

Edin, Per-Anders; LaLonde, Robert J.; Åslund, Olof

Working Paper

Emigration of Immigrants and Measures of Immigrant Assimilation: Evidence from Sweden.

Working Paper, No. 2000:13

Provided in Cooperation with:

Department of Economics, Uppsala University

Suggested Citation: Edin, Per-Anders; LaLonde, Robert J.; Åslund, Olof (2000) : Emigration of Immigrants and Measures of Immigrant Assimilation: Evidence from Sweden., Working Paper, No. 2000:13, Uppsala University, Department of Economics, Uppsala

This Version is available at:

<https://hdl.handle.net/10419/82905>

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.

Emigration of Immigrants and Measures of Immigrant Assimilation: Evidence from Sweden*

by

Per-Anders Edin, Robert J. LaLonde, and Olof Åslund**

September 2000

Abstract

Most previously used measures of immigrant labor market assimilation will be biased if there is non-random emigration of immigrants. We use longitudinal data on immigration to Sweden 1970-1990 to examine the extent and pattern of immigrant emigration and its consequences for measures of assimilation. Large fractions of the immigrants leave the host country shortly after arrival; within five years, more than a quarter of the people studied emigrated. As expected, economic migrants are much more likely to emigrate than political ones. Further, within these two groups, it is the least economically successful who leave. This creates the impression that immigrants' well-being relative to natives improves with time in Sweden. However, not adjusting for emigration leads to overestimating the rate of economic assimilation, for Nordic and OECD immigrants by about much as 90 percent or more.

Keywords: assimilation, immigration, return migration
JEL classification: F22, J61

* We are grateful for comments from an anonymous referee, participants in the Economic Council of Sweden conference on "The Assimilation of Immigrants in the Labour Market", seminar participants at Uppsala University, the University of Chicago, and at the Swedish Trade Union Institute for Economic Research. We also thank Abukar Omarson for research assistance. This research has received financial support from the Swedish Council for Social Research.

** Edin: Uppsala University, CEPR, and NBER; LaLonde: University of Chicago and NBER; Åslund: Uppsala University, Department of Economics, Uppsala University, Box 513, S-751 20 Uppsala, Sweden. Olof.Aslund@nek.uu.se

I. Introduction

Immigration to developed countries accelerated during the last three decades so that by the beginning of the 1990s immigrants accounted for substantial fractions of the labor force in many western economies (Simon, 1989). At the same time that immigration rates rose, the labor market performance of recently arrived immigrants generally declined compared to that of the native born population in these countries.

Sweden also has experienced a substantial increase in its immigrant population as well as an apparent decline in the relative skills of recent immigrant arrivals (as measured by their earnings). By 1997 the fraction of immigrants in the population was nearly 11 percent. This percentage of the population was larger than the corresponding percentage in the United States – which is often called a "nation of immigrants." At the same time that the immigrant population grew, the ratio of new immigrants' earnings to those of natives fell from 88 percent during the early 1970s to 54 percent in the beginning of the 1990s.

In many western nations, the increased presence of immigrants with relatively poor labor market outcomes has raised policy makers' interest in whether and how quickly immigrants assimilate into their labor forces. These questions are of interest not only for understanding how the decline in immigrant earnings has contributed to income inequality, but also for its implications regarding immigrants use of the social welfare system and the fiscal burden, if any, that they impose on natives.

Measures of immigrant assimilation may be distorted if a significant fraction of immigrants emigrate back to their home country or to a third country. A cohort of new immigrants may appear to assimilate rapidly into the Swedish work force if the least skilled and least successful among them leave Sweden. Under these circumstances, analysts would compare natives' earnings over time to the most successful immigrants. Earnings differences between natives and immigrants would narrow, but not because these immigrants acquired country-specific skills that improved their labor market performance. Instead, earnings differences narrowed because the least prosperous immigrants eventually migrated.

This paper examines how measures of immigrant assimilation are affected by emigration. This question is recognized to be important for determining whether evidence of earnings convergence between immigrants and natives can be interpreted as assimilation. However, because of the limitations of the data used in most studies of immigrants, little is known about the empirical importance of this question. There are several reasons why studying the Swedish experience offers a unique opportunity to study the connection between

measures of immigrant assimilation and emigration patterns. First, using the Swedish register data we can construct a longitudinal database that follows individual immigrants from the time they migrate to Sweden until they leave the country. The “LINDA” database contains a representative sample of three percent of the Swedish population during each year between 1970 and 1998 (Edin and Fredriksson, 2000). It includes information on immigrants, the year of immigration, their country of origin, earnings and social assistance receipts. We also constructed a measure of the year of emigration. Accordingly, a second advantage of studying the Swedish experience is that we can use this unique database to examine the importance of emigration in a developed country that has a comparatively high percentage of immigrants in its population.

Finally, a third advantage of studying the Swedish experience is that Sweden has received substantial numbers of both economic and political immigrants. Theory suggests that these two groups’ incentives to migrate are different. The economic migrants are “self-selected” to succeed in the Swedish labor market, whereas the same is not necessarily true for the political migrants. Further, the incentives (including restrictions) to emigrate back to their home country also likely differ between economic and political migrants. Political migrants should be less motivated by economic factors to emigrate. Because of shortcomings of other databases this issue has been difficult to address in other countries. By contrast, we can separately examine how assimilation rates and emigration patterns differ between these two groups of immigrants.

In this paper, we first review the existing literature on the characteristics of Swedish immigrants. In section III, we consider alternative explanations for why immigrants might emigrate. In section IV, we describe our data and present some summary statistics. In section V, we examine the pattern of emigration from Sweden. Section VI considers alternative measures of immigrant assimilation and their sensitivity to the patterns of emigration. Our concluding remarks follow in section VII.

II. Immigration to Sweden

Like many other countries, Sweden has experienced a rapid growth of the foreign-born population over the last decades. In 1997, 11 percent of the Swedish population was born outside of the country. The economic migrants are largely from the OECD countries. About 30 percent of the total immigrant population has originated from the Nordic countries, and of these approximately two-thirds have been from Finland. Citizens of these countries have had

the right to migrate freely since the 1950s. The political migrants are mostly from non-OECD countries and the timing of their immigration parallels the timing of important political events during the last half of the 20th century, e.g. Chile in the 1970's, Poland in the early 1980's, Iran and Iraq in the later part of the 1980's, and former Yugoslavia in the 1990's.

During the 1960's, economic or "labor" migration dominated the inflow of immigrants to Sweden. This flow reached a peak in 1970 when almost 80,000 people arrived. Two years later, labor migration from outside the Nordic countries essentially was stopped (Svanberg and Tydén, 1998). Since then, there has been a shift from labor to refugee migration, and people have arrived from countries that experienced political upheavals. Accordingly, during the early period covered by our study, the majority of immigrants in our sample migrated for economic reasons, whereas during the later period a majority of immigrants entered Sweden on political grounds.

A substantial literature already documents the labor market performance of immigrants to Sweden (see Arai, Regnér and Schröder (1999)). As in other Western countries, the economic performance of Swedish immigrants varies substantially according to their country of origin. This relation appears to hold both for recent immigrants and for earlier migrants who arrived prior to 1970. Differences in educational attainment have not explained a substantial portion of the difference in immigrant performance. Among college-educated immigrants, those from Western Europe have earned substantially more than those from Southern Europe (Wadensjö, 1992). Furthermore, Rooth (1999) shows that labor market performance varies by country of origin among refugees arriving in the late 1980's, and that unobserved characteristics account for an important part of the difference.

The existing literature also provides evidence that, as in other Western countries, the relative earnings of immigrants compared to natives have declined (Aguilar and Gustafsson, 1994; Scott, 1999). According to Ekberg (1993), immigrants earned on average 20 percent more than natives in the late 1960's; twenty years later the figures were the reversed. This decline did not result from a decline in immigrants' relative schooling or labor market experience (Wadensjö, 1994). Instead, the decline appears to be connected with a shift in the immigrants' country of origin toward source countries whose migrants have historically performed more poorly in the Swedish labor market.

Understanding the connection between immigrant labor market status and their country of origin is important when examining the question of immigrant assimilation. A drop in relative earnings does not necessarily mean that the economic standing for different

groups of immigrants has deterred, because of the probable changes in the composition of Swedish immigrants. Similarly, higher earnings for early than recent immigrants in the cross section does not provide evidence on assimilation, since the later cohorts may increasingly consist of less skilled people (Borjas, 1985).

