutions in shadow economy (Torgler and Schneider 2007).

Therefore, in order to fill these gaps, this study attempts to answer the following questions:

- 1) Is there any correlation between remittances and shadow economy?
- 2) Is tax rule interrupt/moderate the linkage between remittances and shadow economy?

The paper follows the following structure. Discussion on remittances and shadow economy are highlighted in the next literature review section 2, in subsequent section 3, theoretical underpinning is discussed. Consequently, in section 4, data, variables, model and results are presented. Finally, section 5 concludes the paper.

2. Literature Review

Given its importance, the literature regarding shadow economy has increased significantly over the periods (see for instance, Torgler and Schneider 2007, Bittencourt et al. 2014; Capasso and Jappelli 2013; Blackburn et al. 2012; Berdiev and Saunoris 2016). The size of shadow economy (% of GDP in 2004/05) in developing countries was 36.7%, in transition countries 38.8% and in OECD countries 14.8% while in term of monetary value the black market is estimated to be USD 10 trillion and if it were to be a country, it would be the second largest economy in the world (Schneider 2007 and Neuwirth 2011). According to 2009 estimates of OECD¹, almost half of the world labour force (1.8 billion people) are employed in shadow economy and it is projected that by 2020, it will reach to two-third. The size of shadow economy, especially in developing nations is quite large while several of these economies are heavily reliant on large capital transfer i.e. remittances (Chatterjee and Turnovsky 2018). Majority businesses who are operating in shadow economy are small, having low output and using classic methods of production and there are many reasons which drive businesses to operate in shadow economy (Goel and Nelson 2016). The shadow economy has the capability to provide jobs to those who are otherwise unemployed in official economy.

Nevertheless, numerous researchers have shown significant motivation and interest regarding international remittances because of the surge in its value and volume. Global remittances have increased at 7% from \$573 billion in 2016 to \$613-billion in 2017 while flow to middle and low-income economies grown at 8.5% from \$429 billion to \$466-billion (world bank 2018). In the last decades, remittances have been studied from different angles. According to Rao and Hassan (2011) remittances impact economic growth indirectly. Similarly, Gapen et al. (2009) discuss nexus between growth and remittances. Some studies have explored from other aspects such as Al Mamun et al. (2015) have suggested that remittance has a direct impact on labour productivity, Aggarwal et al. (2011) have provided evidence of a positive association between financial development and remittances, Williams (2017) find that remittances improve education and reduce poverty, Azizi (2018) claims that altruism is an important source of motivations behind remittances.

¹ Organisation for Economic Co-operation and Development (OECD)

According to World Bank, compared to SDG target of 3%, the cost of sending \$200 averaged 7.6% in 2018. The main causes of high cost of sending remittances are de-risking², exchange control by recipient country, taxes on remittances and regulatory burdens on money transfer operation. Despite all these constraints, remittances are still three times more than the size of official development assistance (ODA), excluding China as an outlier, the flow of remittances are significantly larger than FDI to low- and middle-income countries, relative more stable than private debt and equity flows as depicted by figure 1. It should be noted that these statistics only show official remittances flow while the accurate size of remittances, adding shadow channels is significantly larger (World Bank 2018). Similarly, the cost of remittances significantly affects the behaviour of sender, especially poor migrant workers are very sensitive to the remittances costs, thus as a result, migrant workers will shift from official channels to unofficial and shadow channels (World Bank 2018). Therefore, sending remittances through these unofficial channels like friends, family members, villagers and particularly ‘hawala’³ arrangement create big room to study the linkage between remittances and shadow economy.

The following figure 1 shows the flows of remittances to low and middle-income countries compared to official development assistance (ODA), FDI, and private capital flows in the year 1990–2019.

Figure 1

Sources: World Bank staff estimates; World Development Indicators.

3. Theoretical underpinning

3.1 Impact of remittances on shadow economy condition on tax

In the view of neoclassical economists, a rise in marginal tax rate has direct effects on labour-leisure choice, where income effect would be overcome by substitution effect and therefore workers will shift to shadow economy (Thomas 1992). As tax is affecting the labour-leisure trade-off and is eating the leisure time of workers. So, as to maintain labor-leisure at the prior level, they are joining shadow economy. Therefore, tax burden is considered one of the main casual factor of shadow economy and it is empirically established that there is positive association between tax and shadow economy (Schneider 2005; Mai and Schneider 2016; Giles and Johnson 2002; Bitzenis et al. 2016; Tanzi 1983; Schneider and Enste 2000; Fleming et al. 2000). Cebula (1997) finds for United States that shadow economy will rise by 1.4% with a 1% increase in marginal federal personal income tax rate. Similarly, Johnson et al. (1998b) and Loayza (1999) explore positive connotation between size of shadow economy and tax burden.

It is primarily the tax burden which pushes individuals into the shadow economy, because they are compel to search for other means of income in order to fulfil their livelihoods. In the same way, after paying income tax, individuals are left with lower after disposable income. When disposable income decreases, consequently saving and consumption also decreases. Additionally, the price of goods and services also rise with an increase in tax rate and therefore push individuals towards to shadow economy (Loayza 1999; Schneider

² In order to avoid financial crime and money laundering risks, international correspondent banks close the bank accounts of money transfer operators.

³ Literally means payment or debt transfer, generally it refers to some money that is passed on to a trusted third party for delivery.

2005). Similarly, it is also worthwhile for the individuals to switch to shadow economy as there is no tax at all while operating in shadow economy.

On the other hand, the size of shadow economy decreases with in an increase in income level (Benjamin et al. 2014). As remittances increase the income level of households (Giuliano and Ruiz-Arranz 2009; Lim and Basnet 2017) and having high income will keep the individuals to stay in official economy and start businesses and jobs in official economy. At country level, according to Medina and Schneider (2017), the size of shadow economy in low-income countries is 37.24% and in high-income countries is 29.17% respectively which also signify that having low income means high size of shadow economy.

