

Amuedo-Dorantes, Catalina; Bansak, Cynthia

Working Paper

The impact of amnesty on labor market outcomes: A panel study using the legalized population survey

IZA Discussion Papers, No. 5576

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: Amuedo-Dorantes, Catalina; Bansak, Cynthia (2011) : The impact of amnesty on labor market outcomes: A panel study using the legalized population survey, IZA Discussion Papers, No. 5576, Institute for the Study of Labor (IZA), Bonn,
<https://nbn-resolving.de/urn:nbn:de:101:1-201104133981>

This Version is available at:

<https://hdl.handle.net/10419/51640>

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.

IZA DP No. 5576

**The Impact of Amnesty on Labor Market Outcomes:
A Panel Study Using the Legalized Population Survey**

Catalina Amuedo-Dorantes
Cynthia Bansak

March 2011

The Impact of Amnesty on Labor Market Outcomes: A Panel Study Using the Legalized Population Survey

Catalina Amuedo-Dorantes

*San Diego State University
and IZA*

Cynthia Bansak

St. Lawrence University

Discussion Paper No. 5576

March 2011

IZA

P.O. Box 7240
53072 Bonn
Germany

Phone: +49-228-3894-0
Fax: +49-228-3894-180
E-mail: iza@iza.org

Any opinions expressed here are those of the author(s) and not those of IZA. Research published in this series may include views on policy, but the institute itself takes no institutional policy positions.

The Institute for the Study of Labor (IZA) in Bonn is a local and virtual international research center and a place of communication between science, politics and business. IZA is an independent nonprofit organization supported by Deutsche Post Foundation. The center is associated with the University of Bonn and offers a stimulating research environment through its international network, workshops and conferences, data service, project support, research visits and doctoral program. IZA engages in (i) original and internationally competitive research in all fields of labor economics, (ii) development of policy concepts, and (iii) dissemination of research results and concepts to the interested public.

IZA Discussion Papers often represent preliminary work and are circulated to encourage discussion. Citation of such a paper should account for its provisional character. A revised version may be available directly from the author.

ABSTRACT

The Impact of Amnesty on Labor Market Outcomes: A Panel Study Using the Legalized Population Survey

This paper tests whether amnesty, a provision of the 1986 Immigration Reform and Control Act (IRCA), affected the labor market outcomes of the legalized population. Using the Legalized Population Survey (LPS) and the National Longitudinal Survey of Youth (NLSY79) from 1987-1992, a quasi-experimental framework is developed to assess the differential impact of amnesty on the legalized population relative to a comparison group. After the implementation of the amnesty program, employment fell and unemployment rose for newly legalized men relative to the comparison group of already legal U.S. residents. For women, employment also fell and transitions out of the workforce increased among the newly legalized population. Increasing returns to skill, as captured by English proficiency, only played an important role in explaining the employment of newly legalized women. Finally, newly legalized men and women enjoyed higher wage growth rates than their working native counterparts, perhaps owing to their comparatively growing returns to U.S. educational attainment over this period.

JEL Classification: J6

Keywords: amnesty, legalization, labor market, Legalized Population Survey

Corresponding author:

Catalina Amuedo-Dorantes
Department of Economics
San Diego State University
5500 Campanile Drive
San Diego, CA 92182
USA
E-mail: camuedod@mail.sdsu.edu

1. Introduction

Undocumented immigration has been a long-standing component of the U.S. labor market as most illegal immigrants enter the U.S. in search of work. How to address the current record-high number of unauthorized workers within our borders has been the topic of heated debate. Past efforts to moderate inflows by increasing border enforcement, imposing fines on employers, and granting amnesty to long-term undocumented residents can be used to guide future immigration reform. While a number of studies have examined the effect of employer sanctions (Bansak and Raphael 2001, Bansak 2005, Cobb-Clark et al.1995) and border enforcement (Amuedo-Dorantes and Bansak 2007, Orrenius and Zavodny 2003), only a handful have examined the impact of amnesty on the newly legalized (Kassoudji and Cobb-Clark 2002, 2004, Kaushal 2006). Despite recent debates regarding the usage of a generalized or partial amnesty as a means to address current immigration concerns, the impact of past amnesty programs on labor market outcomes post-legalization has not been widely documented and the analysis has been limited to men.

In this paper, we examine whether amnesty, a provision of the 1986 Immigration Reform and Control Act (IRCA), affected the labor market outcomes and wages of the legalized population by gender. The analysis is carried out by gender to address male and female differences in labor supply and earnings. Using the Legalized Population Survey (LPS) and a comparison sample from the 1979 National Longitudinal Survey of Youth (NLYS79), a quasi-experimental framework is developed to assess the differential impact of amnesty on the legalized population relative to a comparison group.

The analysis is of interest as legal status can have a direct effect on employment opportunities (employer-employee matches) if mobility is limited for undocumented workers due to discrimination, fear of apprehension, or low returns to human capital (Calavita 1992).

Specifically, if undocumented workers feel that they have limited job alternatives, they may exhibit a strong attachment to their employers. Furthermore, this attachment may enhance the monopsonistic power (or bargaining power) of employers who, in turn, would pay wages below the marginal revenue product (Black 1995, Raphael and Riker 1999, Pagan and Davila 1996). As such, legalization could enhance labor market efficiency and raise wages by improving mobility and the quality of job matches (Black 1995, Raphael and Riker 1999).

Our results reveal differences in the labor market outcomes and wages for the newly legalized compared to native workers by gender. To begin, employment rates fell and unemployment rose for the newly legalized male population relative to a comparison group of natives following legalization. Likewise, employment rates fell while transitions out of the workforce increased for newly legalized female immigrants when compared to their Hispanic native counterparts. An examination of the determinants of the labor market status before and after amnesty suggests that increasing returns to English proficiency played an important role in women's labor force status. Specifically, English proficient women were more likely to be employed and less likely to be out of the labor force after amnesty, whereas English proficiency was not a significant determinant for women before legalization. However, returns to skill played a minimal role as determinants of the labor market status of men before and after amnesty. Finally, newly legalized men and women enjoyed higher wage growth rates than their working native counterparts, possibly as a by-product of their comparatively growing returns to U.S. educational attainment over this period. In sum, amnesty may have improved labor market efficiency by increasing transparency, job mobility and the quality of job matches for some, while also reducing the labor market participation of others.

2. The 1986 Immigration Reform and Control Act (IRCA)

After an intense fifteen-year debate, IRCA was passed in 1986 and was the first major immigration legislation in over two decades. The intent of IRCA was to stem the flow of increased illegal immigration into the United States. Border apprehensions of illegal immigrants had risen from 250,000 in 1970 to 1.6 million in 1986 and advocates of immigration control expressed concern over problems associated with illegal immigration. Specifically, IRCA adopted three strategies to accomplish its goals: 1) increased INS resources for border enforcement, 2) introduced employer sanctions for knowingly hiring undocumented workers and 3) offered two amnesty programs to legalize illegal resident aliens.

The two amnesty programs together enabled 2.7 million undocumented immigrants to acquire legal permanent resident (LPR) status in the United States. It is estimated that most undocumented migrants applied for legalization (Warren 1995, Hoefer 1991). The process of legalization lasted an average of two years –more than 95 percent of legalizations took place between 1989 and 1991, and had a high rate of success –about 9 out of 10 applicants obtained LPR status (Rytina 2002).

The first and larger program offered amnesty under section 245A of the Immigration and Nationality Act (INA) to 1.6 million illegal aliens who demonstrated continuous residency since January 1, 1982 (nearly 5 years).¹ The second program, known as the Special Agricultural Worker (SAW) program, was intended to grant amnesty to illegal workers with ties to agriculture. This program granted LPR status to 1.1 million undocumented workers with 90 days of seasonal agriculture experience in the U.S. between May 1985 and May 1986.² Legalization for the first

¹ Between May 5, 1987 and May 4, 1988, 1.8 million persons applied for amnesty under section 245A; 1.7 million were granted temporary resident alien status and about 1.6 million were ultimately granted lawful permanent resident status (Department of Labor, 1996).