Results from the 1990 Census presented in Scott (1999) indicate that within country groups there are often not very large differences in the earnings of successive immigrant cohorts. This finding suggests that assimilation rates are low. A more direct way to measure the extent of individual immigrant assimilation in Sweden would be to adopt the approach taken by Ekberg (1994) and follow essentially the same sample of immigrants through time. In his study of immigrants arriving before 1970, he used data from the Censuses and the tax registers to compute the ratio of immigrant and native earnings every five years from 1970 until 1990. The results of his study suggest that there was no change in the relative earnings of immigrants among those arriving in Sweden prior to 1970. Throughout the period covered in his study male immigrant workers earned 98 percent of the earnings of native males. However, over time the fraction of immigrants who were employed decreased relative to natives.

One interpretation of Ekberg's finding is that the pre-1970 immigrants were essentially assimilated when they arrived in Sweden (or were essentially assimilated by 1970) and as a result did not acquire any additional country-specific skills that raised their earnings and employment prospects relative to natives. These immigrants consisted of an especially large percentage of immigrants from other Nordic countries in which the customs, language, and level of economic development were more similar to those in Sweden than is the case for immigrants from other countries.

The foregoing finding is consistent with studies of U.S. immigration that indicate that the rate of immigrant assimilation is positively correlated with the size of the initial earnings differential between immigrants and similarly skilled natives (Duleep and Regets, 1997). Consequently, Western European immigrants to the U.S. exhibit much slower rates of assimilation than do Mexican and East Asian immigrants. But at the same time the earnings of European immigrants are relatively high even when they first arrive in the U.S. This result suggests that unlike other immigrant groups they already possess some of the U.S. specific skills that their counterparts from Latin America and Asia lack.

III. Factors Influencing Immigrant Emigration

The pattern of return migration of immigrants to Sweden has been the subject of a limited number of studies. The rate of return migration is high, but this rate has probably decreased somewhat over time. Among persons in the 1970 immigrant cohort, 41 percent left Sweden within five years; in the 1980 cohort the figure was 33 percent (Diaconescu and Tryggveson, 1992)¹. This change is connected with the shift from labor to refugee migration discussed above. Economic migrants have better opportunities to return to their home country and it is thus not surprising that this group has higher emigration rates (Lundh and Ohlsson, 1994). Among economic migrants, return migration is not random. Klinthäll (2000) studied the return migration of immigrants arriving from Germany, Greece, Italy, and the U.S. after 1968. He found that approximately 40 percent left Sweden within five years, and that labor market success was an important determinant of return migration.

If immigrants do not randomly return to their home country or migrate to a third country, emigration may distort measures of immigrant assimilation. The literature contains several different explanations for return migration that yield different predictions about immigrants' stays in the receiving country and whether high or low skilled workers are more likely to emigrate (LaLonde and Topel, 1997). One explanation parallels that of immigration: migrants return when the present discounted value of earnings in the host country is less than that in the source country. This might occur if migrants learn that they are not as productive in the host country as they had anticipated and accordingly they revise their expectations of future earnings. Alternatively, conditions in the source country might have improved, making it more attractive to return home.

Whether the unskilled or skilled are more likely to emigrate also depends on changes in the distribution of earnings in the source and receiving countries (Borjas, 1988). Market reforms in the source country that substantially increase earnings inequality would more likely encourage skilled than unskilled migrants to return home. These migrants expect greater growth in the return to their skills. Similarly, trends toward greater income equality in the host country are more likely to encourage skilled immigrants to leave.

There are other plausible economic motives for immigrants to emigrate. For example, if individuals prefer consumption including consumption of non-market time at home instead of abroad, immigrants will return home when their savings are sufficiently high (Stark, 1994).

¹ "Within five years" in Diaconescu and Tryggveson (1992), corresponds to within six years in our study. For a comparison of emigration rates between our data and that for the total immigrant population, see Figure A2.

Under these circumstances, we expect that more skilled immigrants would have shorter stays in the host country than their less skilled counterparts. A related explanation holds that some immigrants arrive in the host country intending to return once they acquire skills that make them more productive back home. Again this explanation suggests that it is the more skilled immigrants that are the most likely to migrate.

These alternative views of the economic motivation for emigration yield different predictions about which immigrants are likely to migrate. In turn, these views also have different implications about how emigration affects measures of assimilation. If more highly skilled immigrants tend to emigrate, the relative earnings of immigrants to natives might decline even if the least skilled immigrants assimilate rapidly. Conversely, if the least skilled immigrants migrate, the growth of immigrants' relative earnings overstates the rate of assimilation, because the pool of immigrants is increasingly consisting of those individuals who were the most skilled in the first place.

IV. The Sample

We obtain our sample for this study from the LINDA database. It contains longitudinal information on immigrants and natives from the Swedish Censuses and from the population (RTB) and individual income registers. The resulting file includes information on immigrants' and natives' demographic characteristics, incomes, tax payments, and transfers. In addition to the information available for natives, for immigrants the file includes information on the latest year that they immigrated to Sweden, their country of birth, and the approximate year that they emigrated from Sweden. We provide more detail on how we constructed the database and how we defined the variables used in this study in the appendix.

Our measure of the year of emigration has two principal limitations. First, we cannot distinguish between persons leaving the sample because they died from those who left the sample because they emigrated. However, we present evidence below based on the emigration rates indicating that deaths do not likely account for the patterns of emigration that we observe in the data. Further, we show in the appendix that our emigration measure closely tracks official statistics from Statistics Sweden. The second limitation is that people may not always exit registers immediately when they leave Sweden. We give some more detail on this problem in the appendix.

Our longitudinal sample is different than some other such samples of immigrants. We do not match longitudinal data to a single cross-sectional sample of the immigrant population (Lubotsky, 1999). In this case we would observe earnings growth only for immigrants who stay. Instead, our sample consists of three percent of the immigrant inflow from 1970 through 1990. For each of these individuals, we match longitudinal histories from immigration through 1997, or until the person emigrates. Therefore, we can observe earnings growth both for stayers and emigrants.

Our sample contains 15,574 immigrants who arrived in Sweden between 1970 and 1990. Approximately 42 percent of the sample are immigrants from other Nordic countries. These immigrants can migrate freely without restrictions. Another 15 percent of the sample immigrated from other OECD countries. These immigrants usually come for work-related reasons and their migration is restricted. Finally, the remaining immigrants arrive from non-OECD countries. Over time an important shift has occurred in the composition of immigrants to Sweden. In the early 1970s more than 60 percent of immigrants arrived from other Nordic countries. But by 1990, nearly 60 percent of immigrants were from non-OECD countries.

As shown by the first panel of Table 1, during the period covered by our study approximately 55 percent of new immigrants were males, 52 percent were married and their average age upon arrival was 29. These characteristics were similar among immigrant groups, except that Nordic immigrants were substantially less likely to be married, and that the fraction of males was higher in the OECD group. As expected, immigrants likely arriving for work-related reasons earn more and have been much less likely to receive public assistance. During their first full year (year $t+1$) in Sweden, the earnings of Nordic immigrants have been on average twice those of immigrants from non-OECD countries. Further, only 17 percent of the Nordic immigrants compared with 60 percent of the non-OECD immigrants received social assistance during their first full year in Sweden.²

The shift in immigrant composition toward less skilled migrants from non-OECD countries implies that the skills of new immigrants (as measured by their earnings) declined relative to natives. As discussed above this finding has been noted in the literature on

² Our sample contains individuals aged 18–55 at arrival. If a large fraction of the younger people initially entered school instead of the labor market, this could bias our results. We have therefore performed the analysis presented in the paper on a sample restricted to those above 25 years of age at immigration. All qualitative aspects of our results hold also with that restriction. We also repeated our analysis with the self-employed excluded from the sample, and received results that are very similar to the ones presented.

Swedish immigration and has been documented in other developed countries. During the last 30 years, the ratio of new immigrant earnings to native earnings declined from 0.88 in 1970 to approximately 0.54 in 1990 and 0.27 by 1995. This massive decline is to a large extent driven by the high unemployment rates in the mid-1990's that especially affected the newly arrived immigrants. When we limit our earnings comparisons to persons who worked during the year, the ratio declines from 0.90 in 1970 to 0.74 in 1995.

Table 1. Group characteristics, variable means, standard deviations in parentheses.