Consistent with the above discussion that remittances increase while tax decreases the income level of recipient households. Because increase in tax on income will lead to decrease the impact of remittances on income and thus on saving and consumption as portion of income is going to the pay the tax, therefore in order to evade the tax, the receiving household may conceal income and switch shadow economy. Furthermore, the effect of tax not only effect the leisure-labour trade off of recipient households but at the same time reduce their consumption and saving levels. Therefore, we predict that tax undermines the positive impact of remittances on households' income and thus negative impact of shadow economy. So, we develop the following hypothesis:

Hypothesis 1: The higher the size of tax, the lower the negative impact of remittances on shadow economy, *ceteris paribus*.

$$\begin{aligned} H_0: \Sigma\beta_i &\geq 0 \\ H_1: \Sigma\beta_i &< 0 \end{aligned}$$

3.2 Remittances and shadow economy

The flow of remittances is one of the major source of income for many countries. According to the world bank, remittances are three times more than the size of official development assistance and significantly larger than FDI to low- and middle-income countries and relative more stable than private debt and equity flows as depicted by figure 1 (world bank 2018). The flow of remittances by the recipient households may be allocated to either the consumption of goods and services or saved. In case of consumption, remittances increase the demand for goods and services and thus aggregate demand in the overall economy increases (Ratha 2003; Ashraf et al. 2015 and Chatterjee and Turnovsky 2018; Randazzo and Piracha 2018; Giuliano and Ruiz-Arranz 2009) which rises the gross output of the official economy and as a result shadow economy decreases because an increase in official economy decreases shadow economy (Bajada and Schneider 2005; Schneider and Enste 2000; Feld and Schneider 2010). On the other hand, allocation of remittances for saving lead to boost up investment (Orozco and Fedewa 2006; Chatterjee and Turnovsky 2018) and make faster the investment multiplier. As a result, the goods and services in the official economy increase and thus creates employment opportunities in official economy (Justino and Shemyakina 2012; Kim 2007; Jadotte 2009). Consequently, workers and businesses switch to official economy and shadow economy decreases (Bajada and Schneider 2005; Schneider and Enste 2000; Feld and Schneider 2010). Similarly, remittances increase the level of education, income, consumption and saving of the recipient households (Ivlevs 2016; Yang 2008; Ashraf et al. 2015; Bjuggren et al. 2010) while all these factors keep individuals and businesses to stay and operate in formal economy and enjoy the benefits and facilities of official economy.

In line with the above discussion that remittances increase the income level of recipient households. Such increase in income effects both consumption and saving positively which as a result increase output and investment in the official economy while increasing official economy reduces shadow economy. Therefore, we predict the negative impact of remittances on shadow economy and therefore, we propose the subsequent hypothesis:

Hypothesis 2: Other things remaining the same, there is negative association between remittances and shadow economy.

$$\begin{aligned} H_0: \Sigma\beta_i &\geq 0 \\ H_1: \Sigma\beta_i &< 0 \end{aligned}$$

4. Methodology

4.1 Data

We use panel data for 141 countries. The selection of countries is due to the data limitations — the data on shadow economy and remittances are available only for these countries. The data on shadow economy comes from Medina and Schneider (2017) study. They estimated index of shadow economy by using multiple indicators and multiple causes (MIMIC) model which are considered to be the best method to estimate the size of shadow economy as compared to currency demand, electricity consumption and other methods. The data of institutions variables are retrieved from The Heritage Foundation and the remaining variables are collected from the World Bank's World Development Indicators (WDI) database.

4.2 Variables

The selection of variables is based on the robust and established determinants of shadow economy. The influencing factors of shadow economy consist of four segments i.e. tax and social security contribution burden, intensity of regulations, Public sector services and Official economy (Buehn and Schneider 2012). We have used (RQ) regulation quality in percentile rank (ranges from 0 (lowest) to 100 (highest) rank), (COC) control of corruption in percentile rank (ranges from 0 (lowest) to 100 (highest) rank), (PS) political stability in percentile rank (ranges from 0 (lowest) to 100 (highest) rank), (VA) voice and accountability in percentile rank (ranges from 0 (lowest) to 100 (highest) rank), (TAXB) tax burden in score (scale of 0 i.e. highest tax (lowest tax freedom) to 100 i.e. lowest tax (highest tax freedom)), (INVF) investment freedom in score (scale of 0 (lowest freedom) to 100 (highest freedom)), (PR) property rights in score (scale of 0 (lowest property rights) to 100 (highest property rights)), (FF) financial freedom in score (scale of 0 (lowest freedom) to 100 (highest freedom)), (GI) government integration in score (scale of 0 (lowest integration) to 100 (highest integration)), (ECOF) economic freedom in score (scale of 0 (lowest freedom) to 100 (highest freedom)), (BF) business freedom in score (scale of 0 (lowest freedom) to 100 (highest freedom)), (GE) general government final consumption expenditure as a % of GDP, (T) trade as a % of GDP, (EDUS) school enrolment secondary as a % of gross, (GCF) gross capital formation in current US\$, (FDI) foreign direct investment as a % of GDP, (POP) population in total counts, (U) unemployment as a % of total labour force, (GDP) gross domestic product growth in annual percentage. (SE) Shadow economy as a % of GDP is our dependent variable and (REM) remittances in current US\$ is our focal variable. The four segments i.e. tax and social security contribution burden, intensity of regulations, Public sector services and Official economy have been captured by the variables mentioned above. For details refer table 3.