² According to Martin and Taylor (1990), program applications for the SAW program were nearly four times the expected number and the SAW program may have attracted new immigration into the United States and increased the immigrant supply of labor.

group – considered long-term illegal residents – was intended to bring undocumented workers “out of the shadows” and improve their wages and working conditions by reducing workplace vulnerabilities (Kassoudji and Cobb-Clark 2002, 2004). This group was followed and surveyed through the longitudinal Legalized Population Survey and the question as to how legalization actually changed their labor market outcomes – as captured by their employment status and wages– is the focus of this paper.

3. Theoretical Predictions Regarding the Labor Market Impact of the Amnesty

A number of studies suggest that legalization or naturalization results in better labor market outcomes for immigrants (Kaushal 2006, Bratsburg et al., 2002, Kossoudji and Cobb-Clark 2002, 2004; Rivera-Batiz, 1999). Specifically relevant to our study is the work by Kossoudji and Cobb-Clark (2002), who also work with the LPS and a comparison sample from the NLSY79 to show that following legalization, English proficiency and education enhanced wage growth for male immigrants. As such, they conclude that their results show strong evidence that IRCA’s amnesty provisions improved the labor market opportunities of legalized workers. While ground-breaking, their analysis of the impact of IRCA’s general amnesty is focused on the determinants of male wages before and after legalization without further consideration to the impact of legalization on their labor force status or on the labor market outcomes of women. In particular, their study does not discuss the fact that English proficiency and educational attainment are characteristics often held by a minority of the legalized population. Consequently, the possibility exists that, while skilled workers with strong ties to the labor market fared better, immigrants with limited skills were more likely to drop out of the labor market or enter the pool of unemployed following their legalization.

To guide our empirical work, it is helpful to sketch out a simple conceptual framework of the relationships between amnesty, labor force status, and wages. Suppose that legalization is likely to raise the returns to skill and, via greater mobility, raise market wages for legalized immigrants. According to the neoclassical model of labor-leisure choice (Killingsworth 1983), legalization can affect labor supply decisions of immigrants differently depending on their skill level and preferences. A variety of outcomes may then be observed. We explain the factors affecting the labor supply response of immigrants to amnesty below. Specifically, we distinguish three scenarios:

1. *Staying employed but earning higher wages* (Figure A): Among continuously employed skilled migrants, legalization may simply translate into higher hourly wages. Increased labor market opportunities may induce some of these migrants to either move to better paying jobs or to negotiate a higher pay with the same employers once legalized. By bringing workers ‘out of the shadows’, legalization may also increase the reservation wage of unskilled migrants previously lacking any bargaining power owing to their undocumented status. If the lack of the appropriate visa status was the cause for the low-paid jobs held by these workers, unskilled workers may also enjoy a wage increase in their same or in new jobs.
2. *Exiting employment* (Figure B): By raising the returns to skill and by qualifying for unemployment insurance, legalization may raise the reservation wage of skilled workers, who may choose to *search longer* for a good job match. In that event, newly legalized skilled immigrants may be more likely to be observed exiting employment at a particular point in time than before legalization. Eligibility for unemployment insurance while not working –a source of non-labor income– may create a spike in the budget constraint at zero hours of work, raising reservation wages above their pre-legalization level, which means that a return to work is only

possible if the worker finds a higher-paying job (Figure B – left panel). As noted by Borjas and Tienda (1993), newly legalized unskilled workers employed in low-paid jobs are more likely to become eligible for public assistance, which may raise their reservation wages. Similar to unemployment insurance, the *receipt of social services* –another source of non-labor income– may result in a pure income effect that shifts the budget constraint outward (up to the maximum need-based income level – a kinked budget constraint under AFDC) and reduces the employment likelihood of newly legalized unskilled immigrants (Figure B – right panel). Furthermore, such an income effect could also be explained by the existence of families who previously had dual earners. Spouses' higher labor income may raise the reservation wages of secondary household earners and induce them to step out of the labor market.

3. *Entering employment* (Figure C): Higher wages resulting from legalization and the opening of new job opportunities may also induce some previously non-working immigrants to become employed. Specifically, an increase in market wages would raise the slope of the budget constraint, which in turn would attract some individuals with steep indifference curves into work.

Predictions: While the overall flow into and out of employment is an empirical question, the number of newly legalized immigrants exiting non-employment and entering into employment is likely to be small since undocumented immigrants typically have higher employment rates than their documented counterparts or natives (Borjas and Tienda 1993). Therefore, the flows out of employment are likely to be larger than the flows into employment. Additionally, the reasons behind the observed employment outflows may differ by skill level and gender. Given the comparatively higher skill level of immigrant men relative to women,³ we would expect a higher fraction of men to be leaving their employers in search for a better job –perhaps while receiving

unemployment insurance, whereas a larger percentage of newly legalized immigrant women would be exiting the workforce and qualifying for public assistance.⁴ Finally, for men and women employed pre and post legalization, the theory predicts an increase in wages as a by-product of the higher mobility and returns to their skills following legalization.

4. Data

This paper uses data from two longitudinal surveys in order to examine the impact of legalization under IRCA's main amnesty program on the employment outcomes and wages of newly legalized immigrants while controlling for macroeconomic conditions in a quasi-experimental design that largely follows that of Cobb-Clark and Kassoudji (2002). Authorized by Congress, the Legalized Population Survey (LPS) is the only nationally representative dataset designed to analyze the impact of IRCA's main amnesty program on the legalized population. Participants were randomly selected and interviewed in 1989 and two-thirds were interviewed again in 1992 after most had spent more than a decade of continuous residency in the United States. The first survey (LPS1) collected information from 6,193 individuals who had applied for temporary residence status by January 31, 1989. In this survey, respondents were asked to describe their employment status in the week before the amnesty application was filed. In the follow-up survey (LPS2), approximately 4 years later, about 4,012 LPS1 respondents who were granted lawful permanent residence by 1992 were re-interviewed.⁵ These two surveys together

³ On average, men in the LPS have 8.4 years of education, 7.3 years of work experience and 51 percent of them are proficient in English. In contrast, their female counterparts have, on average, 8.1 years of education, 6.9 years of work experience and only 40 percent of them can read and speak English fluently.

⁴ Indeed, authors' tabulations using the LPS2 data show that a higher percentage of newly legalized immigrant women receive school lunches, food donations, Aid for Families with Dependent Children, child support and food stamps compared to their male counterparts. However, a higher percentage of newly legalized immigrant men receive unemployment insurance and workers compensation than as compared to newly legalized immigrant women.

⁵ Only 2/3rds of the LPS1 sample was re-interviewed in the LPS2 for several reasons. The LPS2 excluded those who those whose age or immigration status disqualified them from the earlier survey, as well as LPS1-eligibles who had died, permanently left the contiguous 48 states, or failed to receive lawful permanent residence by

form the longitudinal LPS panel, which we utilize for this study. It should be noted that the LPS is not representative of all amnesty recipients, but of long-term illegal aliens who were able to document continuous unauthorized residency in the U.S. since 1982 and who were able to successfully take advantage of IRCA's main amnesty program to adjust their legal status. Nonetheless, the longitudinal nature of the dataset makes it highly valuable when examining the potential impact of legalization on the employment outcomes of affected immigrants as it tracks respondents over the period surrounding their change in legal status.

To investigate whether IRCA affected the labor market outcomes and wages of those who became legalized due to the amnesty provisions, we chose a comparison group similar to the target group but unaffected by the amnesty program. The ideal comparison group would consist of a randomly selected group of undocumented immigrants similar to the target group, but ineligible for, and unaffected by, the generalized amnesty. However, this is not possible due to the fact that IRCA was a broad-based legislation that affected undocumented immigrants who obtained legal status as well as those who did not (e.g. Bean et al. 1988, Bansak and Raphael 2001). Therefore, following Kossoudji and Cobb-Clark (2002), we work with a sample of Hispanic natives from the 1979 National Survey of Youth (NLSY79) of similar age and work experience.⁶ While the labor market determinants of undocumented immigrants are likely to differ from those of natives, the use of panel data allows us to compare difference-in-differences and take into account divergences between these two groups at any point in time.⁷ The NLSY79 is a nationally representative sample of 12,686 civilian young men and women aged 14-21 as of

January 1992. Furthermore, an additional 691 LPS1 respondents were excluded due to resource limitations and these individuals were randomly selected for exclusion. (<http://mmp.opr.princeton.edu/LPS/LPSreadme.pdf>).

