

Cudall
Center
for studies in
public policy
The University of Arizona

(Illegal) Immigration:

*Global and National Context
and Prospects for Reform*

Presented by

Judith Gans

Immigration Policy Project Director

Topics

- Global and national context

 - Illegal Immigration
 - Economic impacts
 - Fiscal Costs and contributions
 - National security

 - Policy debates and prospects for reform
-

Immigration: A World-Wide Phenomenon

- Cause *and* consequence of global economic integration
- UN estimates 190 to 200 million immigrants ...
≈ **3.3% of the world's population**
- Global remittances estimated at **\$150 billion** per year

Source: Papademetriou, Demetrios G., *"The Global Struggle with Illegal Immigration: No End in Sight"*, Washington DC: Migration Policy Institute, September 1, 2005.

Foreign-Born Population

Categories of Foreign Born (2004)

* Estimates based on 2004 Current Population Survey. Published in Passel, Jeffrey, "Unauthorized Migrants: Numbers and Characteristics", Pew Hispanic Center, Washington, DC, June 2005. www.pewhispanic.org

U.S. Laws Limit Economic Migration

- Architecture of family reunification
 - Economic migration laws seek to:
 - Minimize competition with U.S. workers
 - Provide for scarce labor
-

Demographic Realities

- ❑ Native-born population growing slowly and ageing
 - ❑ 20% of U.S. births occur to foreign-born mothers
 - ❑ Directly and indirectly, immigration accounts for \approx 60% of U.S. population growth
 - ❑ Between 1990-2004, immigrants accounted for **over 50% of growth** in the civilian labor force
-

Demographic Realities

Example:

Between 1996 and 2000 (Economic boom)

- U.S. economy generated 14.3 million new jobs
- U.S. population increased by 12.3 million people
including immigration

Strong 'pull' factor

Political Challenge

'Immigration'
increasingly equated with
'Illegal Immigration'

Causes of Illegal Immigration...

1. Global economic integration
 2. Inadequate provision for *legal* economic immigration
 3. Failure to sanction employers for hiring unauthorized immigrants due to:
 - i. No reliable means for verifying employment eligibility
 - ii. Limited funding of interior enforcement;
 - iii. Limited political will due to U.S. labor needs
-

Most Unauthorized Immigrants From Latin America

(Share of estimated 10.3 unauthorized immigrants)

* Estimates based on 2004 Current Population Survey. Published in Passel, Jeffrey, "Unauthorized Migrants: Numbers and Characteristics", Pew Hispanic Center, Washington, DC, June 2005. www.pewhispanic.org

Illegal Immigration Matters...

- To immigrants themselves
 - To the United States
-

Immigration Status Matters to Employment

Estimates based on 2004 Current Population Survey. Published in Passel, Jeffrey, "Unauthorized Migrants: Numbers and Characteristics", Pew Hispanic Center, Washington, DC, June 2005. www.pewhispanic.org

Immigration Status Matters to Income

(Incomes, 2003 Family Size 2004)

Estimates based on 2004 Current Population Survey. Published in Passel, Jeffrey, "Unauthorized Migrants: Numbers and Characteristics", Pew Hispanic Center, Washington, DC, June 2005. www.pewhispanic.org

Immigration Status Matters to Educational Attainment of Children

(Share of each group's 18-24 year old population, 2004)

Estimates based on 2004 Current Population Survey. Published in Passel, Jeffrey, "Unauthorized Migrants: Numbers and Characteristics", Pew Hispanic Center, Washington, DC, June 2005. www.pewhispanic.org

Immigration Status Matters to Net Fiscal Impacts

- Illegal immigrants tend to be low-skilled
 - Low-skilled immigrants:
 - Earn relatively low wages
 - Contribute relatively little in taxes
 - Net fiscal impacts depend *both* on:
 - Size and mix of immigrant population
 - Generosity of state public services
 - *Illegal status compounds impacts*
-

Immigration Status Matters to National Security

- Failure to control borders:
 - Undermines sovereignty & rule of law
 - Creates national security risks
 - Undermines formulation of coherent policy
 - Makes the border a dangerous place

“It is difficult to open the front door without closing the back door.”

Enforcement Has Focused on the Border

Spending by Type of Enforcement: 1985 - 2002

Source: Migration Policy Institute analysis of data from US Department of Justice Immigration and Naturalization Service, *Budget Requests to Congress, 1985-2002*; and *Budget of the United States Government, Appendix, 1985-2003*.

Enforcement Challenge

- Ambivalence about enforcement
 - Focus at border while interior enforcement is minimal
 - No reliable system for verifying immigration

 - Ambivalence about controlling immigration
 - control modulated through
 - Limits to **visible** categories
 - Adjustments to numbers of temporary visas
 - Adjustments to enforcement intensity
-

Politics of Reform

- System understood to be broken

 - Political stalemate:
 - “Enforcement before reform” vs. “Reform in order to enforce”

 - What to do with 11 million unauthorized immigrants?
 - “Earned regularization” vs. “Amnesty”
-

Temporary Worker Program

- ❑ One mechanism for economic immigration
 - ❑ Debates over existing unauthorized population
 - ❑ Limited provision for *permanent* economic immigration
-

'Importing' Temporary Labor is Complicated

- Workers vs. citizens
 - Facilitates:
 - Limiting rights
 - Social divisions
 - Inherent power imbalance
-

Politics of Immigration Debates

		<i>Immigrant Admission Should Be</i>	
<i>Immigrant Rights Should Be</i>		<i>Expanded or Maintained</i>	<i>Restricted</i>
<i>Expansive</i>	Cosmopolitans Edward Kennedy (D-MA)	Nationalist Egalitarians Diane Feinstein (D-CA)	
<i>Restrictive</i>	Free-Market Expansionists Jeff Flake (R-AZ)	Classic Exclusionists Tom Tancredo (R-CO)	

*From Tichenor, Daniel, *Dividing Lines: The Politics of Immigration Control in America*, Princeton University Press, Princeton University, 2002.

Major Themes and Conclusions

- ❑ Today's immigration reflects a global economy
 - ❑ Economic and fiscal impacts are complex
 - ❑ Current laws reflects complex political cross-currents and interests
 - ❑ Reform will be difficult and political voice is uneven
-