Variable	Nordic	OECD	Non-OECD	Total
Male	54.0 (49.8)	60.3 (48.9)	53.1 (49.9)	54.6 (49.8)
Age	27.6 (8.6)	29.2 (8.1)	29.6 (8.2)	28.7 (8.4)
Married	35.4 (47.8)	55.0 (49.8)	65.5 (47.6)	51.7 (50.0)
Earnings t+1	124.129 (114.269)	112.587 (156.452)	65.458 (72.942)	95.365 (109.582)
SA receipt t+1	16.5 (37.2)	10.5 (30.7)	60.3 (48.9)	42.8 (49.5)
# individuals	6,668	2,325	6,581	15,574

Notes: "Male" is the percentage males; "Age" is age at immigration, in the sample $17 < \text{age at immigration} < 56$; "Married" is the fraction of people that are married (of those with civil status not missing in the registers); "Earnings" is earnings one year after immigration, presented in 1997 SEK (thousands) adjusted by index for all natives; SA receipt is the percentage receiving social assistance in the first year after immigration.

V. The Pattern of Immigrant Emigration from Sweden

A. Emigration Rates for Economic and Political Migrants

Swedish immigrants have relatively high emigration rates. Among the cohorts that immigrated to Sweden during the 21-year period between 1970 and 1990, more than one quarter left the country within five years of their arrival. During this period, this fraction has declined from above one-third for cohorts arriving at the beginning of the 1970s to about one-fifth for the cohorts arriving in the late 1980s.

The decline in emigration rates is largely accounted for by the shift in the composition of immigrants away from those arriving from the Nordic countries. As indicated by Table 2, immigrants from these countries have had consistently higher emigration rates than have those arriving from other source countries. Over the period studied, about 44 percent of

Nordic immigrants had left Sweden within five years of their arrival. Moreover, this fraction rose during the late 1980s.

Table 2. Return migration within five years by group and cohort, percentages.

Cohort	Nordic	OECD	Non-OECD	Total
70	43.1	31.2	17.9	36.1
71	44.0	36.7	18.2	36.1
72	38.3	39.6	8.7	30.8
73	38.4	38.7	11.9	30.9
74	44.5	31.6	10.5	33.9
75	40.4	26.1	10.6	30.6
76	32.9	28.9	13.0	26.3
77	38.0	32.7	12.5	28.9
78	39.1	23.4	14.6	28.0
79	44.2	28.9	9.5	30.6
80	49.4	32.3	9.2	32.2
81	52.1	36.4	10.5	31.2
82	42.3	32.1	10.2	23.2
83	44.3	41.0	10.0	29.2
84	40.8	20.4	8.6	20.9
85	41.7	18.8	7.3	18.2
86	45.3	31.0	3.6	18.3
87	44.6	32.0	5.5	19.0
88	51.2	23.9	6.0	19.9
89	50.7	25.9	6.2	22.6
90	57.4	21.1	7.9	24.6
Total	43.8	30.6	8.9	27.1

Notes: Percentage that is no longer in data in the sixth year after arrival, including year of immigration.

By contrast, immigration rates are significantly lower for immigrants from non-OECD countries. Only nine percent had emigrated within five years of their arrival, and during the period we studied the fraction of non-OECD immigrants who emigrated exhibits a downward trend. Therefore, in addition to the compositional change in immigrants, the declining emigration rates among immigrants from non-OECD countries also partly account for the downward trend in emigration rates for Swedish immigrants. This evidence indicates that political and economic immigrants face different incentives (and restrictions) to migrate.

We can follow some of the earlier immigrant arrivals in our sample for more than a quarter of a century. (Note that when studying emigration over a long time period, the inclusion of deceased in the “emigration rate” may be more problematic than when studying shorter periods.) Among persons in the early 1970s cohorts, approximately one-half emigrated within 25 years. However, the fraction of Nordic immigrants from these cohorts who emigrated by the end of our sample frame exceeds two-thirds. The figures are well in line with numbers for the total Swedish immigrant population presented in Diaconescu and

Tryggveson (1992). These immigrants, who likely arrive for work-related reasons, do not tend to stay permanently in Sweden. By contrast, more than 70 percent of the non-OECD immigrants from that period were still in Sweden more than a quarter of a century later. This evidence also underscores the point that economic migrants to Sweden, especially those from relatively developed countries have high emigration rates, while those who are likely migrating for political reasons and from less developed countries are much less likely to emigrate and tend to stay permanently in Sweden.

These emigration figures are much higher than those estimated for the United States. Although comparable U.S. data is unavailable, studies estimate that between 30 to 40 percent of immigrants to the U.S. eventually emigrate (Warren and Peck, 1980; Borjas and Bratsberg, 1996). These emigration rates are more similar to those for Swedish immigrants from non-OECD countries, even though only a relatively modest fraction of U.S. immigrants arrive for political reasons.

B. The Timing of Emigration

During the first year in Sweden emigration rates are relatively low, but they rise sharply during the second and third year in the country, and then remain high for a couple of years before they decline (Table 3). This pattern holds both for Nordic and OECD immigrants, but is much less apparent for immigrants from non-OECD countries. The lesson from this table is that if an immigrant is going to leave Sweden, they are highly likely to leave within a few years of their arrival. Once they have been in Sweden for five or six years the likelihood of emigrating in any given year is relatively low. Apparently, emigration after many years in Sweden is rare.

Once immigrants have been in Sweden for a long time, the differences in emigration rates between economic or political migrants get smaller, but are still substantial after ten years. However, the most striking differences in emigration rates among immigrants from different source countries occur within the first five years of arrival.

Table 3. Return migration by group, conditional probabilities, percentages.

Emigration in year	Nordic	OECD	Non-OECD	Total
1	2.74	1.46	1.46	2.01
2	17.30	8.12	1.77	9.32
3	13.80	8.65	1.82	7.50
4	11.53	9.83	1.93	6.59
5	8.31	6.92	2.23	4.99
6	7.04	7.50	1.83	4.36
7	5.77	5.22	1.90	3.60
8	5.60	5.09	1.89	3.51
9	4.62	4.97	1.61	3.03
10	3.89	4.33	1.46	2.62
11	4.04	3.92	1.17	2.47
12	3.06	3.66	1.42	2.21
13	3.57	1.95	0.83	1.87
14	2.33	2.37	1.10	1.62
15	1.57	2.84	1.01	1.38
16	1.89	2.47	1.57	1.67
17	2.02	1.87	1.05	1.41
18	1.40	2.24	1.07	1.24
19	1.50	1.65	0.72	1.05
20	1.50	1.13	1.01	1.08
21	1.63	2.04	1.22	1.34
22	1.51	2.09	1.04	1.23
23	0.80	1.47	0.50	0.69
24	1.05	1.39	0.85	0.89
25	2.98	0.60	1.62	1.72
26	2.22	4.01	0.36	1.54
27	1.11	0.00	0.00	0.45

Notes: Table shows conditional emigration probabilities. Formally: $\Pr(\text{Emigration in year } X \mid \text{Stay to } X-1)$.

C. Emigrants' Place in the Immigrant Earnings Distribution

In the tables below, we present figures for how emigration within five or ten years after immigration relates to initial economic outcomes in Sweden. Throughout, we discuss the results for the five-year period, and mention the ten-year period only when the results differ. Among economic migrants, those who leave Sweden tend to be less successful labor force participants than their counterparts who stay. As shown by Table 4, immigrants who emigrate within their first five years in Sweden, tend to earn less and participate less in the labor force. Although, the average difference between the earnings of emigrants and stayers is positive, this result reflects the relatively high proportion of Nordic immigrants among emigrants from Sweden. As discussed above, immigrants from these countries perform better

in the Swedish labor market than other immigrants. Among the population of Nordic immigrants, those who emigrated within five years of arrival earned 12 percent (11 log points) less during their first full year in Sweden than those who stayed. We also observe a similar though smaller gap between the earnings of emigrants and stayers among the OECD immigrants. However, among the non-OECD immigrants the difference between the earnings of emigrants and stayers is very small.

Even more striking differences between emigrants and stayers are seen in the percentages that worked for pay during their first full year in Sweden. Among the immigrant groups studied, the percentage of emigrants who worked after arriving in Sweden is 8 to 18 percentage points lower than the corresponding percentages for the stayers. This evidence indicates that immigrants who emigrate are substantially less attached to the Swedish workforce. This evidence works against the contention that the Swedish welfare state tends to attract and retain immigrants prone to receive public assistance and at the same time encourage more economically productive immigrants to leave. At least among likely economic immigrants, those most likely to leave Sweden are those who are least likely to find work and when they do work, those who are relatively low paid.

Table 4. Labor market outcomes for stayers and emigrants in the first full year in Sweden, immigration year+1, emigration within five or ten years.