⁶ We restrict our sample to only natives due to the lack of information on the legal status of immigrants in the NLSY79.

⁷ Furthermore, Bailey (2002) finds that the effect of amnesty on natives is not likely to be significant.

December 31, 1978. This cohort was interviewed annually from 1979 through 1994.⁸ We work with a sample of 1,200 Hispanic natives from the 1987 and 1992 rounds of the NLSY79 of similar age, family size, and work experience.

Using both surveys, we compare by gender the labor market outcomes before and after the legalization of the LPS sample to those of an already legal population of similar ethnicity, age, and labor market experience in the NLSY79. The usage of a comparison sample allows us to separate the impact of business and life-cycle effects concurrent with IRCA's amnesty program that may have affected the observed employment and unemployment outcomes of legalized immigrants. Notably, the economy experienced a recession between July 1990 and March 1991 which worsened employment prospects for those in both surveys.

Table A in the appendix provides a description of the variables used in our analysis. A number of variables are only relevant for the LPS sample, such as U.S. education or English proficiency since both equal 1 for all respondents in the NLSY79 sample. Table B and Table C further show the male and female sample means in the LPS and NLSY79 samples before and after legalization, i.e. in 1987 and in 1992. An initial comparison of the LPS and NLSY79 respondents reveals a number of similarities. Because of the sample restrictions, respondents in the LPS and NLSY79 are close in age, family size (which fluctuates between 3 and 4 members in 1987) and display similar years of work experience (i.e. between 7 and 7.5 years of experience in 1987) before the legalization of the LPS sample. Additionally, more than half of all respondents in both samples of men and women are of Mexican origin. Lastly, both samples are geographically concentrated in the West (largest share for both samples) and South with a minority residing in the North East and North Central regions of the United States.

⁸ Starting in 1994, the interviews were conducted biennially.

Among working respondents, the LPS sample earns somewhat less than the NSLY79 sample, although both earn relatively low real wages (between \$6 and \$9 in 1992 dollars). Likewise, both LPS men and their Hispanic counterparts in the NLSY79 are relatively concentrated in manufacturing, trade and construction. However, the industry of working LPS women and Hispanic women in the NLSY79 show greater differences. Specifically, LPS women work predominantly in manufacturing, personal services and trade, whereas Hispanic women in the NLSY79 are primarily employed in professional related services, finance, insurance, real estate and manufacturing. These figures suggest that, owing to the often informal nature of personal service employment, especially newly legalized women may be less likely to qualify for unemployment insurance than their Hispanic NLSY79 counterparts.

5. Empirical Methodology

5.1. The Impact of IRCA on the Labor Force Status of the Legalized Population

The objective of our study is to examine the impact of IRCA's main amnesty program on the economic well-being of its beneficiaries as captured by changes in their labor market status and wages. With that purpose in mind, we use a difference-in-difference approach that relies on the usage on the identification of a target group –in our case newly legalized immigrants in the LPS– and a comparison group from the NLSY79. Assuming that unmeasured factors contemporaneous to IRCA have the same impact on the labor market outcomes of the legalized population (LPS) and Hispanic population from the NLSY79, an estimate of the relative labor market effects of IRCA's main amnesty program is given by:

$$\Delta_{Amnesty}^2 = (L_{Legalized}^A - L_{Legalized}^B) - (L_{Legal}^A - L_{Legal}^B) \quad (1)$$

where L_j^i is the labor market outcome for group j in time period i (A = post-legalization or 1992, B =pre-legalization or 1987).

The double difference estimate in equation (1) is based on the assumption that workers in the LPS and NLSY79 are similar (aside from differing in their initial legal status). However, it may be possible that these two groups of workers vary in some respects. For example, educational attainment and other background characteristics may differ across these two groups. An alternative estimate that adjusts for differences in observable and unobservable individual level characteristics can be derived from the following regression equation for the pooled sample of legalized and already legal workers:

$$P(L_{it} = 1) = \Phi(\beta_0 + \beta_1 LPS_i + \beta_2 Post87_t + \beta_3 LPS_i * Post87_t + \beta_4' X_{it}) \quad (2)$$

where Φ stands for the normal cumulative density function. The i indexes individuals and t indexes time; equation (2) was estimated as a pooled probit model with clustering at the individual level.⁹ L represents the labor market outcome in question, LPS is a dummy variable indicating that the worker belongs to the LPS sample and $Post87$ is a dummy variable indicating that the observation corresponds to the post-legalization period. The marginal effect of the interaction term gives the extent to which labor market outcomes for legalized workers differs from the comparable change experienced by legal workers before and after legalization and after controlling for observable personal characteristics included in X . Additionally, the vector X includes interaction terms between the $Post87$ dummy and education and experience to allow for changes over time in the returns to education and experience (Freeman and Katz 1994). As a result, the estimate from the $LPS * Post87$ interaction term is directly comparable to the unadjusted double-difference in equation (1), with the advantage that it also accounts for observed and unobserved individual level characteristics.

⁹ We also estimated equation (2) as a random-effects probit and a fixed-effects logit. While the results from the probit were qualitatively similar and are available upon request, the fixed-effects logit dropped variables of key interest, such as LPS_{it} and $Post87_{it}$.

The preceding analysis tells us about the potential impact of legalization on the labor market outcomes of legalized immigrants. However, it does not reveal the factors driving such an impact. One way to understand the determinants of amnesty's effect on the labor market outcomes of the newly legalized is to estimate the probability of being in a labor market state before and after amnesty for each group of men and women and then compare changes in the coefficients of key determinants of respondents' labor force status. With that purpose, we estimate probit models of the likelihood of being employed, unemployed or not in the labor force separately by gender, group (LPS and NLSY79), and year (1987 and 1992) to then focus on the potential for changes in return to skills –as captured by English proficiency, any U.S. education, schooling and years of work experience– over this period of time.

5.2. The Impact of IRCA on the Wage Growth of the Legalized Population

As reflected by Figures B and C in the appendix, legalization may have affected the labor force status held by newly legalized immigrants. This is true if legalization raised the returns to skill and induced some legalized immigrants to step into the workforce (Figure C). Alternatively, higher reservation wages following qualification for social services and unemployment insurance may have motivated some working migrants to search for better job opportunities or to step out of the workforce (Figure B). However, the possibility also exists that some immigrants may have remained employed in both periods and may have seen a change in their wages (Figure A). In an earlier study, Kossoudji and Cobb-Clark (2002) examine the impact of legalization on the wages earned by immigrants in the LPS. They estimate wage regressions in different time periods using a working sample from the LPS and a comparison sample from the NLSY79. After examining the role played by wage determinants over time, they conclude that wage determinants changed after amnesty for the legalized population but not for the comparison group. Nevertheless,

because they do not exploit the longitudinal nature of the LPS, their analysis cannot gauge the impact of amnesty on individual wage growth. Furthermore, their focus is on working men. We thus expand their analysis using separate panels of employed men and women. We first estimate the relative wage impact of IRCA's main amnesty program by computing:

$$\Delta_{Amnesty}^2 = (w_{Legalized}^A - w_{Legalized}^B) - (w_{Legal}^A - w_{Legal}^B) \quad (3)$$

where w_j^i is the log hourly wage earned by respondents in each of the two samples pre and post legalization of the LPS.