4.3 Model

In order to examine the impact of remittances on shadow economy and respond hypothesis 1, we develop the following equation.

$$se_{it} = \alpha + \gamma se_{it-1} + \delta rem_{it} + \lambda tax_{it} * rem_{it} + \beta ins_{it} + \theta eco_{it} + \mu_i + \nu_t + \varepsilon_{it} \quad (1)$$

Following Arsić et al. (2015) we developed the following interactive equation to test hypothesis 2.

$$\frac{\partial(\text{shadow economy})}{\partial(\text{remittances})} = \tau_0 + \tau_1 tax \quad (2)$$

In the common fashion, if ε_{it} and x_{it} may be correlated then by utilizing instrumental variables estimation, one can get a consistent estimator. The main logic is to find an instrument that is highly correlated with x_t and simultaneously remain independent of ε_{it} . By using instrumental variable, one can overcome the issue of endogeneity i.e. the correlation between ε_{it} and x_{it} . But if there is no correlation between x_{it} and ε_{it} ($\text{cor } x_{it}\varepsilon_{it} = 0$) or x_{it} remain uncorrelated with ε_{it} , then x_{it} itself can be used as instrument and in this way all the simple estimators such as OLS are special case of GMM estimation.

Our dependent variable is dynamic in nature and have persistence nature where present size of shadow economy has to some extend dependency on pass size. Therefore, instead of static models i.e. OLS, fixed effect

(FE) or random effect (RE), the above equation (1) is estimated using GMM estimator proposed by Arellano and Bond (1991). GMM has several advantages over other panel models, firstly, GMM is extensively used to analyse panel data in order to address the issue of endogeneity which is normally appeared in panel data estimation (Blundell and Bond, 1998). Secondly, GMM also address the biasness which arises due to country-specific and time-specific effects. Finally, GMM estimator also circumvents reverse causality or simultaneity issues. But GMM estimator also required to uphold two conditions. Firstly, the residual term (ε_{it}) does not show serial correlation AR (2). Secondly, validity of the instruments i.e. the instruments created to overcome the issue of endogeneity must be valid which is tested by Hansen and Sargan tests (the high p-values of Hansen and Sargan tests for instrument validity indicate valid instruments). In our case, the standard errors are computed using the Windmeijer (2005) finite-sample correction. The Hansen test of the overidentifying restrictions and the Arellano and Bond (1991) test to control for serial correlation in the residuals confirm the validity of our instruments.

In the above equation (2), the influence of remittances on shadow economy is a function of the tax which is showed by the coefficient (τ_1). In equation (1), the se_{it} is measure of size of shadow economy, rem_{it} denotes our focal variables remittances, $tax_{it} * rem_{it}$ denotes interactive term i.e. the impact of remittances on shadow economy as a function of tax. ins_{it} is a measure of institutional variables which have close association with shadow economy, for instance, tax burden, regulation quality, business freedom, monetary freedom control of corruption etc. and eco_{it} includes all other macro-economic variables such as GDP, government spending, inflation etc. Similarly, $\gamma, \delta, \beta, \lambda$ and θ are parameters to be estimated inside the model. We include a one-period lag se_{it-1} of the dependent variable as a right-hand side variable to control for possible persistency in the size of shadow economy and to cover the possibility that the size of shadow economy may remain smooth over time. v_t refers to common unobserved shocks (period-fixed effect) and is approximated by time dummy variables. μ_i states country-fixed effect and is approximated by country dummy variables, that is inclusion of period fixed-effects (v_t) is to control for any unobserved time-variant effects and country fixed-effects (μ_i) is to control for omitted time-invariant country characteristics. Where i and t denote country and time respectively and the error term ε_{it} contains all other unobserved time-varying and country-varying sources of variation in the size of shadow economy which are not included in the model. As mentioned, dynamic specification with the included lagged dependent (se_{it-1}) variable as regressor, least squares estimation methods (OLS) provide biased and inconsistent results (Nickel, 1981; Köster and Pelster 2017). Additionally, other factors could also affect size of shadow economy, but these factors are tough to quantify and thus not considered in the model. This unobserved heterogeneity across countries and times induce biased coefficients too.

To handle these issues, we utilize the GMM estimator of Arellano and Bover (1995) and Blundell and Bond (1998). GMM controls for persistence of the dependent variable, endogeneity and unobserved heterogeneity. GMM estimator address these issues by employing lagged values of the se_{it-1} in levels and in differences as well as lagged values of other independent variables that are probably considered to cause endogeneity. Instruments validity is tested by Hansen test and Sargan test of overidentification restrictions while Arellano and Bond (1991) test of AR (1) and AR (2) are employed for serially uncorrelated residuals. Windmeijer (2005) finite-sample correction is employed for standard errors computation. Realizing the issue of too many instruments we maintain the criteria of having number of instruments less than number of groups. We also provide space where needed to collapse the instruments in order to avoid possible instrument proliferation and to limit the number of lags of the endogenous variables (Roodman, 2009).

4.4. Results and Discussion

The focus of our empirical analysis is to estimate the impact of remittances on shadow economy and then see the conditional effect i.e. as a function of the tax on the shadow economy. The first column in Tables 1 and 2 present the baseline regression while the other models are extensions of this basic specification. Taking into consideration the following Tables 1 and 2, the selection of dynamic model has been justified as lagged dependent variable is highly significant across all specifications. The significant of AR (1) and insignificant of AR (2) as well as insignificant of Sargan statistics show that diagnostic tests are passed. Similarly, Sargan and AR (2) probability values endorse that restrictions of over-identifying are right while in second order the errors become auto-correlated.

In order to response hypothesis 1, we start for linear relationship between remittances and shadow economy, we see in our baseline model (1) in Tables 1 and 2 that an increase in remittances reduce shadow economy. One possible justification for this result is that increase in remittances lead to increase supply of money in the economy, so the aggregate economy's response is expansionary, as a result private capital and output increasing in official sectors of the economy (Chatterjee and Turnovsky, 2018). This negative impact can also be justified from the perspective and disposable income. As flow of remittances become a part of receipt family deposible income while disposable income consists of saving and consumption.

$$Y_{it} = C_{it} + S_{it} \quad (3)$$

So, the part of income goes on consumption are the remaining add to saving. The distribution of income between saving and consumption depend upon marginal propensity to consume (MPC)⁴ and marginal propensity to save (MPS)⁵. In case of increase in consumption, aggregate demand in the economy will increase which result an increase in official economy output and businesses as well as entrepreneurs would move to official sector. On the other hand, in case of increase in saving will boost investment as investment is a function of saving.

$$S_{it} = I_{it} \quad (4)$$

The above equation demonstrates that the total amount of saving in the economy is equal to the total amount being invested as an increase investment⁶ leads to the accumulation of capital which as a result leads to increase official economy growth (Vaaler 2018). There is a lot of empirical literature where increase in official economic growth leads to reduce shadow economy for instance (Medina and Schneider 2017 and Arsić⁷ et al. 2015). Finally, we have rejected $H_0: \Sigma\beta_i \geq 0$ of hypothesis 1 and concluded that tax undermine the effect of remittances on shadow economy.