	Within five years				Within ten years			
	Earnings>0, perc.		Ln(Earnings)		Earnings>0, perc.		Ln(Earnings)	
	Stayed	Emigr.	Stayed	Emigr.	Stayed	Emigr.	Stayed	Emigr.
Nordic	86.2 (34.5)	77.8 (41.6)	4.76 (0.87)	4.65 (1.03)	86.6 (34.1)	78.6 (41.0)	4.78 (0.82)	4.66 (1.00)
OECD	79.4 (40.4)	64.4 (47.9)	4.54 (1.04)	4.48 (1.54)	81.5 (38.8)	66.1 (47.4)	4.55 (0.98)	4.46 (1.39)
Non-OECD	74.7 (43.5)	57.2 (49.5)	4.06 (1.18)	4.04 (1.27)	78.9 (40.8)	64.4 (47.9)	4.15 (1.10)	4.11 (1.25)
Total	79.2 (40.6)	72.0 (44.9)	4.38 (1.11)	4.54 (1.18)	81.9 (38.5)	73.4 (44.2)	4.43 (1.03)	4.54 (1.14)

Notes: “Earnings>0” shows percentages with positive earnings; ln(earnings) is the mean of log earnings for, std dev in parentheses. Measures in t+1, conditional on staying to t+2.

To see how immigrants’ earnings during their first years in Sweden are associated with subsequent emigration we estimate a linear probability model in which the dependent variable is whether the individual emigrated within five (ten) years of arrival. We controlled for immigrants’ gender, age (and its square), the region of origin, year of arrival, and interactions between year of arrival and region of origin. Our measures of earnings are (i) log earnings and (ii) earnings and whether the individual had any earnings during their first full year in Sweden.

We find that among immigrants who worked during their first full year in Sweden and did not migrate at least until their second year in the country, earnings during that first year is negatively associated with the probability of emigrating. However as summarized by Table 5, the magnitude of this relation is relatively small. The coefficient of -0.017 implies that a doubling of earnings (which is about one standard deviation of the mean level of immigrant earnings among those who work) is associated with less than a 2 percentage point decline in emigration probabilities. Given that on average approximately 25 percent of immigrants leave within 5 years this estimate is not especially large. The elasticity of emigration with respect to earnings is about 0.07. The effect in the ten-year model is a little bit larger; the point estimate of -0.030 implies an elasticity of about 0.08.

The foregoing figures summarize the relation between emigration and earnings among individuals who worked during their first full year in Sweden. However, whether immigrants

work for pay during their first full year in Sweden has a stronger relationship with emigration probabilities. The percentage emigrating within the first 5 years of arrival was almost 11 percentage points lower among immigrants who worked for pay compared to immigrants who did not work during their first full year in Sweden. The percentage of immigrants who worked for pay during their first full year in Sweden and left the country within the first 10 years in the country was 16 percentage points lower compared to those who did not work. These findings underscore our point that emigration is associated with lack of labor force attachment. This appears to be the primary mechanism through which lower earnings are associated with increased emigration rates.³

Table 5. Probability of emigrating within five or ten years, linear prob.

	Five years		Ten years	
	(1)	(2)	(3)	(4)
Ln(Earnings)	-0.017 (0.003)		-0.030 (0.005)	
Earnings/1000		0.051 (0.034)		-0.0023 (0.049)
Earnings>0		-0.111 (0.009)		-0.157 (0.012)
Male	0.057 (0.007)	0.046 (0.006)	0.082 (0.010)	0.077 (0.009)
Age	0.003 (0.003)	0.003 (0.003)	0.000 (0.004)	0.000 (0.003)
Agesq*10 ⁻³	-0.060 (0.044)	-0.063 (0.037)	-0.012 (0.060)	-0.024 (0.052)
N	10,779	13,838	8,477	10,701
Adj R ²	0.10	0.11	0.12	0.13

Notes: OLS parameter estimates, standard errors in parentheses. Dependent variable=1 if individual emigrated within five (ten) years. Outcomes in immigration year +1. Real income-adjusted earnings in 1997 SEK (thousands). Also included: Controls for immigration year, country of origin group and interactions group*im year. Sample for outcomes in im year +1 conditional on staying at least to t+2.

D. Emigration and the Welfare System

Immigrant earnings patterns indicate that once we account for an immigrant's country of origin those who are more skilled and more attached to the workforce are more likely to remain in Sweden. This finding suggests that immigrants who stay are less likely to be

³ Slightly modified versions of Table 5 indicate that holding initial earnings constant, there are substantial differences in emigration rates between groups. For example, non-OECD migrants were about 22 percent less likely than Nordic immigrants to emigrate within five years of arrival. We have also performed the estimations of Table 5 separately by gender. The results indicate that the effect of employment on the emigration probability is stronger among males than females. The 5-year estimate is -0.138 for males and -0.052 for females.

burden on the social welfare system than immigrants who migrate. The LINDA database allows us to explore this question because it includes information on annual payments for social assistance and for study allowances.

Table 6 shows that immigrants who migrated within the first five years of arrival were less likely to receive social assistance during their first full year in Sweden. Furthermore, when they did receive such aid they tended to receive less of it than their counterparts who stayed. Among those who emigrated, the percentage that received social assistance during their first full year in the country was about one-half of the corresponding percentage for immigrants who stayed. Further, among those emigrants who did receive public assistance during that year, the mean duration was 32 percent lower among emigrants.⁴ For emigration within ten years, the differences are somewhat smaller, but still substantial.

The main reason that emigrants were less likely to have received public assistance is that they consist of a larger proportion of Nordic and other OECD immigrants than do the stayers. Among Nordic immigrants, slightly higher fractions of emigrants than stayers received public assistance during their first full year in Sweden, and the number of months as a recipient also is somewhat larger, especially over a ten-year period. Among the other OECD immigrants, rates of social assistance are even lower. But, it seems that stayers are a little more likely to receive benefits, and when they do, receive it for a longer period of time.

Immigrants from non-OECD countries have by far the highest percentage of persons who received social assistance. Moreover, non-OECD immigrants who stay in Sweden are more likely to have received social assistance during their first full year in the country, and when they received such aid to have done it for a longer time period. This finding may be of concern to policy makers because the composition of Swedish immigration shifted during the latter part of the 20th century toward immigrants from these countries.⁵

⁴ Months of receipt is preferred as a measure of the level of social assistance dependence because the amount received depends on the size of the household.

⁵ The relation between earnings and emigration appears not to be in accordance with the results for social assistance. One possible explanation to this is that social assistance is a household based benefit. If stayers live in larger households, individuals may earn more and still be eligible for social assistance. The fact that 54 percent of stayers but only 36 percent of emigrants were married in their first year in Sweden (a pattern that holds also within groups) is consistent with this explanation. However, the patterns of Table 6 hold also when it is calculated for the non-married and the married separately. Furthermore, regressions similar to those in Table 5, but with social assistance receipt instead of earnings and employment, show the same pattern as Table 6: a significantly negative correlation between receipt and emigration among non-OECD immigrants, and statistically weaker associations within the other groups.

Table 6. Social assistance in first full year in Sweden, t+1.

	Within 5 years		Within 10 years	
	Stayed	Emigr.	Stayed	Emigr.
<i>Nordic</i>				
Reception, perc.	16.1	17.4	16.9	19.5
Months _{recep.}	3.9	4.3	3.9	5.4
# individuals	1,059	562	439	385
<i>OECD</i>				
Reception, perc.	11.0	8.8	12.6	8.1
Months _{recep.}	3.7	2.6	3.9	3.9
# individuals	648	171	301	186
<i>Non-OECD</i>				
Reception, perc.	61.2	43.9	61.5	53.1
Months _{recep.}	7.9	6.7	7.9	7.6
# individuals	3,735	187	1,701	213
<i>Total</i>				
Reception, perc.	46.4	21.2	47.4	25.9
Months _{recep.}	7.6	5.2	7.6	6.7
# individuals	5,442	920	2,441	784

Notes: "Reception" is the percentage with amount > 0; "Months" is the average number of months of social assistance reception conditional on reception.

Immigrants to Sweden are not automatically eligible for study allowances. The general rule is that the person must have come to the country with another purpose than to study. Refugees are generally eligible for allowances, and other immigrants qualify by living and working in Sweden for a minimum of two years.⁶ There are thus ways to come to Sweden, stay for a limited period, get an education, and then return. Because the initial receipt of study allowances may not be the appropriate measure to study, we use also data on receipt in later years in Sweden. The information contained in the database on study allowances reveals a somewhat similar pattern as the information on social assistance, but should be interpreted differently. As shown by Table 7, immigrants from the non-OECD countries are more likely than immigrants from other countries to receive such allowances. Further, those

⁶ According to the rules, being unemployed, in a labor market program or taking care of own child or other close relative is equivalent to working.

who stay in Sweden are more likely to receive allowances than those who emigrate.⁷ This latter finding also holds for Nordic and other OECD immigrants. For both groups, those who stay received more study allowances during their first full year in Sweden than did those immigrants who eventually migrated.