To account for individual level characteristics, we also estimated the expected wage growth experienced by immigrant and native men and women as:

$$E\left[(\ln wages_{i,t=2} - \ln wages_{i,t=1}) | Employed\ 87, 92_i\right] = \theta' Z_{i,t=2} + \xi LPS_i + \nu_i \quad (4)$$

where the vector Z includes the respondents' personal characteristics used in modeling their labor force statuses (i.e. the vector X in equation (2)), as well as information on the industry where respondents were employed.¹⁰

As with the previous analysis of changes in labor force status, we also examine the determinants of changes in wage growth for the LPS and the Hispanic NLSY79 samples before and after legalization of the LPS group. To that end, we estimate models of the log real hourly wages earned by men and women in the LPS and NLSY79 samples in 1987 and in 1992, conditional on being employed in both periods. We then track changes in the coefficients of male and female respondents' skill proxies within each sample to assess the role of returns to skill as

¹⁰ We also estimated a Heckman selection type model where we examine the wage growth experienced by the legalized population relative to their legal counterparts while accounting for the ongoing selection into employment. Because the results were similar and the Heckman model involves identification restrictions, we report the results using the simpler OLS specification. However, results using the Heckman model are available from the authors upon request.

determinants of the wage growth experienced by LPS men and women before and after legalization.

6. Empirical Results

6.1. The Impact of IRCA on the Labor Force Status of the Legalized Population

Table 1 presents unadjusted estimates of the amnesty effect on the legalized population in the period surrounding the implementation of IRCA. For the years 1987 (pre-IRCA) and 1992 (post-IRCA), tabulations are presented for three separate labor market outcomes according to whether the individual is in the legalized sample (LPS) or in the already legal sample (NLSY79). Recall that this approach provides us with the difference-in-difference estimator of the “amnesty effect” described in equation (1).

According to the figures in Panel A and D from Table 1, the passage of IRCA was followed by statistically significant 6.7 and 7.9 percentage point reductions in the share of employed male and female immigrants, respectively. By contrast, the employment rate of men and women in the NLSY79 sample remained stable between 1987 and 1992 (dropping by 2.1 percentage points and falling by half a percentage point, correspondingly). Across the target and control groups, the relative decline in employment turns out to be statistically significant at the 10 percent level for both men and women, for whom the difference-in-difference estimate is 4.6 and 7.4 percentage points, respectively. As such, it appears that amnesty resulted in a fall in employment for the legalized population relative to their already legal counterparts.

Regarding unemployment, shown in Panel B and Panel E from Table 1, changes and relative changes are only significant for men. The share of unemployed rose by 5 percentage points for male immigrants and by 2.4 percentage points for native men over the time period under consideration. For women, these increases were 2.2 and 1.4 percentage points,

respectively. Since the difference in unemployment rates pre and post between the LPS and the NLSY79 samples is greater for men (2.6 versus 0.8 percentage points), it is not surprising that the difference-in-difference estimate is significant only for men. That is, unemployment increased by 2.6 percentage points more for the male LPS sample following legalization relative to the male NLSY79 sample.

Lastly, the figures in Panels C and F reveal changes and relative changes in the share of the legalized population dropping out of the workforce. The share of the male legalized population dropping out of the workforce increased for both LPS and Hispanic men in the NLSY79. Therefore, the difference-in-difference estimate does not turn out to be significantly different from zero for men. The share of women “not in the labor force” rose by 5.7 percentage points for the LPS sample, while it declined by 0.9 percentage points among Hispanic natives. As such, we find that the difference-in-difference estimator is positive and significant. In particular, the share of legalized women dropping out of the workforce grew by 6.6 percentage points relative to their already legal counterpart over the period surrounding the implementation of IRCA’s amnesty provisions.

Altogether, the figures from Table 1 suggest that the amnesty program seems to have reduced employment and raised unemployment rates among the newly-legalized male population. For women, amnesty resulted in a lower employment rate and a greater propensity to be out of the labor force. Nonetheless, these results assume that immigrants in the LPS sample and their native counterparts in the NLSY79 are similar with respect to a myriad of personal characteristics. Therefore, we next estimate equation (2) for each of the three labor market outcomes in consideration to assess whether the amnesty effects are still observed after we account for individual observable and unobservable characteristics. Additionally, equation (2) includes

interaction terms between education, experience and the dummy variable indicating a post-legalization observation to allow for changes over time in the returns to education and experience.

Tables 2A and 2B present the coefficients and marginal effects from the probit models estimated for each of the labor market outcomes being examined for men and women, correspondingly. Starting with the figures in Table 2A, the coefficients on the LPS term suggest that the legalized male population is more likely than their already legal counterparts to be employed and less likely to be unemployed or out of the workforce in the pre-legalization period (1987). This result is not surprising as the labor force participation rate is typically high and unemployment low for undocumented immigrants since an improved labor market experience is the predominant reason for migration decisions (Borjas and Tienda 1993). Therefore, just as suggested by the figures in Table 1, the amnesty program appears to have reduced the employment likelihood of legalized male immigrants by 6.1 percentage points while also raising their unemployment likelihood by 5.7 percentage points.

Turning to women, the figures in Table 2B reveal that the legalized female population is more likely than their already legal counterparts to be employed and less likely to be unemployed or out of the workforce in the pre-period. However, once we account for individual observed and unobserved characteristics, control for the experiences of native women, as well as for changing returns to education and experience over the period under consideration, the amnesty program seems to have reduced the employment likelihood of legalized women by 10.7 percentage points and raised their likelihood of stepping out of the workforce by 8.0 percentage points.

Overall, the figures in Tables 1 through 2B provide insight into the likely impact that legalization may have had on the employment outcomes of the newly legalized immigrant

population relative to those of their already legal counterparts. However, they do not show direct evidence of changing returns to skill as motivated by our conceptual framework.

In order to explore the possibilities of changing returns to skill, we estimate probit models of the likelihood of being employed, unemployed, or not in the labor force separately by gender, group (LPS or NLSY79), and year. What can explain who is more likely to be employed, unemployed, and not in the labor force before and after IRCA's amnesty provisions were implemented? We first address this question for women. As shown in Table 3B, LPS women enjoyed small returns to their educational attainment before legalization, whereas their Hispanic native counterparts experienced sizable benefits to additional schooling. For each year of schooling, LPS women were 1.2 percentage points more likely to be employed, whereas their NLSY79 counterparts experienced a 3.7 percentage point higher probability of being employed for each year of education.

Following their legalization, LPS women became highly rewarded employment-wise for the ability to speak English. Specifically, immigrant women proficient in English were about 10 percentage points more likely to be employed and 11 percentage points less likely to be out of the labor force than their counterparts lacking those English skills. Thus, legalization appears to have reinforced the work attachment of English proficient female workers. Native Hispanic women, however, enjoyed increased returns to educational attainment and work experience. Therefore, as often noted in the migration literature, education and experience are clear signs of human capital for natives, but not for their immigrant counterparts.

As their female counterparts, native Hispanic men enjoyed increasing returns to their educational attainment over the 1987-1992 period (see Table 3A). However, skill (as captured by education, experience or English proficiency) has no explanatory power in predicting the

employment status of immigrant men before or after their legalization. This finding further corroborates the fact that education and work experience are rewarded differently for natives and immigrants. It is interesting that English proficiency is not as important in explaining the employment of men as compared to women, which may be due to a variety of factors. In particular, immigrant men are more likely to be at work than immigrant women. As such, English proficiency may not play as much of a crucial role in explaining male (relative to female) employment. Additionally, immigrant women are more likely than their immigrant male counterparts to occupy service sector jobs, i.e. personal service industry, where English proficiency may be highly valued.

6.2. The Impact of IRCA on the Wage Growth of the Legalized Population

As depicted in Figure A, legalization may not have affected the employment status of some migrants. Yet, these individuals may have still seen an improvement in earnings and experienced a move to a higher indifference curve. To examine the validity of this hypothesis, we first compute a difference-in-difference estimate of the wage growth in the legalized and already legal samples between 1987 and 1992 in Table 4. According to these preliminary estimates, male and female hourly wages of the legalized population sample grew by a statistically significant 6.7 and 10.0 percent, respectively, during the period under consideration. In contrast, the hourly wages of male and female natives seem to have grown from 1987 to 1992 by a non-statistically different from zero 4.2 and 4.8 percent, respectively. Yet, the difference-in-difference estimates or relative increases in hourly wages are not statistically significant for either men or women.