As far as hypothesis 2 is concerned, we see the results of interaction effects in Table 1 and 2, different specifications (as reported in columns 1 to 8) indicate that each specification is positively significant which indicates that the impact of remittances to reduce shadow economy is mitigated by the tax. The coefficients of the interaction between remittances and shadow economy can be explained with the help of below equation. For example, in model (1) in table 1 we get:

$$\frac{\partial(\text{shadow economy})}{\partial(\text{remittances})} = -9.6637 + 0.1269tax_{it} \quad (5)$$

We estimate equation (5) at the average value of remittances and the findings suggest that the impact of remittances on shadow economy are weakened in a higher tax regime. The marginal effects state the probable change in shadow economy for a unit change in remittances. In other words, as the tax burden decreases i.e. (32 towards 97 rank) (close to 0 high tax and close to 100 low tax), the impact of remittance in reducing shadow economy increases. That is to say that high tax regime can adversely affects the otherwise negative impact of remittances on shadow economy. Putting conversely, the partial effect of remittances on shadow economy is decreasing with high tax regime.

We find the coefficient of our interactive term i.e. rem_taxb (Remittances*Tax burden) significant and positive. It indicates that the impact of remittances on shadow economy is undermined by tax. We can calculate the coefficient of rem_taxb for example for the economy of Austria and for the year 2004, as $-9.6637+0.1269(43.5) = -4.14$. This interactive coefficient (-4.14) indicates that the impact of remittances on

⁴ The marginal propensity to consume (MPC) is the fraction of a change in disposable income that is consumed. For example, if \$100 of remittances are added to disposable income, and \$65 of that \$100 is consumed, the MPC is 65%.

⁵ The marginal propensity to save (MPS) is the fraction of a change in disposable income that is saved. For example, if \$100 of remittances are added to disposable income, and \$35 of that \$100 is saved, the MPS is 35%.

⁶ Woodruff and Zenteno (2007) and Yang (2008) present empirical evidence that migration and remittances boost both self-employment and investment through the expansion of microenterprises.

⁷ Low productivity, coupled with other factors, causes a vicious circle in which low productivity makes business entities turn to the informal sector, which, as a rule, decreases productivity further. In these circumstances, the business model of many companies means they can be profitable (or, indeed, even survive) only if they fail to comply with their tax obligations, either wholly or in part.

shadow economy is even though still negative but is much less compared to without interactive term (-9.6637). This result testifies our hypothesis 2 where we reject $H_0: \Sigma\beta_i \geq 0$ and accomplish that tax undermine the negative impact of remittances on shadow economy.

Table 1 Remittances and its interaction with tax and shadow economy

SE	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
L.SE	0.6776*** [0.060]	0.6732*** [0.057]	0.4368*** [0.070]	0.5365*** [0.116]	0.4551*** [0.072]	0.4439*** [0.072]	0.3886*** [0.069]	0.3715*** [0.073]	0.6642*** [0.080]
LREM	-9.6637*** [3.210]	-7.4296*** [2.828]	-9.6732** [4.030]	-6.9149** [2.868]	-11.7619*** [4.462]	-11.1251*** [3.911]	-9.4724** [4.636]	-9.7783* [5.036]	-6.3282** [2.426]
T	-0.0423*** [0.010]	-0.0322*** [0.008]	-0.0440*** [0.016]	-0.0569* [0.030]	-0.0641*** [0.018]	-0.0615*** [0.016]	-0.0487*** [0.015]	-0.0474*** [0.015]	-0.0367** [0.016]
TAXB	-2.6003*** [0.840]	-2.0651*** [0.776]	-2.4120** [1.042]	-1.5165** [0.755]	-2.9386** [1.182]	-2.7745*** [1.040]	-2.4047* [1.232]	-2.4504* [1.361]	-1.5084** [0.661]
GDP	-0.2187*** [0.033]	-0.2210*** [0.033]	-0.1389*** [0.028]	-0.1279* [0.075]	-0.1314*** [0.030]	-0.1309*** [0.028]	-0.1321*** [0.027]	-0.1337*** [0.027]	-0.1827*** [0.058]
GE	0.3072*** [0.068]	0.2955*** [0.066]	0.3746*** [0.070]	0.4544** [0.176]	0.3735*** [0.075]	0.3631*** [0.075]	0.3739*** [0.067]	0.3615*** [0.066]	0.4634*** [0.153]
REM_TAXB	0.1269*** [0.041]	0.0998** [0.037]	0.1194** [0.050]	0.0795** [0.036]	0.1487** [0.057]	0.1399*** [0.050]	0.1199** [0.060]	0.1245* [0.066]	0.0788** [0.032]
FF	-0.0052 [0.013]		-0.0231 [0.017]						-0.0597* [0.031]
GCF	-0.0000* [0.000]	-0.0000** [0.000]	-0.0000*** [0.000]						
EDU	-0.0537** [0.025]	-0.0571** [0.023]							
RQ		-0.0486*** [0.017]							
FDI		-0.0050*** [0.002]							
LPOP			1.4944 [1.060]	1.4198* [0.773]					
BF				-0.0461* [0.026]	-0.0243 [0.017]				
U					0.0413 [0.061]	0.0547 [0.058]	0.1112 [0.068]	0.1090 [0.069]	-0.0658 [0.092]
PR							-0.1091** [0.050]		
ECOF								-0.2008*** [0.067]	
Constant	211.7857*** [66.599]	169.4630*** [59.174]	187.7416** [80.518]	124.6381** [56.492]	250.1513*** [91.922]	235.5935*** [81.189]	211.4282** [95.167]	221.6637** [102.722]	131.8402*** [50.041]
Observations	1119	1119	1414	1425	1414	1414	1414	1414	1414
Instruments	48	53	48	51	75	75	51	43	67
Groups	127	127	132	133	132	132	132	132	132
AR(1)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000

AR(2)	0.4010	0.5054	0.6013	0.6904	0.6177	0.6123	0.5606	0.6988	0.9872
Sargan(p-Val)	0.1324	0.2234	0.8512	0.9907	0.9958	0.9940	0.9347	0.7309	0.7999
F-Stats	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000

Note: ***, **, * represents p values of less than or equal to 0.001, 0.05, 0.10 respectively; standard error is reported in [].