By contrast, to the findings on the receipt of social assistance by immigrants, the figures on the receipt of study allowances may be more encouraging to policy makers. Immigrants from all groups who received such allowances after their arrival have been much more likely to stay in the country for at least ten years. This behavior makes it possible that these allowances might constitute a productive social investment in immigrants. As a group, immigrants do not use these allowances to enhance their skills and then migrate back to their home countries where they then realize the returns on Sweden's investment in their skills. The data indicates that immigrants who receive a study allowance after arrival in Sweden are signaling that they are likely to remain in the country for many years.

Table 7. Reception of study allowances.

	Within 5 years		Within 10 years	
	Stayed	Emigrated	Stayed	Emigrated
<i>Nordic</i>				
t+1	1.5	0.7	2.5	1.3
t+3	3.8	3.3	5.0	3.3
t+7			4.6	3.3
<i>OECD</i>				
t+1	2.3	0.0	2.3	1.1
t+3	6.3	0.0	5.0	3.8
t+7			5.6	0.0
<i>Non-OECD</i>				
t+1	7.6	4.3	9.1	7.5
t+3	11.8	6.0	13.0	13.2
t+7			7.6	12.3
<i>Total</i>				
t+1	5.8	1.3	7.1	2.9
t+3	9.6	3.4	10.6	6.8
t+7			6.8	6.6

Notes: Percentage of the group receiving study allowances in year t+x.

VI. Emigration's Effects on Measures of Assimilation

The implication of the pattern of emigration on measures of assimilation is that, for the whole group of immigrants, those who stay are less skilled than the immigrants who leave.

⁷ Except for emigration within 10 years in the non-OECD group in t+3 and t+7.

This skill difference arises in Sweden because individuals from countries whose immigrants have high earnings tend to emigrate, whereas those from countries whose immigrants have low earnings tend to stay. This pattern occurs because immigrants with low earnings tend to be from countries that send political migrants. As we observed above, even if we account for initial labor market success in Sweden, immigrants from such countries are less likely to emigrate.

Instead, when we examine separately the connection between labor market success and subsequent emigration rates among economic and political migrants, we find that it is the less skilled or less successful who appear to leave. This means that the implications of emigration for measures of assimilation are likely different when studying the whole immigrant population than when studying economic and political migrants separately.

In the literature, there are at least two ways to define whether assimilation has occurred. First, over time do the earnings of immigrants "catch up" with the typical native? Second, do immigrants acquire country-specific human capital that leads to higher earnings? The concepts of assimilation underlying these two questions differ and so the estimates that they generate also differ, especially in recent years when the new immigrants became markedly more economically disadvantaged relative to their native counterparts.

To answer the first question on assimilation, we can simply compare native and immigrant earnings to see if, and in that case when, immigrants reach native earnings levels. If age-earnings profiles and skill premiums differ between natives and immigrants, we cannot answer the second question by relating immigrants to natives. Alternative comparisons used in the literature include natives of the same ethnicity as immigrants, or immigrants of the same ethnicity who have been in the host country for many years (Borjas, 1985; LaLonde and Topel, 1992). The idea here is that this comparison group shares some characteristics with more recent immigrants, but is fully assimilated, even though it has not caught up to the typical native. Below we consider the second of these two options when computing measures of immigrant assimilation.

A. Results From the 1996 Cross Section

To show how computations from the Swedish data compare to those reported in the literature, we begin by adopting a variant of the approach used by Chiswick (1978). Chiswick measured assimilation using cross-sectional data from the 1970 U.S. Census. He compared the 1969 earnings of comparably skilled immigrants who had spent differing amounts of time

in the United States. In the Swedish context, we estimate the parameters of the following model of immigrant earnings:

$$y_i = \mathbf{a} + \mathbf{b}X_i + \mathbf{d}IMM_i + e_i \quad (1)$$

where y_i denotes earnings in 1996, the last year covered in our sampling frame, X_i denotes age and age squared, and IMM_i denotes a vector of dummy variables indicating the number of years since migration. The categories we consider are 1 to 5 years, 6 to 10 years, 11 - 15 years, 16 to 20 years, and more than 20 years, which is the reference category in the analysis. We estimate this relation in aggregate, and separately by region of origin and gender “cells” for all immigrants who arrived prior to 1996 and were still in Sweden in 1997.

It is well known that this approach will suffer from bias if there are changes in cohort quality, or if there is non-random emigration of immigrants. The results of the first panel of Table 8 suggest that among economic migrants, earnings do not rise significantly with time in Sweden. With the exception of Nordic women, the earnings of new immigrants to Sweden are not significantly lower than are those of comparably aged immigrants who had been in Sweden for more than 20 years. For immigrants from Nordic or other OECD countries, there is little systematic evidence of immigrant assimilation in the cross section. This finding indicates that the actual assimilation rate must be even smaller than suggested by the table, because the emigration patterns discussed in the previous section imply that any measure of assimilation derived from cross-sectional data is upwardly biased (Borjas, 1985; Jasso and Rosenzweig, 1990).

By contrast, among non-OECD immigrants the pattern from the 1996 cross section suggests rapid assimilation in the sense that these immigrants are acquiring country-specific human capital. The longer immigrants from these regions of the world have been in Sweden the higher are their earnings.⁸

Part of the sharp rise in relative earnings of new non-OECD immigrants may be due to increases in weeks or hours worked, instead of due to increased wages. Even though we do not have wage data, we explore this possibility by comparing the relative earnings of immigrants from different entry cohorts whose 1996 earnings were above 36,200 SEK.⁹ As

⁸ Table A3 shows results from some variations on these estimations. As evident from Panel A, it appears as if no group reaches native earnings levels even after more than twenty years in Sweden. Further, Panel B shows that including additional control variables does not alter the results substantially. A comparison between A and B also reveals that the estimates on assimilation are very much alike using the two different reference groups.

⁹ In 1996, this was the level of the “basic amount”, which determines e.g. eligibility for social assistance.

shown by panel B of Table 8, estimates based on our crude proxy for wages do reveal a more attenuated relation between earnings and time in Sweden. This finding underscores the importance of labor force participation rates as indicators of success in the Swedish labor market. Nonetheless, among non-OECD immigrants who work regularly, it is still the case that 20 years in Sweden is associated with significantly higher earnings. The pattern is similar to that reported for relatively unskilled immigrants to the U.S. (LaLonde and Topel, 1992; Duleep and Regets, 1998). By contrast, in Panel B we continue to find scant evidence of assimilation among the economic migrants to Sweden.

Table 8. Earnings assimilation, cross-sectional estimates 1996.

Time since im.	1-5	6-10	11-15	16-20	N	Adj R ²
Panel A:						
All	-0.989 (0.035)	-0.487 (0.033)	-0.361 (0.039)	-0.209 (0.035)	15,690	0.16
Nordic	-0.188 (0.073)	-0.090 (0.060)	-0.112 (0.070)	-0.077 (0.048)	5,947	0.05
OECD	-0.049 (0.105)	-0.065 (0.103)	-0.172 (0.108)	-0.129 (0.100)	1,927	0.08
Non-OECD	-1.129 (0.052)	-0.521 (0.050)	-0.372 (0.058)	-0.261 (0.056)	7,816	0.17
Nordic – Male	-0.066 (0.110)	-0.080 (0.094)	-0.144 (0.111)	-0.162 (0.075)	2,688	0.04
Nordic – Female	-0.298 (0.095)	-0.090 (0.078)	-0.072 (0.089)	0.000 (0.061)	3,259	0.06
OECD – Male	-0.206 (0.130)	-0.163 (0.129)	-0.361 (0.141)	-0.312 (0.130)	1,180	0.10
OECD – Female	0.171 (0.179)	0.051 (0.168)	0.115 (0.168)	0.141 (0.153)	747	0.05
Non-OECD – Male	-0.994 (0.080)	-0.592 (0.074)	-0.431 (0.087)	-0.297 (0.084)	3,833	0.15
Non-OECD – Female	-1.223 (0.067)	-0.449 (0.067)	-0.307 (0.077)	-0.224 (0.075)	3,983	0.19
Panel B:						
Nordic – Male	0.078 (0.052)	-0.031 (0.043)	0.028 (0.053)	-0.063 (0.034)	2,404	0.04
Nordic – Female	0.003 (0.044)	0.040 (0.034)	-0.010 (0.038)	0.026 (0.026)	2,889	0.05
OECD – Male	0.024 (0.065)	-0.061 (0.062)	-0.023 (0.070)	-0.150 (0.063)	1,007	0.08
OECD – Female	0.008 (0.083)	0.086 (0.077)	-0.094 (0.074)	-0.004 (0.067)	623	0.03
Non-OECD – Male	-0.330 (0.038)	-0.216 (0.033)	-0.160 (0.038)	-0.195 (0.036)	2,745	0.11
Non-OECD – Female	-0.368 (0.034)	-0.180 (0.029)	-0.121 (0.033)	-0.107 (0.032)	2,473	0.13

Notes: OLS parameter estimates (standard errors in parentheses) from estimation of log earnings 1996 on age and its square, and dummies for time since immigration 1-5, 6-10, 11-15, and 16-20 years respectively. Reference group: more than 20 years since immigration. Sample conditional on being in Sweden in 1997, 1996 immigrants excluded. 17 < Age < 65. Panel B also conditions on earnings being larger than one basic amount (SEK 36,200 in 1997).