While informative, the figures in Table 4 fail to account for a wide variety of individual level characteristics possibly affecting workers' earnings. Therefore, in Table 5, we display the results from estimating models of wage growth experienced by male and female LPS and

NLSY79 workers employed in 1987 and in 1992. Did men and women in the LPS sample enjoy a greater wage growth than their comparison counterparts post legalization? According to the estimates in Table 5, wages grew 10.4 percent more for the LPS male respondents than for their male counterparts in the NLSY79 between 1987 and 1992. This figure implies an annualized growth rate of approximately 2 percent. Among women, this growth rate averaged 18.9 percent or about 4 percent per year. Consequently, the figures from Table 5 substantiate the transition depicted in Figure A, suggesting that immigrants employed both pre and post legalization improved their well-being by reaching higher indifference curves.

What factors may lay behind the greater relative wage growth experienced by the LPS men and women? To address this question, Table 6 presents the coefficients on the skill variables (English proficiency, U.S. education, years of education, and years of experience) from log wage models for men and women before and after amnesty was implemented. After legalization, our results suggest that LPS men and women were more highly compensated for their educational attainment. However, language proficiency lost value after legalization. Since the vast majority of continuously employed immigrants in our sample entered the U.S. around the same time, English proficiency –a by-product of the duration of their migration spells– is likely to display limited variability and, consequently, play a lesser role in explaining differences in wage growth. Alternatively, English proficiency may already help explain their employment (as in the case of LPS women following legalization in Table 3B), limiting the importance of language in its role of explaining wage growth. Finally, it is worth noting that while the returns to work experience appeared to have increased for LPS men, they remained non-statistically different from zero for their female counterparts.

In the meantime, work experience lost value and the returns to schooling slightly declined

among Hispanic native men and women between 1987 and 1992. As such, while LPS men and women enjoyed increasing returns to their educational attainment after legalization, their Hispanic native counterparts appear to have experienced a slight decrease in their rewards to additional schooling. Likewise, while LPS men were enjoying increasing returns to their work experience after legalization, the returns to work experience seemed to vanish for their Hispanic native counterparts by 1992.

7. Summary and Conclusions

Undocumented immigration continues to be the focus of heated debate and amnesty remains as one of the policy options to reduce the large number of unauthorized immigrants in the U.S. How would such a policy affect the labor market outcomes of undocumented immigrants? Would legalized migrants face an easier time coming ‘out of the shadows’, resulting in greater job mobility? Does legalization raise reservation wages (via a higher return to skill for skilled workers or via eligibility for public services for unskilled workers) and result in lower labor market participation? Which factors are more likely to be driving these trends? Finally, does legalization raise the wages earned by immigrants employed after legalization occurred?

We address these questions with an analysis of the impact that amnesty, a provision of the 1986 Immigration Reform and Control Act (IRCA), had on the labor market outcomes and wages of the legalized population. We use data from the Legalized Population Survey (LPS) and the National Longitudinal Survey of Youth (NLSY79) from 1987-1992 to develop a quasi-experimental framework to assess the differential impact of amnesty on the legalized population relative to a comparison group of U.S. natives. After taking into account any individual level heterogeneity, we find that employment rates fell and unemployment rates rose for the immigrant male population relative to the comparison group post legalization. Among women, legalization

appears to have reduced employment rates and increased transitions out of the workforce as compared to similar natives. As such, legalization seems to have diminished the employment, unemployment, and out-of-the-workforce disparities between undocumented immigrants and similar U.S. natives. Furthermore, legalization likely enhanced the wage growth of newly legalized men and women.

Our findings also suggest that legalization had a differential impact on the labor supply decisions and wages of immigrants according to their skill level and gender. Legalization seems to have raised the employment-returns to English proficiency, as the work attachment of English proficient women strengthened. Additionally, women in the LPS enjoyed increasing returns to their educational attainment after legalization, while their native Hispanic counterparts experienced a slight decline in the returns to additional years of schooling. Among men, we find that skill variables do not help explain the employment status of immigrant men before or after legalization. Yet, as their female counterparts, newly legalized men were better compensated for their educational attainment, while the wage returns to educational attainment among native Hispanic men declined in the post-IRCA period. Furthermore, newly legalized men enjoyed a higher return to their work experience after legalization, while the returns to work experience previously enjoyed by their Hispanic native counterparts disappeared by 1992.

In sum, although available data do not permit us to eliminate competing explanations entirely, our results suggest that the well-being of skilled immigrants may have improved via greater employment attachment among English proficient women and higher wages for employed men and women –possibly owing to a higher return to their educational attainment and, in the case of men, to their work experience.¹¹ For the less skilled, increased eligibility for social

¹¹ In this regard, Powers et al. (1998) document how most unauthorized immigrants found better jobs post IRCA than the ones they had secured upon arrival to the country.

services may have resulted in a reduction in labor force participation. Indeed, while we are unable to assess changes in the usage of public services using the LPS, we find partial evidence of these transitions. Among men, transitions into unemployment increased post-legalization, perhaps owing to their new eligibility for unemployment insurance. Likewise, transitions out of the workforce increased among female immigrants less proficient in English more likely to qualify for public services. Overall, amnesty may have improved labor market efficiency by increasing transparency, job mobility and the quality of job matches for some, while also reducing labor market participation of others.

References

- Amuedo-Dorantes, Catalina and Cynthia Bansak.** 2007. "The Effectiveness of Border Enforcement in Deterring and Postponing Repetitive Illegal Crossings Attempts" Unpublished Manuscript.
- Bailey, Linda.** 2002. "Did the Immigration Reform and Control Act Affect Relative Labor Market Outcomes?" Unpublished manuscript.
- Bansak, Cynthia and Steven Raphael.** 2001. "Immigration Reform and the Earnings of Latino Workers: Do Employer Sanctions Cause Discrimination?" *Industrial and Labor Relations Review*, 54(2): 275-295.
- Bean, Frank D., B. Lindsay Lowell, Lowell J. Taylor.** 1988. "Undocumented Mexican Immigrants and the Earnings of Other Workers in the United States." *Demography*, 25(1): 35-52.
- Black, Dan A.** 1995. "Discrimination in an Equilibrium Search Model." *Journal of Labor Economics*, 13(2): 309-324.
- Borjas, George and Marta Tienda.** 1993. "The Employment and Wages of Legalized Immigrants." *International Migration Review* 27(4): 712-747.
- Bratsberg, Bernt, Ragan, James and Zafar Nasir.** 2002. "The Effect of Naturalization on Wage Growth: A Panel Study of Young Male Immigrants." *Journal of Labor Economics*, 20 (3): 568-597.
- Cobb-Clark, Deborah, Clinton R. Shiells, and B. Lindsay Lowell.** 1995. "Immigration Reform: The Effects of Employer Sanctions and Legalization on Wages." *Journal of Labor Economics*, 3(3): 472-498.
- Davila, Alberto, Jose Pagan and Montserrat Grau.** 1998. "The Impact of IRCA on the Job Opportunities and Earnings of Mexican-American and Hispanic-American Workers." *International Migration Review*, 32(1):80-95.
- Davila, Alberto and Jose Pagan.** 1997. "The Effect of Selective INS Monitoring Strategies on the Industrial Employment Choice and Earnings of Recent Immigrants." *Economic Inquiry*, 35 (1): 138-150.
- Department of Labor, Bureau of International Labor Affairs.** 1996. "Effects of the Immigration Reform and Control Act: Characteristics and Labor Market Behavior of the Legalized Population Five Years Following Legalization".
- Donato, Katherine M., Durand, Jorge and Douglas S. Massey.** 1992. "Changing Conditions in the U.S. Labor Market: Effects of the Immigration Reform and Control Act of 1986." *Population Research and Policy Review*, 11: 93-115.

Freeman, Richard B. and Lawrence F. Katz. 1994. "Rising Wage Inequality: The United states vs. Other Advance Countries." In Richard B. Freeman, ed. *Working under Different rules*. New York: Russell Sage Foundation, pp. 29-62. .