Table 2 Remittances and its interaction with tax and shadow economy

SE	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
L.SE	0.3870*** [0.076]	0.5687*** [0.124]	0.3997*** [0.067]	0.4018*** [0.090]	0.3698*** [0.083]	0.4081*** [0.072]	0.5687*** [0.124]	0.6732*** [0.057]	0.6755*** [0.058]
LREM	-10.9525** [4.514]	-8.0235** [3.971]	-8.8721* [4.529]	-11.6680** [4.601]	-9.9012** [3.846]	-9.3624* [5.607]	-8.0235** [3.971]	-7.4296*** [2.828]	-7.3924*** [2.766]
T	-0.0477*** [0.014]	-0.0207 [0.024]	-0.0465*** [0.013]	-0.0559*** [0.017]	-0.0532*** [0.016]	-0.0474*** [0.015]	-0.0207 [0.024]	-0.0322*** [0.008]	-0.0334*** [0.009]
TAXB	-2.8278** [1.195]	-1.8969* [1.081]	-2.2998* [1.211]	-2.9479** [1.226]	-2.4425** [1.007]	-2.3866 [1.491]	-1.8969* [1.081]	-2.0651*** [0.776]	-2.0490*** [0.751]
GDP	-0.1250*** [0.027]	-0.1957** [0.076]	-0.1317*** [0.026]	-0.1242*** [0.030]	-0.1235*** [0.028]	-0.1255*** [0.027]	-0.1957** [0.076]	-0.2210*** [0.033]	-0.2253*** [0.033]
GE	0.3828*** [0.064]	0.3306* [0.189]	0.3809*** [0.068]	0.4135*** [0.072]	0.4340*** [0.078]	0.3617*** [0.068]	0.3306* [0.189]	0.2955*** [0.066]	0.2915*** [0.070]
REM_TAXB	0.1397** [0.057]	0.0949* [0.053]	0.1133* [0.058]	0.1494** [0.059]	0.1235** [0.049]	0.1197* [0.072]	0.0949* [0.053]	0.0998*** [0.037]	0.0989*** [0.036]
GCF								-0.0000** [0.000]	-0.0000** [0.000]
EDU								-0.0571** [0.023]	-0.0543** [0.025]
RQ						-0.0735*** [0.028]		-0.0486*** [0.017]	-0.0496*** [0.016]
FDI								-0.0050*** [0.002]	
U	0.1167** [0.058]	-0.1230 [0.135]	0.0910* [0.054]	0.1074 [0.068]	0.1028* [0.060]	0.0835 [0.060]	-0.1230 [0.135]		
COC	-0.0776*** [0.023]								
PS		-0.0949*** [0.030]					-0.0949*** [0.030]		
VA			-0.0926** [0.036]						
INVF				-0.0451** [0.018]					
GI					-0.0894*** [0.027]				
Constant	241.2828** [94.152]	176.2452** [80.315]	199.9922** [93.059]	248.7835** [95.447]	216.1197*** [80.050]	206.4435* [116.033]	176.2452** [80.315]	169.4630*** [59.174]	168.7440*** [57.591]
Observations	1414	1414	1414	1414	1414	1414	1414	1119	1119

Instruments	51	35	51	59	67	43	35	53	48
Groups	132	132	132	132	132	132	132	127	127
AR(1)	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
AR(2)	0.5154	0.9495	0.7566	0.3646	0.8175	0.7988	0.9495	0.5054	0.4657
Sargan (p-Val)	0.8654	0.4514	0.9060	0.3791	0.4889	0.4130	0.4514	0.2234	0.1082
F-Stats	0.0000	0.0000		0.0000			0.0000	0.0000	0.0000

Note: ***, **, * represents p values of less than or equal to 0.001, 0.05, 0.10 respectively; standard error is reported in [].

Figure 2: Margins Effects of Remittances on Shadow Economy at Different Tax Levels

In the above figure 2, we have depicted the impact of remittances on shadow economy condition on tax. As I mentioned in variables section that the tax burden score has a scale from 0 i.e. highest tax (lowest tax freedom) to 100 i.e. lowest tax (highest tax freedom). So, at 32 level of tax, the impact of remittances (39.34757) on shadow economy is close to 0, as the level of tax decreases and tax freedom increases the impact of remittances also increases. For example, at 97 level of tax, the impact of remittance (39.34757) on shadow economy is close to -200. Therefore, we can say that as the country gets tax freedom or level of tax is getting lower (moving from 32 to 97), the impact of remittances on shadow economy become stronger (moving away from 0 toward higher negative values -200). It should also be noted that the movement towards negative values shows that remittances reduces shadow economy.

Figure 3: Marginal Effects of Remittances on Shadow Economy at Different Levels of Tax

Both of the above figures shadow that without interacting remittances with tax, the impact on shadow economy is around -0.6 while after interaction with tax, the impact of remittances is playing around -0.03.