B. Evidence from the 1970 - 1997 Longitudinal Data

In this section, we focus on how emigration affects measures of assimilation, and to what extent immigrants' earnings converge with those of natives. As indicated above, cross-sectional based measures of assimilation can be misleading if there has been a decline in immigrant "skills" over time, or there are high rates of emigration by less skilled immigrants. The figures in Table 8 account for the dramatic changes in the region of origin of Swedish immigrants. So, to some extent, our cross-sectional analysis accounts for this source of change in immigrant "quality." Further, our prior analysis showing that non-OECD immigrants are not likely to emigrate suggests that the foregoing cross-sectional measures of assimilation are not distorted for this immigrant group. There may, however, have been changes in the within-group compositions that bias our results. Our longitudinal data allow us to explore these issues in greater depth.

We turn to comparing the earnings growth of different immigrant groups during their first 10 years in Sweden to the average earnings growth of natives. This measure considers whether immigrants move upwards in the earnings distribution, and thereby if average immigrant earnings converge to those of natives. The upper panel of Table 9 summarizes the results when we do not control for emigration. According to these figures, immigrants' earnings grow by on average 20' SEK during the first ten years in Sweden.¹⁰ Given that immigrant earnings during their first full year in Sweden averaged 95' SEK, this growth constitutes substantial convergence. Furthermore, it appears that there is convergence also among economic migrants, who have relatively high initial earnings.

The foregoing estimate of the rate of immigrants' earnings convergence to natives' earnings may be misleading because less successful immigrants are emigrating during their first 10 years in Sweden. These emigrants have lower earnings, and when they emigrate, average earnings of remaining immigrants will increase even if individual earnings do not change. This effect will be reinforced if emigrants also have slower growing earnings, so that as they emigrate the average growth rates of the remaining immigrants' earnings increase relative to that of natives.

To account for this potential source of bias in our estimates, we compute the difference between the mean relative earnings of immigrants in two successive years, dropping from the

¹⁰ Note two things about the results. The earnings measure is indexed with the average native earnings level in each calendar year; thus, a positive number in Table 9 indicates an increase relative to natives. Also, the averages are calculated only on individuals potentially observed in both t and $t-1$.

sample persons who had emigrated during the most recent year. In this way we do only base our measures of immigrants' earnings convergence on observed changes between t and $t-1$. The emigrants leave the sample and are not used in the calculation when they emigrate. Prior to that point their earnings growth figures in our computation of earnings convergence.

We perform a similar calculation for each year starting with the year following the year of arrival, and finally estimate the total earnings growth as the sum of our measures of annual earnings growth. This method adjusts for emigration and the possibility that emigrant relative earnings were lower to begin with and/or grew more slowly than those of other immigrants because we ensure that our measure of year-to-year growth includes the same individuals.

This method of accounting for emigration reveals that the earnings growth of Nordic and other OECD immigrants is slight. As shown by the lower panel of Table 9, the cumulative earnings growth of Nordic immigrants relative to natives during their first ten years in Sweden is only 2,600 SEK (about 2 percent). For OECD migrants we even estimate negative assimilation over the period. The faster growth rate that we find when we do not account for emigration is a result of low-earning Nordic and other OECD immigrants leaving Sweden at higher rates than their high-earning counterparts.

By contrast, although emigration accounts for some of the relative growth in earnings of non-OECD immigrants compared to natives, there is still substantial evidence of earnings convergence. Indeed, as shown by Figure 1, most of this convergence occurs during the first three to four years after non-OECD immigrants arrive in Sweden.¹¹ As discussed above in Section II, this evidence is consistent with research on U.S. immigration. Immigrants from ethnic groups who arrive in the U.S. earning less than the typical immigrant tend to have more rapidly growing earnings during subsequent years.

The Nordic and OECD immigrants start with relatively high earnings, but experience little earnings growth relative to natives. Moreover, they never "catch up" to natives. Neither the cross-sectional nor the longitudinal analyses indicate that these particular economic immigrants acquire country-specific skills that cause their earnings to grow relative to either natives or their counterparts who arrived years earlier. This evidence may suggest that these immigrants have arrived in Sweden with sufficient knowledge of the country's culture and institutions to take full advantage of their skills.

By contrast, non-OECD immigrants start with low earnings, but experience more rapid relative earnings growth. This growth may result from these immigrants acquiring country specific skills that raise their earnings. Despite the growth, this group's earnings remain far behind both their OECD counterparts and natives.¹² Furthermore, the growth slows dramatically after only a few years in Sweden, and immigrants who spent ten years in Sweden do not have higher earnings than those who have only been in the country for five years. This contradicts the cross section results, which indicated that earnings continue to grow for 15 and even 20 years after arrival. Likely, this difference stems from within group changes in cohort quality that bias the results from the cross section.

¹¹ The patterns of assimilation seem to be stable over time. For example, when we split the sample according to immigration before and after 1980, we get very similar results as in the overall sample.

¹² The cross section estimates reported in Table A3 suggest that the remaining earnings gap is not due to differences in levels of education.

Table 9. Income assimilation, with and without control for emigration.

Average earnings in first full year (adjusted thousand 1997 SEK)				
	All	Nordic	OECD	Non-OECD
	95.37	124.13	112.59	65.46
	(109.58)	(114.27)	(156.45)	(72.94)

No control for emigration.				
Variable	All	Nordic	OECD	Non-OECD
Di2	8.972	6.128	5.018	15.640
Di3	3.807	2.985	3.189	6.717
Di4	2.963	5.431	0.280	3.357
Di5	1.008	0.560	4.523	1.464
Di6	0.812	2.385	-2.851	1.559
Di7	1.569	0.235	1.634	2.970
Di8	0.794	0.172	3.908	0.780
Di9	0.501	0.828	0.046	0.722
Di10	-0.618	-0.146	-0.104	-0.770
Sum	19.807	18.579	15.642	32.439

Control for emigration.				
Variable	All	Nordic	OECD	Non-OECD
Di2	9.364	3.288	5.094	15.167
Di3	3.631	0.976	1.247	6.078
Di4	2.592	3.140	1.969	2.416
Di5	0.278	-1.107	1.694	0.740
Di6	-0.457	-0.152	-6.033	0.735
Di7	0.415	-0.961	-2.533	1.956
Di8	-0.142	-0.497	0.459	-0.080
Di9	-0.694	-0.814	-2.361	-0.156
Di10	-1.491	-1.249	-2.648	-1.331
Sum	13.496	2.624	-3.112	25.527

Notes: Numbers in real income adjusted thousands 1997 SEK. No control for emigration shows differences in averages over individuals. Control for emigration shows averages of individual differences. Non-earners included. In the panels, 1 means a 1000 SEK earnings increase relative to average native earnings.

Figure 1. Convergence to natives earnings, control for emigration.

Source: Table 9, control for emigration. Average immigrant earnings as percentage of natives'. The numbers on the x-axis denote years since immigration.

VII. Conclusions

During the last 30 years, the earnings of immigrants to Sweden relative to natives has declined. This decline results primarily from a change in the composition of new immigrant cohorts away from economic migrants from the Nordic countries and toward migrants from non-OECD countries. Immigrants from these countries earn less, are less likely to be employed upon arrival in Sweden and receive more social assistance than other immigrant groups. Further, even many years after their arrival they still are economically disadvantaged both compared to other immigrant groups and to natives. Accordingly, the shift in immigrant composition toward political migrants from non-OECD countries indicates that in the future the disparity between immigrant and native material well-being will be larger than it has been in the past.