Hoefler, Michael D. 1991. "Background of U.S. Immigration Policy Reform", in *U.S. Immigration Policy Reform in the 1980s: A Preliminary Assessment*, edited by Francisco L. Rivera-Batiz, S. L. Sechzer, and I. N. Gang. New York: Praeger; pp. 17-44.

Kaushal, Neeraj. 2006. "Amnesty Programs and the Labor Market Outcomes of Undocumented Workers." *The Journal of Human Resources*, 16(3): 631-647.

Killingsworth, Mark R. 1983. *Labor Supply*, Cambridge: Cambridge University Press.

Kossoudji, Sherri A. and Deborah A. Cobb-Clark. 1996. "Coming Out of the Shadows: Learning About Legal Status and Wages." Center for Economic Policy Research Discussion, Paper No. 347.

Kossoudji, Sherrie A. and Deborah A. Cobb-Clark. 2002. "Coming Out of the Shadows: Learning about Legal Status and Wages from the Legalized Population." *Journal of Labor Economics*, 20(3): 598-628.

Kossoudji, Sherrie A. and Deborah A. Cobb-Clark. 2004. "IRCA's Impact on the Occupational Concentration and Mobility of Newly-Legalized Mexican Men." Published in *How labor migrants fare*, Population Economics series. Heidelberg and New York: Springer, pp. 333-50.

Martin, Philip L. and J. Edward Taylor. 1990. "The Initial Effects of Immigration Reform on Farm Labor in California." *Population Research and Policy Review*, 9: 255-283.

Orrenius, Pia and Madeline Zavodny. 2003. "Do Amnesty Programs Reduce Undocumented Immigration? Evidence from IRCA." *Demography*, 40(3): 437-450.

Pagan, Jose and Alberto Davila. 1996. "On-the-Job Training, Immigration Reform, and the True Wages of Native Male Workers." *Industrial Relations*, 35(1): 45-58.

Powers, Mary G., William Seltzer and Jing Shi. 1998. "Gender Differences in the Occupational Status of Undocumented Immigrants in the United States: Experience Before and After Legalization." *International Migration Review*, 32(4): 1015-1046.

Raphael, Steven and David A. Riker. 1999. "Geographic Mobility, Race, and Wage Differentials." *Journal of Urban Economics*, 45(1): 17-46.

Rivera-Batiz, Francisco L. 1999. "Undocumented Workers in the Labor Market: An Analysis of the Earnings of Legal and Illegal Mexican Immigrants in the United States." *Journal of Population Economics*, 12 (1): 91-116.

Rytina, Nancy. 2002. "IRCA Legalization Effects: Lawful Permanent Residence and Naturalization through 2001". Working Paper. Office of Policy and Planning, Statistics Division, U.S. Immigration and Naturalization Service.

Warren, Robert. 1995. "Estimates of the Undocumented Immigrant Population Residing in the United States by Country of Origin and State of Residence: October 1992." Unpublished. U.S. Immigration and Naturalization Service

Table 1
Labor Market Outcomes for LPS and NLSY79 Samples in 1987 and 1992

MEN			
Panel A: Employed			
	1987	1992	Δ (1992-1987)
LPS	0.961 (0.193)	0.894 (0.308)	-0.067 (0.013) ^{***}
NLSY	0.871 (0.336)	0.846 (0.361)	-0.021 (0.021)
Diff-in-diff	-	-	-0.046 (0.024)[*]
Panel B: Unemployed			
	1987	1992	Δ (1992-1987)
LPS	0.014 (0.120)	0.065 (0.246)	0.050 (0.010) ^{***}
NLSY	0.056 (0.229)	0.079 (0.271)	0.024 (0.015)
Diff-in-diff	-	-	0.026 (0.018)[*]
Panel C: Not in the Labor Force			
	1987	1992	Δ (1992-1987)
LPS	0.024 (0.154)	0.041 (0.199)	0.017 (0.009) [*]
NLSY	0.074 (0.261)	0.074 (0.263)	0.001 (0.015)
Diff-in-diff	-	-	0.016 (0.018)
WOMEN			
Panel D: Employed			
	1987	1992	Δ (1992-1987)
LPS	0.735 (0.442)	0.656 (0.475)	-0.079 (0.027) ^{***}
NLSY	0.687 (0.464)	0.682 (0.466)	-0.005 (0.027)
Diff-in-diff	-	-	-0.074 (0.038)[*]
Panel E: Unemployed			
	1987	1992	Δ (1992-1987)
LPS	0.035 (0.185)	0.057 (0.232)	0.022 (0.013) [*]
NLSY	0.056 (0.231)	0.070 (0.256)	0.014 (0.014)
Diff-in-diff	-	-	0.008 (0.020)
Panel F: Not in the Labor Force			
	1987	1992	Δ (1992-1987)
LPS	0.229 (0.421)	0.287 (0.453)	0.057 (0.026)
NLSY	0.256 (0.437)	0.247 (0.432)	-0.009 (0.025)
Diff-in-diff	-	-	0.066 (0.036)[*]

Notes: Standard errors are in parentheses. *** Signifies statistically different from zero at the 1 percent level or better, **signifies statistically different from zero at the 5 percent level or better and *signifies statistically different from zero at the 10 percent level or better.

Table 2A									
Probit Estimates of the Effect of Legalization on Male Labor Market Outcomes									
Dependent Variable	Employed			Unemployed			Not in the Labor Force		
Independent Variables	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.
Age	-0.013	0.018	-0.002	-0.007	0.022	-0.001	0.028	0.023	0.002
Married	0.464***	0.080	0.078	-0.347***	0.095	-0.032	-0.434***	0.095	-0.042
Family Size	-0.061***	0.017	-0.009	0.031	0.021	0.003	0.071***	0.021	0.006
Mexican	-0.079	0.086	-0.012	0.230**	0.104	0.019	-0.083	0.104	-0.007
Education	0.000	0.019	0.000	-0.020	0.025	-0.002	0.009	0.023	0.001
U.S. Education	0.181	0.154	0.028	-0.266	0.208	-0.023	-0.043	0.184	-0.004
English Proficient	0.017	0.101	0.003	-0.017	0.119	-0.001	-0.028	0.131	-0.003
Years of Experience	-0.018	0.022	-0.003	0.027	0.027	0.002	0.007	0.026	0.001
South	-0.017	0.140	-0.003	0.007	0.160	0.001	0.016	0.181	0.001
West	-0.106	0.118	-0.017	0.045	0.136	0.004	0.130	0.153	0.011
North East	-0.326**	0.148	-0.060	0.379**	0.169	0.042	0.178	0.179	0.018
Post Legalization	-0.795**	0.377	-0.127	0.388	0.532	0.034	0.871*	0.449	0.081
LPS	0.714***	0.178	0.123	-0.807***	0.263	-0.082	-0.499**	0.208	-0.048
LPS*Post Legalization	-0.355*	0.148	-0.061	0.539**	0.211	0.057	0.132	0.187	0.012
Education*Post Legalization	0.021	0.022	0.003	0.012	0.028	0.001	-0.037	0.027	-0.003
Years of Experience*Post Legalization	0.044*	0.023	0.007	-0.034	0.032	-0.003	-0.046*	0.027	-0.004
Number of Observations		2782			2782			2782	
Wald Chi2(16)		103.45			56.63			53.12	
Prob > Chi2		0.000			0.000			0.000	
Log Likelihood		-845.193			-524.050			-515.900	

Notes: *** Signifies statistically different from zero at the 1 percent level or better, **signifies statistically different from zero at the 5 percent level or better and *signifies statistically different from zero at the 10 percent level or better. The regressions include a constant.