5. Conclusion

By embedding interaction of tax, to the remittances, shadow economy nexus in a dynamic GMM models, we connect two crucial dots in development economics. In case of shadow economy, studies have concentrated primarily on causes, determinants, size and measurement of shadow economy without counting external transfer which is one of the important determining factor of shadow economy whereas in case of remittances, researcher have focused primarily on remittances association with official economy and ignoring their linkage with shadow economy. This paper is an attempt to incorporate not only external transfer into the shadow economy model but also at the same time examines interaction of tax which significantly effects these association. By testing our hypothesis 1, we find negative association between remittances and shadow economy. Similarly, responding to hypothesis 2, our theoretical and empirical findings predict that a negative and significant effect of remittances on shadow economy is mitigated by higher tax regime.

This study is the first of its nature to see the association between remittances and shadow economy in a more truthful way characterized by the presence of the tax. There is a close association between remittances and shadow economy because flow of remittances on one hand increase the recipient household disposable income and thus transformed to the growth of official economy in terms of channelling thorough consumption and saving ($S=I$) while on the other hand, remittances proved to be expansionary and accordingly boost output of formal and informal economies, while the presence of high tax may mitigate both likelihoods and transformed more resources to shadow economy. The results show that higher size of shadow economy and remittances ineffective are likely to occur in an economy having high tax level.

The empirical study is supporting the above-mentioned prediction by using panel data covering 141 countries over the period 2004-2015. The novelty of the study is the finding that remittances and tax not only along effects shadow economy but there is an interaction effect between both variables i.e. remittances and tax. The estimation of marginal effects of remittances on shadow economy at progressively higher values of tax discloses a mitigated effect of remittances on shadow economy. A large tax give space to businesses and entrepreneurs to shift shadow economy even though if the same amount of remittances is adding to disposable income. Therefore, in order to make the flow of remittances more impactful, the policy makers need to consider tax policy because flow of remittances will become only fruitful and will be used in official economy if there is a small tax.

Table 3 Description of variables

Sign	Variables	Indicator Name	Source
SE	Shadow Economy	Percentage Of GDP	Medina and Schneider (2017)
REM	Remittances	Personal Remittances, Received (Current US\$)	World Development Indicators
T	Trade	Trade (% Of GDP)	World Development Indicators
GDP	GDP	GDP Growth (Annual %)	World Development Indicators
GE	Government Expenditure	General Government Final Consumption Expenditure (% Of GDP)	World Development Indicators
Rem_Taxb	Remittances*Tax Burden	Interaction of Remittances with Tax Burden	Self-created
GCF	Gross Capital Formation	Percentage Of GDP	World Development Indicators
Edu	Education	School Enrolment, Secondary (% Gross)	World Development Indicators
Pop	Population	Population, Total	World Development Indicators
U	Unemployment	Unemployment, Total (% Of Total Labour Force)	World Development Indicators
FDI	FDI	Foreign Direct Investment, Net Inflows (% Of GDP)	World Development Indicators
Freedom Variables			
TAXB	Tax Burden	Score (Scale Of 0 i.e. Highest Tax (Lowest Tax Freedom) To 100 i.e. Lowest Tax (Highest Tax Freedom))	The Heritage Foundation
BF	Business Freedom	Score (Scale Of 0 (Lowest Freedom) To 100 (Highest Freedom))	The Heritage Foundation
FF	Financial Freedom	Score (Scale Of 0 (Lowest Freedom) To 100 (Highest Freedom))	The Heritage Foundation
INVF	Investment Freedom	Score (Scale Of 0 (Lowest Freedom) To 100 (Highest Freedom))	The Heritage Foundation
ECOF	Economic Freedom	Score (Scale Of 0 (Lowest Freedom) To 100 (Highest Freedom))	The Heritage Foundation
PR	Property Rights	Scale Of 0 (Lowest Property Rights) To 100 (Highest Property Rights)	The Heritage Foundation
GI	Government Integration	Score (Scale Of 0 (Lowest Integration) To 100 (Highest Integration))	The Heritage Foundation
Governance Variables			
COC	Control of Corruption	Percentile Rank (Ranges From 0 (Lowest) To 100 (Highest))	World Governance Indicators
PS	Political Stability	Percentile Rank (Ranges From 0 (Lowest) To 100 (Highest))	World Governance Indicators
VA	Voice and Accountability	Percentile Rank (Ranges From 0 (Lowest) To 100 (Highest))	World Governance Indicators
RQ	Regulation Quality	Percentile Rank (Ranges From 0 (Lowest) To 100 (Highest))	World Governance Indicators