Our study indicates that immigrants assimilate to some extent in the sense that their earnings grow relative to their native counterparts, but they do not catch up. Nordic immigrants are the most advantaged immigrant group, but even after 10 years in Sweden they still earn approximately 15 to 20 percent less than the typical native. Economic migrants' earnings converge very little with natives' after arrival. Non-OECD immigrants start out with a much greater earnings disadvantage. Their earnings converge more rapidly during their first five years in Sweden, but beyond this point we find little evidence of continued convergence, so the ten-year disparity we view as permanent. In the long-term

they end up earning about 40 percent less than then their native counterparts. This finding is similar to that found for immigrants to the U.S. where initial earnings are inversely related to the rate of assimilation. Immigrants from Mexico and East Asia experience lower earnings upon arrival to the U.S. than do immigrants from Western Europe, but in subsequent years their earnings grow more rapidly relative to similarly skilled natives.

Measures of immigrant assimilation in Sweden are affected both by changes in the composition of immigrants and in emigration patterns. In the cross section, the relation between time in Sweden and relative earnings appears steeper than it actually is because the new immigrants tend to be low-paid arrivals from non-OECD countries and the earlier immigrants tend to be more successful migrants from the Nordic countries. To some extent, this misleading impression of the speed of immigrant assimilation can be accounted for by studying the relation between time in Sweden and relative earnings for immigrants from different regions of origin or more precisely studying separately likely economic and political migrants. However, the disparity between our findings in the cross section and in the longitudinal data suggests that within the group of non-OECD migrants labor market performance of has decreased in later cohorts. In a future paper we could check this contention by comparing new immigrant earnings to those of natives.

Immigrant emigration does affect measures of assimilation for immigrants from Nordic and other OECD countries. Emigration rates for these immigrants are substantially larger than for likely political migrants from non-OECD countries. Further, among the likely economic migrants most of the emigration occurs within the first five years after arrival. Within this group of immigrants, we find that it is the least economically successful immigrants who migrate. We find initial attachment to the labor force rather than earnings for those who work as being the stronger predictor of who is likely to emigrate within five or ten years of arrival.

Accordingly, despite Sweden having a narrower distribution of earnings and more generous social welfare system than does the U.S. or many other OECD countries, it is still the most economically successful immigrants within each group who stay. The implication of this pattern of emigration is that conventional measures of immigrant assimilation overstate the true rate of assimilation. We find that controls for emigration reduce the amount of

earnings convergence for Nordic immigrants by as much as 86 percent and for OECD immigrants by more than 100 percent.

By contrast, immigrant emigration has less effect on measures of assimilation for immigrants from non-OECD countries. Emigration rates for these immigrants are relatively low, especially during the first five years after arrival, compared with other Swedish immigrants. Although emigration cannot affect this group's assimilation measures very much, it is still the case that the most economically successful non-OECD immigrants stay and the least successful leave again. We find that those most attached to the labor force when they first arrive in Sweden are the most likely to stay. However, because emigration rates are so low, these findings imply that conventional measures of assimilation are somewhat upwardly biased, although not by much compared to comparable measures for the OECD immigrants.

It is not surprising that we find large differences in emigration rates between economic and political migrants. This disparity is especially large over the first five years in Sweden when the percentage of non-OECD male immigrants who emigrate is more than 20 percentage points less than the percentage of Nordic immigrants with comparable labor market status. The difference between the free migration of Nordic immigrants and the risks and costs political migrants face in considering emigration, illustrates that the most important factor determining emigration within the whole group of immigrants is not labor market outcomes, but rather whether one is an economic or political migrant.

Still, within these different groups of immigrants, economic outcomes play a role in determining who leaves and who stays. Since it appears to be the less successful who leave, measures of assimilation that do not account for emigration will overstate the true degree of earnings convergence that occurs after immigration.

References

- Aguilar R and B Gustafsson (1994), "Immigrants in Sweden's Labour Market during the 1980s", *Scandinavian Journal of Social Welfare* 3, 139-147.
- Arai, M, H Regnér and L Schröder (1999), *Är arbetsmarknaden öppen för alla? (Is the Labor Market Open for Everyone?)*, Bilaga 6 till Långtidsutredningen 1999, Fritzes.
- Borjas, G (1985), "Assimilation, Changes in Cohort Quality, and the Earnings of Immigrants," *Journal of Labor Economics* 3, 463 - 489.
- Borjas, G (1988), "Immigration and Self-selection", NBER Working Paper 2566.
- Borjas, G and B Bratsberg (1996), "Who Leaves? The Outmigration of the Foreign-Born," *The Review of Economics and Statistics* 78, 165 - 176.
- Chiswick B (1978), "The Effect of Americanization on the Earnings of Foreign-Born Men," *Journal of Political Economy* 86, 897 - 921.
- Duleep H and M Regets (1997), "Immigrant Entry Earnings and Human Capital Growth: Evidence from the 1960 - 1980 Censuses," in S Polachek (ed.) *Research in Labor Economics* 16, JAI Press, Greenwich, Conn.
- Diaconescu, V and R Tryggveson (1992), "Utvandrare – vem är det?", *Demografiska rapporter 1992:2*, Statistiska Centralbyrån.
- Edin P-A and P Fredriksson (2000), "LINDA – Longitudinal INdividual Data for Sweden", mimeo, Uppsala University, March 2000.
- Ekberg, J (1983), *Inkomsteffekter av invandring (Income Effects of Immigration)*, PhD dissertation, Department of Economics, University of Lund.
- Ekberg, J (1993), *Geografisk och socioekonomisk rörlighet bland invandrare*, Rapport 78, Expertgruppen för forskning om regional utveckling, Fritzes.
- Ekberg, J (1994), "Economic Progress of Immigrants in Sweden from 1970 to 1990: a Longitudinal Study," *Scandinavian Journal of Social Welfare*, 3, 148 - 157.
- Jasso G and M Rosenzweig (1990), *The New Chosen People: Immigrants in the United States*, Russell Sage Foundation, New York.
- Klinthäll, M (1999), "Homeward Bound: Return Migration from Sweden to Germany, Greece, Italy and the United States during the period 1968–1993", Department of Economic History, Lund University.
- LaLonde, R And R Topel (1992), "The Assimilation of Immigrants in the U.S. Labor Market," in G. Borjas and R. Freeman (eds.), *Immigration and the Work Force*, University of Chicago Press, Chicago.
- Lalonde R J and R H Topel (1997), "Economic Impact of International Migration and the Economic Performance of Immigrants" in M. R. Rosenzweig and O. Stark (Eds.) *Handbook of Population and Family Economics* Volume 1B, North-Holland 1997.
- Lubotsky, D (1999), "How Well Do Immigrants Assimilate into the U.S. Labor Market? A Longitudinal Analysis of Earnings and Self-Selection, and the Return to Skills," mimeo, University of California, Berkeley, November 1999.
- Lund, C and R Ohlsson (1994), *Från arbetskraftsimport till flyktinginvandring*, SNS Förlag.
- Rooth, D-O (1999), *Refugee Immigrants in Sweden: Educational Investments and Labour Market Integration*, Lund Economic Studies number 84.
- Scott, K (1999), *The Immigrant Experience: Changing Employment and Income Patterns in Sweden, 1970 – 1993*, PhD dissertation, University of Lund.
- Simon, J (1989), *The Economic Consequences of Immigration*, Basil Blackwell, Cambridge.
- Stark, O (1994), *The Migration of Labor*, Basil Blackwell, Oxford.
- Statistics Sweden (1998), *SCB Befolkningsstatistik del 1-2, 1998*.

Svanberg, I and M Tydén (1998), *Tusen år av invandring: en svensk kulturhistoria*. 2 uppl, Gidlunds bokförlag.

Wadensjö, E (1992), "Earnings of Immigrants with Higher Education in Sweden", mimeo, University of Stockholm.

Wadensjö, E (1994), "Earnings of Immigrants in Sweden", mimeograph, University of Stockholm.

Warren, R and J M Peck (1980), "Foreign-Born Emigration from the United States: 1960 to 1970", *Demography* 17(1), Feb. 1980, 71-84.

Data Appendix

This appendix describes the data used in the study. First, we outline the sample selection process, and then we describe the variables included in the data and their properties. The data employed in the study come from the population sample of the LINDA database, which contains a three percent cross-sectionally representative sample of the Swedish population. For details, see Edin and Fredriksson (2000).

Immigration and emigration

For the age range of interest, the LINDA sampling frame includes every person who lived in Sweden during a particular year.¹³ An immigrant to Sweden enters the national registration (and thus the sampling frame) when he or she receives a residence permit. This means that asylum seekers awaiting decisions on their application are not included in our sample, but that anyone who receives a residence permit is included; no matter how long the individual remains in Sweden afterwards.