Table 2B									
Probit Estimates of the Effect of Legalization on Female Labor Market Outcomes									
Dependent Variable	Employed			Unemployed			Not in the Labor Force		
Independent Variables	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.
Age	-0.008	0.014	-0.003	0.003	0.019	0.000	0.007	0.014	0.002
Married	-0.107	0.068	-0.037	-0.231**	0.096	-0.025	0.214***	0.069	0.066
Family Size	-0.099***	0.018	-0.035	0.030	0.025	0.003	0.099***	0.017	0.031
Mexican	-0.021	0.071	-0.007	0.217**	0.105	0.022	-0.049	0.072	-0.015
Education	0.057***	0.014	0.020	-0.039*	0.022	-0.004	-0.052***	0.015	-0.016
U.S. Education	-0.097	0.140	-0.034	-0.136	0.219	-0.014	0.162	0.144	0.050
English Proficient	0.152*	0.085	0.054	0.093	0.138	0.009	-0.203**	0.092	-0.065
Years of Experience	0.020	0.015	0.007	0.004	0.021	0.000	-0.023	0.015	-0.007
South	0.185*	0.107	0.062	-0.160	0.148	-0.015	-0.151	0.113	-0.046
West	0.040	0.093	0.014	-0.016	0.129	-0.002	-0.041	0.098	-0.013
North East	-0.181	0.130	-0.065	0.261	0.183	0.032	0.105	0.136	0.034
Post Legalization	-0.029	0.285	-0.010	-0.315	0.430	-0.033	0.128	0.300	0.040
LPS	0.446***	0.154	0.154	-0.427*	0.243	-0.044	-0.362**	0.159	-0.112
LPS*Post Legalization	-0.298**	0.117	-0.107	0.291	0.208	0.034	0.244**	0.123	0.080
Education*Post Legalization	-0.023	0.016	-0.008	0.042	0.028	0.004	0.011	0.017	0.003
Years of Experience*Post Legalization	0.025	0.017	0.009	-0.011	0.027	-0.001	-0.023	0.018	-0.007
Number of Observations		2333			2333			2333	
Wald Chi2(16)		120.35			120.35			123.77	
Prob > Chi2		0.000			0.000			0.000	

Notes: *** Signifies statistically different from zero at the 1 percent level or better, **signifies statistically different from zero at the 5 percent level or better and *signifies statistically different from zero at the 10 percent level or better. The regressions include a constant. The regional reference category is North Central.

Table 3A
The Role of Returns to Human Capital as Determinants of Male Employment and Unemployment Statuses

Independent Variables	LPS						NLSY79					
	1987			1992			1987			1992		
	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.
Employed												
English Proficient	-0.145	0.203	-0.012	0.176	0.126	0.031	-	-	-	-	-	-
U.S. Education	0.333	0.280	0.022	0.188	0.197	0.030	-	-	-	-	-	-
Education	-0.046	0.027	-0.004	-0.009	0.016	-0.002	0.080***	0.032	0.018	0.111***	0.032	0.028
Years of Experience	-0.017	0.039	-0.001	0.040	0.032	0.007	-1.37e-04	0.029	-3.1e-05	0.026	0.024	0.007
Number of Observations		759			804			557			592	
<i>Regression Fit Statistics</i>												
LR Chi2(10)		8.52			12.27			38.89			62.55	
Prob > Chi2		0.578			0.344			0.000			0.000	
Unemployed												
English Proficient	0.242	0.281	0.008	-0.164	0.146	-0.019	-	-	-	-	-	-
U.S. Education	-0.170	0.407	-0.005	-0.305	0.248	-0.031	-	-	-	-	-	-
Education	0.011	0.037	3.68e-04	-0.002	0.019	2.32e-04	-0.070	0.044	-0.006	-0.042	0.036	-0.005
Years of Experience	0.029	0.054	9.56e-04	-0.015	0.037	-0.002	0.034	0.040	0.003	-0.008	0.029	-0.001
Number of Observations		759			804			557			535	
<i>Regression Fit Statistics</i>												
LR Chi2(10)		6.12			7.92			25.60			592	
Prob > Chi2		0.805			0.721			0.002			0.001	

Notes: *** Signifies statistically different from zero at the 1 percent level or better, **signifies statistically different from zero at the 5 percent level or better and *signifies statistically different from zero at the 10 percent level or better. The regressions include a constant, information on respondents' age, marital status, family size, Mexican ethnicity and region of residence in the U.S.

Table 3B
The Role of Returns to Human Capital as Determinants of Female Employment and Unemployment Statuses

Independent Variables	LPS						NLSY79					
	1987			1992			1987			1992		
	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.	Coeff.	S.E.	M.E.
Employed												
English Proficient	0.124	0.133	0.039	0.276**	0.124	0.098	-	-	-	-	-	-
U.S. Education	-0.112	0.186	-0.039	0.015	0.175	0.006	-	-	-	-	-	-
Education	0.038**	0.019	0.012	0.004	0.016	0.002	0.094***	0.029	0.037	0.103***	0.027	0.041
Years of Experience	0.015	0.023	0.005	0.002	0.024	0.001	0.016	0.022	0.007	0.068***	0.018	0.027
Number of Observations		593			544			585			611	
<i>Regression Fit Statistics</i>												
LR Chi2(11)		49.10			24.68			44.37			51.71	
Prob > Chi2		0.000			0.010			0.000			0.000	
Not in the Labor Force												
English Proficient	-0.147	0.139	-0.042	-0.347***	0.130	-0.112	-	-	-	-	-	-
U.S. Education	0.151	0.192	0.045	0.087	0.181	0.030	-	-	-	-	-	-
Education	-0.023	0.019	-0.007	-0.008	0.017	-0.003	-0.082**	0.030	-0.032	-0.118***	0.029	-0.046
Years of Experience	-0.011	0.023	-0.003	-0.002	0.024	-0.001	-0.026	0.023	-0.010	-0.065***	0.019	-0.026
Number of Observations		593			544			585			611	
<i>Regression Fit Statistics</i>												
LR Chi2(20)		51.25			30.62			35.45			56.67	
Prob > Chi2		0.000			0.001			0.000			0.000	

Notes: *** Signifies statistically different from zero at the 1 percent level or better, **signifies statistically different from zero at the 5 percent level or better and *signifies statistically different from zero at the 10 percent level or better. The regressions include a constant, information on respondents' age, marital status, family size, Mexican ethnicity and region of residence in the U.S.

Table 4			
Wages (1987-1992): Legalized Population Survey (LPS) vs. National Longitudinal Survey of Youth (NLSY79)			
MEN			
Panel A: Log Real Hourly Wages			
	1987	1992	Δ (1992-1987)
LPS	2.020 (0.393)	2.086 (0.388)	0.067 (0.021)***
NLSY	2.177 (0.450)	2.219 (0.430)	0.042 (0.028)
Diff-in-diff	-	-	0.025 (0.035)
WOMEN			
Panel A: Log Real Hourly Wages			
	1987	1992	Δ (1992-1987)
LPS	1.791 (0.370)	1.891 (0.384)	0.100 (0.028)***
NLSY	2.047 (0.441)	2.094 (0.454)	0.048 (0.030)
Diff-in-diff	-	-	0.053 (0.041)

Notes: Standard errors are in parentheses. *** Signifies statistically different from zero at the 1 percent level or better, **signifies statistically different from zero at the 5 percent level or better and *signifies statistically different from zero at the 10 percent level or better.

Table 5
Wage Growth Estimates for Respondents Working in 1987 and in 1992

Group	MEN		WOMEN	
	Coefficient	S.E.	Coefficient	S.E.
Age	-0.009	0.007	-0.010	0.009
Mexican	0.015	0.028	-0.046	0.038
Education	-0.001	0.004	0.006	0.006
U.S. Education	0.023	0.052	0.074	0.082
English Proficient	0.054*	0.034	0.026	0.051
Years of Experience	-0.003	0.005	-0.004	0.008
Agriculture & Mining	-0.048	0.060	-0.075	0.145
Construction	0.019	0.044	-0.250	0.323
Manufacturing	0.014	0.033	0.010	0.050
TCPU	0.056	0.054	0.067	0.107
FIRE	-0.007	0.083	0.024	0.076
Business Services	0.076	0.054	-0.033	0.080
Personal Services	-0.143**	0.074	-0.001	0.066
Recreational Services	-0.035	0.132	-0.245**	0.106
Professional Services	0.137**	0.059	0.043	0.057
Public Administration	0.049	0.069	0.205**	0.093
South	-0.052	0.041	0.090*	0.051
West	-0.006	0.032	0.032	0.042
North East	0.002	0.061	0.005	0.070
LPS	0.104**	0.053	0.189**	0.089
Number of Observations	923		521	
<i>Regression Fit Statistics</i>				
F(20, Number of Observations)	1.47		1.45	
Prob > F	0.082		0.093	

Notes: *** Signifies statistically different from zero at the 1 percent level or better, **signifies statistically different from zero at the 5 percent level or better and *signifies statistically different from zero at the 10 percent level or better. The regressions include a constant. North Central and Wholesale and Retail Trade are used as reference.