References

- Acosta, P. A., Lartey, E. K., & Mandelman, F. S. (2009). Remittances and the Dutch disease. *Journal of international economics*, 79(1), 102-116.
- Adams Jr, R. H., & Cuecuecha, A. (2010). Remittances, household expenditure and investment in Guatemala. *World Development*, 38(11), 1626-1641.
- Aggarwal, R., Demirgüç-Kunt, A., & Peria, M. S. M. (2011). Do remittances promote financial development?. *Journal of Development Economics*, 96(2), 255-264.
- Ahmed, E., Rosser, J. B., & Rosser, M. V. (2007). Income inequality, corruption, and the non-observed economy: a global perspective. In *Complexity Hints for Economic Policy* (pp. 233-252). Springer, Milano.
- Al Mamun, M., Sohag, K., Uddin, G. S., & Shahbaz, M. (2015). Remittance and domestic labor productivity: Evidence from remittance recipient countries. *Economic Modelling*, 47, 207-218.
- Alcaraz, C., Chiquiar, D., & Salcedo, A. (2012). Remittances, schooling, and child labor in Mexico. *Journal of Development Economics*, 97(1), 156-165.
- Arellano, M., & Bond, S. (1991). Some tests of specification for panel data: Monte Carlo evidence and an application to employment equations. *The review of economic studies*, 58(2), 277-297.
- Arellano, M., & Bover, O. (1995). Another look at the instrumental variable estimation of error-components models. *Journal of econometrics*, 68(1), 29-51.
- Arsić, M., Arandarenko, M., Radulović, B., Randelović, S., & Janković, I. (2015). Causes of the shadow economy. In *Formalizing the shadow economy in Serbia* (pp. 21-46). Springer, Cham.
- Ashraf, N., Aycinena, D., Martínez A, C., & Yang, D. (2015). Savings in transnational households: A field experiment among migrants from El Salvador. *Review of Economics and Statistics*, 97(2), 332-351.
- Azizi, S. (2018). Why do migrants remit?. *The World Economy*.
- Bajada, C., & Schneider, F. (2005). The Shadow Economies of the Asia Pacific. *Pacific Economic Review*, 10(3), 379-401.
- Berdiev, A. N., & Saunoris, J. W. (2016). Financial development and the shadow economy: A panel VAR analysis. *Economic Modelling*, 57, 197-207.
- Bettin, G., & Zazzaro, A. (2012). Remittances and financial development: substitutes or complements in economic growth?. *Bulletin of Economic Research*, 64(4), 509-536.
- Biswas, A. K., Farzanegan, M. R., & Thum, M. (2012). Pollution, shadow economy and corruption: Theory and evidence. *Ecological Economics*, 75, 114-125.
- Bittencourt, M., Gupta, R., & Stander, L. (2014). Tax evasion, financial development and inflation: Theory and empirical evidence. *Journal of Banking & Finance*, 41, 194-208.
- Bitzenis, A., Vlachos, V., & Schneider, F. (2016). An exploration of the Greek shadow economy: can its transfer into the official economy provide economic relief amid the crisis?. *Journal of Economic Issues*, 50(1), 165-196.
- Bjuggren, P., Dzansi, J., & Shukur, G. (2010). *Remittances and investment*. Centre for Excellence for Science and Innovation Studies (CESIS) (No. 216). Working Paper.
- Blackburn, K., Bose, N., & Capasso, S. (2012). Tax evasion, the underground economy and financial development. *Journal of Economic Behavior & Organization*, 83(2), 243-253.
- Blundell, R., & Bond, S. (1998). Initial conditions and moment restrictions in dynamic panel data models. *Journal of econometrics*, 87(1), 115-143.
- Buehn, A., & Schneider, F. (2012). Shadow economies around the world: novel insights, accepted knowledge, and new estimates. *International tax and public finance*, 19(1), 139-171.
- Capasso, S., & Jappelli, T. (2013). Financial development and the underground economy. *Journal of Development Economics*, 101, 167-178.
- Catrinescu, N., Leon-Ledesma, M., Piracha, M., & Quillin, B. (2009). Remittances, institutions, and economic growth. *World Development*, 37(1), 81-92.
- Cebula, R. J. (1997). An empirical analysis of the impact of government tax and auditing policies on the size of the underground economy: the case of the United States, 1973-94. *American Journal of Economics and Sociology*, 56(2), 173-185.
- Chatterjee, S., & Turnovsky, S. J. (2018). Remittances and the informal economy. *Journal of Development Economics*, 133, 66-83.
- Chong, A., & Gradstein, M. (2007). Inequality and informality. *Journal of public Economics*, 91(1-2), 159-179.
- Clemens, M. A., & McKenzie, D. (2014). *Why don't remittances appear to affect growth?*. The World Bank.
- Combes, J. L., & Ebeke, C. (2011). Remittances and household consumption instability in developing countries. *World Development*, 39(7), 1076-1089.
- Dell'Anno, R. (2016). Analyzing the determinants of the shadow economy with a "separate approach". An application of the relationship between inequality and the shadow economy. *World Development*, 84, 342-356.

- Demirgüç-Kunt, A., Córdova, E. L., Peria, M. S. M., & Woodruff, C. (2011). Remittances and banking sector breadth and depth: Evidence from Mexico. *Journal of Development Economics*, 95(2), 229-241.
- Durdu, C. B., & Sayan, S. (2010). Emerging market business cycles with remittance fluctuations. *IMF Staff Papers*, 57(2), 303-325.
- Feld, L. P., & Schneider, F. (2010). Survey on the shadow economy and undeclared earnings in OECD countries. *German Economic Review*, 11(2), 109-149.
- Fernández, A., & Meza, F. (2015). Informal employment and business cycles in emerging economies: The case of Mexico. *Review of Economic Dynamics*, 18(2), 381-405.
- Fleming, M. H., Roman, J., & Farrell, G. (2000). The shadow economy. *Journal of International Affairs*, 387-409.
- Friedman, E., Johnson, S., Kaufmann, D., & Zoido-Lobaton, P. (2000). Dodging the grabbing hand: the determinants of unofficial activity in 69 countries. *Journal of public economics*, 76(3), 459-493.
- Furnivall, J. S. (1939). *Netherlands India: A study of political economy*. Cambridge: Cambridge University Press.
- Gapen, M. T., Chami, M. R., Montiel, M. P., Barajas, M. A., & Fullenkamp, C. (2009). *Do workers' remittances promote economic growth?* (No. 9-153). International Monetary Fund.
- Giles, D. E., & Johnson, B. J. (2002). Taxes, risk aversion, and the size of the underground economy. *Pacific Economic Review*, 7(1), 97-113.
- Giuliano, P., & Ruiz-Arranz, M. (2009). Remittances, financial development, and growth. *Journal of Development Economics*, 90(1), 144-152.
- Goel, R. K., & Nelson, M. A. (2016). Shining a light on the shadows: Identifying robust determinants of the shadow economy. *Economic Modelling*, 58, 351-364.
- Hart, K. (1973). Informal income opportunities and urban employment in Ghana. *The journal of modern African studies*, 11(01), 61-89.
- ILO. (1972). *Employment, incomes and equity: a strategy for increasing productivity in Kenya*. Geneva: ILO.
- Ivlevs, A. (2016). Remittances and informal work. *International Journal of Manpower*, 37(7), 1172-1190.
- Jadotte, E. (2009) *International Migration, Remittances and Labor Supply: The Case of the Republic of Haiti*. UNU-WIDER Research Paper no. 2009/28. Helsinki: World Institute for Development Economics Research.
- Johnson, Simon, Daniel Kaufmann, and Pablo Zoido-Lobaton (1998b), *Corruption, Public Finances and the Unofficial Economy*, Washington, D.C.: The World Bank.
- Justino, P., & Shemyakina, O. N. (2012). Remittances and Labour Supply in Post ~~AD~~ Conflict Tajikistan. *Working Papers*, 2012(388), 1-37.
- Kim, N. (2007) *The Impact of Remittances on Labor Supply: The Case of Jamaica*. World Bank Policy Research Working Paper no. 4120. Washington, DC: World Bank.
- Köster, H., & Pelster, M. (2017). Financial penalties and bank performance. *Journal of Banking & Finance*, 79, 57-73.
- La Porta, R., & Shleifer, A. (2014). Informality and development. *Journal of Economic Perspectives*, 28(3), 109-26.
- Lewis, W. (1955). Arthur: The Theory of Economic Growth. *Homewood*, 111, 9.
- Lim, S., & Basnet, H. C. (2017). International Migration, Workers' Remittances and Permanent Income Hypothesis. *World Development*, 96, 438-450.
- Loayza, N. (1999). *The economics of the informal sector: a simple model and some empirical evidence from Latin America*. The World Bank.
- Loayza, N. V., & Rigolini, J. (2011). Informal employment: Safety net or growth engine?. *World Development*, 39(9), 1503-1515.
- Mai, H., & Schneider, F. (2016). Size and development of the shadow economies of 157 worldwide countries: Updated and new measures from 1999 to 2013. *Journal of Global Economics*, 4(3), 1-15.
- Medina, L., & Schneider, F. (2017). Shadow economies around the world: New results for 158 countries over 1991-2015.
- Meyer, D., & Shera, A. (2017). The impact of remittances on economic growth: An econometric model. *Economía*, 18(2), 147-155.
- Neuwirth, R. (2011, October). The Shadow Superpower. *Foreign Policy*, Retrieved from <https://foreignpolicy.com>.
- Nickell, S. (1981). Biases in dynamic models with fixed effects. *Econometrica: Journal of the Econometric Society*, 1417-1426.
- Njangang, H., Noubissi, E., & Nkengfack, H. (2018). Do remittances increase the size of the informal economy in Sub-saharan African countries? *Economics Bulletin*, 38(4), 1997-2007.
- Öğünç, F., & Yılmaz, G. (2000). Estimating the underground economy in Turkey. *CBRT Research Department Discussion Paper*, 15.