Immigrants entering Sweden during the period 1970-1990 are identified, and can then potentially be followed through 1997. Immigration is defined in the following way:

- 1970: Year of immigration set to 1970 in the 1970 census.
- 1971-1981: Non-Swedish born individuals who are in data year t but not in year $t-1$ receive immigration year t . (No variable for immigration year available for this period).
- 1982-1990: Year of immigration set to t in the LINDA register.

The individual's exiting the registers identifies emigration. This means that we are not able to distinguish actual emigration from death, which are the two only ways a person can leave the registers. To mitigate this problem and to include only working-age people, we include only individuals in the ages 18-55 at immigration in the empirical analysis. Another problem is that people may have left the country before they leave the registers. It is unfortunately somewhat unclear how prevalent this problem is. In connection with the 1985 census, it was estimated that 1 percent of Nordic immigrants, and 2.8 percent of other immigrants, in the registers were not in the country (Diaconescu and Tryggveson, 1992).

¹³ Before 1991, individuals aged 0-15 who died or emigrated during one year were not included in the sampling procedure for that year. Since we include only people in ages 18-55 at immigration, this is not a problem for our study.

Note also that our definition of immigration and emigration allows for multiple entries and exits.

With this observation time span we can identify immigration after up to seven years at the shortest, and 27 years at the longest.¹⁴ For some applications we therefore exclude immigrant cohorts that we cannot follow long enough. Furthermore, when relating e.g. earnings in year $t+1$ to emigration in $t+5$, we must condition on the individual's staying to $t+2$, so that the person lived in Sweden the full year when we measure earnings; otherwise the earnings measure for people leaving Sweden will be downward biased.

Country of origin groups

To investigate the possibility that behavior differs between immigrants with different backgrounds, we have made the following division into groups based on country of birth:

1. Nordic – Immigrants from the Nordic countries (Norway, Denmark, Finland, Iceland).
2. OECD – Countries (except Nordic) that were members of the OECD in 1985 (excludes former Eastern European countries and Mexico). Exceptions: Turkey excluded, a number of small Western European countries included (Andorra, Cyprus, Malta, Monaco, Liechtenstein, San Marino, The Vatican).
3. Non-OECD – Countries not included in any of the above groups.

Since 1954, there has been a common Nordic labor market, with free migration and rights for every Nordic citizen to receive social benefits in any Nordic country. Immigration from this group of countries, especially Finland, has always constituted a large fraction of the total immigration to Sweden. The reason for the division of the rest of the countries is that we want to identify immigrants who are likely to be refugees. There is no information on refugee status in the registers, and although of course not perfect, we believe that this criterion for grouping of countries is reasonable.

The procedures for identifying immigrant cohorts described above retrieve a sample with size and properties as shown in tables 1 and A1. It is clear that immigration from the Nordic group dominated in the beginning of the 1970s, and has then decreased somewhat sluggishly. The inflow from other OECD countries has been fairly constant, with a small downturn during the last two years of the 1970s and the beginning of the 1980s. Non-OECD

¹⁴ This includes the immigration year. Any person still in the registers in 1997 is not defined as an emigrant; therefore, the maximum stay before emigration is 1970–1996.

immigration increased only slightly over the period until 1985; after that year it more than doubled within a few years.

Supplementary sample – cross section 1996

For some purposes, we use a sample of the cross section in 1996. This includes immigrants ages 18-64 in the LINDA population sample who immigrated in 1995 at the latest, and were still in Sweden in 1997; the number of immigrants in the sample is 15,690. In some instances, we also include a subsample of natives from the LINDA population sample cross section of 1996 as reference category.

Variables

Gender and age are available in the registers for the whole period; we measure age at immigration. Table 1 in the main text shows that males are somewhat overrepresented, especially in the OECD group. Average age at immigration is about 29 for the whole sample, and approximately two years lower in the Nordic group compared to the two others.

Earnings

The earnings variable used in the study is calculated from tax registers. Due to changes in the tax and benefit systems over the years, it is not possible to get a perfectly matched variable for the whole period. From 1978 and on, there are predefined variables for labor income. These variables include the sum of wage and self-employment earnings, minus transfers that are not direct compensation for absence from work (i.e. sickness assistance is included, but unemployment insurance is not). For years before 1978, we use the sum of wage and self-employment earnings.

To get measures that are comparable over time, we adjust for the overall real earnings growth. This is achieved with an index for mean earnings of natives in the LINDA sample in each calendar year. In the regressions, we adjust by an index for natives' earnings conditional on earnings larger than zero; in the assimilation calculations we include also immigrants with zero earnings, and therefore we adjust by an index for all natives, including non-earners. Note that these adjustments capture both changes in actual real earnings, and changes in the construction of the variable. For our purposes, this is desirable. All earnings figures presented are in adjusted thousands 1997 SEK.

Self-employment

Earnings from self-employment can be identified separately in the data. The tax register classifies earnings as coming from self-employment (including farming) depending on the extent of work the recipient puts into the business; normally the individual should not spend less than one-third of full-time employment on the business to get it classified as self-employment earnings. We use an indicator variable for self-employment income larger than zero in a specific period to check the robustness of our results on overall earnings.

Social assistance

From 1983 and onwards, LINDA contains extensive information on transfers, among which social assistance and study allowances are included. We use amount received and months of receipt as alternative measures of the extent of social assistance dependency. Social assistance is given on a household basis, and all of it is then normally registered with one of the adults in the household. This has two implications. First, people can be recipients of social assistance without having it in the registers. To deal with this, we attribute the largest amount or number of months in a household to every individual in it. Second, the household as a basis for provision makes people with families more likely than singles to be eligible for social assistance, given their earnings.

Study allowances

Our measure of study allowances is available from 1983 and includes only traditional governmental allowances and loans, plus educational stipends for graduate students (available from 1986). Educational transfers of labor market policy character are thus excluded.

Table A1. Cohort sizes by group.

Cohort	Nordic	OECD	Non-OECD	Total
70	591	128	195	914
71	418	199	192	809
72	243	111	126	480
73	219	119	135	473
74	427	133	181	741
75	492	142	208	842
76	511	121	277	909
77	410	113	255	778
78	330	77	246	653
79	405	97	253	755
80	350	93	262	705
81	219	99	247	565
82	149	81	274	504
83	167	78	180	425
84	152	93	243	488
85	108	48	234	390
86	203	116	473	792
87	224	128	546	898
88	248	113	596	957
89	438	108	772	1,318
90	364	128	686	1,178
Total	6,668	2,325	6,581	15,574

Sample sizes for immigrant cohorts, restricted to 17<age at immigration<56.

Figure A1. Cohort composition, fraction of total immigration.

Source: Table A1.

Figure A2. Return migration within five years, study sample and total immigrant population

Source: Table 2 for our sample and Statistics Sweden data from "SCB Befolkningsstatistik del 1-2, 1998", p. 47.

Figure A3. Cumulative emigration probability.

Source: Table 3.

Table A3: Cross section estimates with natives and additional controls.

Time since im.	1-5	6-10	11-15	16-20	21-	N	Adj R ²
Panel A:							
All	-1.187 (0.026)	-0.672 (0.024)	-0.549 (0.031)	-0.375 (0.027)	-0.127 (0.016)	43,386	0.22
Nordic	-0.221 (0.062)	-0.116 (0.051)	-0.204 (0.062)	-0.152 (0.040)	-0.050 (0.018)	33,643	0.21
OECD	-0.409 (0.070)	-0.419 (0.071)	-0.468 (0.079)	-0.368 (0.072)	-0.175 (0.034)	29,623	0.22
Non-OECD	-1.448 (0.029)	-0.834 (0.027)	-0.675 (0.036)	-0.533 (0.035)	-0.257 (0.028)	35,512	0.26
Panel B:							
All	-1.044 (0.036)	-0.512 (0.033)	-0.389 (0.039)	-0.230 (0.034)		15,690	0.18
Nordic	-0.249 (0.073)	-0.106 (0.059)	-0.160 (0.069)	-0.109 (0.047)		5,947	0.08
OECD	-0.168 (0.110)	-0.150 (0.103)	-0.215 (0.107)	-0.127 (0.098)		1,927	0.11
Non-OECD	-1.145 (0.053)	-0.499 (0.050)	-0.356 (0.057)	-0.250 (0.056)		7,816	0.19

Notes: Variations on estimations in Table 8. Additional controls: age and its square, gender, dummy for being married, interaction gender*married, and level of education dummies. Panel A includes natives as reference category, Panel B uses 21- as reference. To compare the estimates, subtract the estimate for 21- from estimates in Panel A.