Orozco, M., & Fedewa, R. (2006). *Leveraging efforts on remittances and financial intermediation (Working Paper ITD= Documento de Trabajo ITD; n. 24)*. BID-INTAL.

Osili, U. O. (2004). Migrants and housing investments: theory and evidence from Nigeria. *Economic development and cultural change*, 52(4), 821-849.

Posso, A. (2012). Remittances And Aggregate Labor Supply: Evidence From Sixty
The Developing Economies, 50(1), 25-39.

-Six Developing Na

Randazzo, T., & Piracha, M. (2018). Remittances and household expenditure behaviour: Evidence from Senegal*. *Economic Modelling*.

Rao, B. B., & Hassan, G. M. (2011). A panel data analysis of the growth effects of remittances. *Economic modelling*, 28(1-2), 701-709.

Ratha, D. (2003). Workers' remittances: an important and stable source of external development finance. *Global development finance*, 2003, 157-175.

Roodman, D. (2009). How to do xtabond2: An introduction to difference and system GMM in Stata. *The stata journal*, 9(1), 86-136.

Schneider, F. (1986). Estimating the size of the Danish shadow economy using the currency demand approach: An attempt. *The Scandinavian Journal of Economics*, 643-668.

Schneider, F. (2005). Shadow economies around the world: what do we really know?. *European Journal of Political Economy*, 21(3), 598-642.

Schneider, F. (2007). Shadow economies and corruption all over the world: New Estimates for 145 Countries. *Economics: The Open-Access, Open Assessment E-Journal*, Vol. 1, 2007-9.

Schneider, F., & Enste, D. H. (2000). Shadow economies: size, causes, and consequences. *Journal of economic literature*, 38(1), 77-114.

Shapiro, A. F., & Mandelman, F. S. (2016). Remittances, entrepreneurship, and employment dynamics over the business cycle. *Journal of International Economics*, 103, 184-199.

Tanzi, V. (1983). The underground economy in the United States: annual estimates, 1930-80. *Staff Papers*, 30(2), 283-305.

Thomas, J.J. (1992), *Informal Economic Activity*, University of Michigan Press, Ann Arbor, MI.

Torgler, B., & Schneider, F. (2007). Shadow economy, tax morale, governance and institutional quality: a panel analysis. *Governance and Institutional Quality: A Panel Analysis*.

Vaaler, P. M. (2018). Immigrant Remittances and the Venture Investment Environment of Developing Countries. *International Entrepreneurship: The Pursuit of Opportunities across National Borders*, 317-380.

Williams, K. (2017). Do remittances improve political institutions? Evidence from Sub-Saharan Africa. *Economic Modelling*, 61, 65-75.

Windmeijer, F. (2005). A finite sample correction for the variance of linear efficient two-step GMM estimators. *Journal of econometrics*, 126(1), 25-51.

Woodruff, C., & Zenteno, R. (2007). Migration networks and microenterprises in Mexico. *Journal of development economics*, 82(2), 509-528.

World Bank. (2018). Migration and remittances: Recent developments and outlook. *Migration and Development Brief* 29.

<http://documents.worldbank.org/curated/en/805161524552566695/Special-topic-transit-migration>.

Yang, D. (2008). International migration, remittances and household investment: Evidence from Philippine migrants' exchange rate shocks. *The Economic Journal*, 118(528), 591-630.

Please note:

You are most sincerely encouraged to participate in the open assessment of this discussion paper. You can do so by either recommending the paper or by posting your comments.

Please go to:

<http://www.economics-ejournal.org/economics/discussionpapers/2019-67>

The Editor