Table 6
The Role of Returns to Human Capital as Determinants of Male and Female Log Hourly Wages

Independent Variables	LPS				NLSY79			
	1987		1992		1987		1992	
	Coefficient	S.E.	Coefficient	S.E.	Coefficient	S.E.	Coefficient	S.E.
MEN								
English Proficient	0.100***	0.030	0.010	0.028	-	-	-	-
U.S. Education	-0.018	0.039	0.081**	0.040	-	-	-	-
Education	0.015***	0.004	0.019***	0.004	0.059***	0.010	0.044***	0.009
Years of Experience	0.014**	0.006	0.023***	0.007	0.033***	0.009	0.012	0.008
Number of Observations	766		664		436		422	
F(19, obs.)	9.20		10.73		8.35		6.16	
Prob > F	0.000		0.000		0.000		0.000	
WOMEN								
English Proficient	0.101***	0.039	-0.008	0.040	-	-	-	-
U.S. Education	-0.028	0.055	0.044	0.055	-	-	-	-
Education	0.022***	0.005	0.029***	0.005	0.096***	0.011	0.084***	0.011
Years of Experience	0.005	0.007	0.008	0.008	0.014*	0.009	0.004	0.008
Number of Observations	406		332		349		370	
F(19, obs.)	5.07		6.88		8.99		6.66	
Prob > F	0.000		0.000		0.000		0.000	

Notes: *** Signifies statistically different from zero at the 1 percent level or better, **signifies statistically different from zero at the 5 percent level or better and *signifies statistically different from zero at the 10 percent level or better. The employment and wage equations include a constant, information on respondents' age, Mexican ethnicity and region of residence in the U.S. The main equation also includes information on the industry of employment. For identification purposes, only the employment selection equation includes information on marital status and family size.

Appendix Tables

Table A
Definitions of Variables in Our Samples

Variables		LPS	NLSY79
Age	Respondent's age	Respondent's age	Respondent's age
Married	Currently married	Currently married	Currently married
Family Size	Number of people in the family	Number of people in the family	Number of people in the family
Mexican	Mexican dummy	Mexican dummy	Mexican dummy
Education	Years of Schooling	Years of Schooling	Years of Schooling
U.S. Education	Equals 1 if they have taken English classes, excluding the 40 hours of English courses you may have taken to qualify for permanent residence.	Equals 1 for NLSY79 respondents	Equals 1 for NLSY79 respondents
English Proficient	Can do all the following tasks: read newspapers, magazines, or recipes written in English and to speak English with sales clerks, doctors, nurses, teachers as well as on the telephone.	Equals 1 for NLSY79 respondents.	Equals 1 for NLSY79 respondents.
Years of Experience	Years of U.S. work experience	Years of U.S. work experience	Years of U.S. work experience
Agriculture & Mining	Agriculture, Forestry, Fisheries and Mining	Agriculture, Forestry, Fisheries and Mining	Agriculture, Forestry, Fisheries and Mining
Construction	Construction	Construction	Construction
Manufacturing	Manufacturing	Manufacturing	Manufacturing
TCPU	Transportation, Communication, Public Utilities	Transportation, Communication, Public Utilities	Transportation, Communication, Public Utilities
FIRE	Finance, insurance and real estate	Finance, insurance and real estate	Finance, insurance and real estate
Business Services	Business and repair services	Business and repair services	Business and repair services
Personal Services	Personal services	Personal services	Personal services
Recreational Services	Entertainment and recreation services	Entertainment and recreation services	Entertainment and recreation services
Professional Services	Professional and related services	Professional and related services	Professional and related services
Public Administration	Public Administration	Public Administration	Public Administration
Trade	Wholesale and retail trade	Wholesale and retail trade	Wholesale and retail trade
South	Job located in Texas	Census Region (including TX)	Census Region (including TX)
West	Job located in California	Census Region (including CA)	Census Region (including CA)
North East	Job located in New York	Census Region (including NY)	Census Region (including NY)
North Central	Job located in Illinois	Census Region (including IL)	Census Region (including IL)
Log Hourly Wage	Weekly (pay/hours worked) in 1992 dollars	Hourly rate of pay in 1992 dollars	Hourly rate of pay in 1992 dollars
Employed	Employed during the previous week	Employed during the survey week	Employed during the survey week
Unemployed	Unemployed during the previous week	Unemployed during the previous week	Unemployed during the previous week
Not in the Labor Force	Not in the labor force during the previous week	Not in the labor force during the previous week	Not in the labor force during the previous week

Table B								
Male Means and Standard Deviations								
Sample	LPS				NLSY79			
Time Periods	Pre-Legalization		Post-Legalization		Pre-Legalization		Post-Legalization	
Descriptive Statistic	Mean	S.D.	Mean	S.D.	Mean	S.D.	Mean	S.D.
<i>For All Respondents:</i>								
Age	26.69	2.25	31.69	2.25	26.81	2.19	30.75	2.19
Married	0.59	0.49	0.76	0.42	0.45	0.50	0.53	0.50
Family Size	3.49	2.06	4.27	2.30	3.25	1.92	3.31	1.72
Mexican	0.57	0.50	0.57	0.50	0.57	0.50	0.57	0.50
Education	9.15	3.89	9.65	4.37	12.09	2.19	12.27	2.34
U.S. Education	0.14	0.34	0.14	0.34	1.00	0.00	1.00	0.00
English Proficient	0.58	0.49	0.45	0.50	1.00	0.00	1.00	0.00
Years of Experience	7.29	2.27	12.29	2.27	7.47	2.77	11.47	2.77
South	0.13	0.33	0.13	0.33	0.32	0.47	0.32	0.47
West	0.57	0.50	0.56	0.50	0.46	0.50	0.46	0.50
North East	0.08	0.27	0.07	0.26	0.16	0.37	0.16	0.37
North Central	0.07	0.26	0.08	0.27	0.06	0.24	0.06	0.24
Employed	0.96	0.19	0.89	0.31	0.87	0.34	0.85	0.36
Unemployed	0.01	0.12	0.07	0.25	0.06	0.23	0.08	0.27
Not in the Labor Force	0.02	0.15	0.04	0.20	0.07	0.26	0.07	0.26
<i>For Working Respondents:</i>								
Log Hourly Wage	2.00	0.37	2.09	0.38	2.19	0.44	2.23	0.43
Agriculture & Mining	0.06	0.24	0.06	0.23	0.04	0.20	0.05	0.23
Construction	0.13	0.34	0.13	0.33	0.09	0.29	0.09	0.28
Manufacturing	0.30	0.46	0.25	0.43	0.23	0.42	0.23	0.42
TCPU	0.03	0.18	0.05	0.23	0.10	0.30	0.10	0.30
FIRE	0.02	0.14	0.02	0.12	0.03	0.18	0.03	0.16
Business Services	0.09	0.29	0.09	0.29	0.10	0.30	0.10	0.30
Personal Services	0.04	0.21	0.07	0.26	0.02	0.15	0.03	0.17
Recreational Services	0.01	0.11	0.01	0.10	0.02	0.12	0.01	0.11
Professional Services	0.02	0.14	0.03	0.17	0.08	0.27	0.10	0.30
Public Administration	0.00	0.04	0.01	0.08	0.07	0.25	0.09	0.28
Trade	0.29	0.46	0.29	0.45	0.22	0.42	0.19	0.39

Table C								
Female Means and Standard Deviations								
Sample	LPS				NLSY79			
Time Periods	Pre-Legalization		Post-Legalization		Pre-Legalization		Post-Legalization	
Descriptive Statistic	Mean	S.D.	Mean	S.D.	Mean	S.D.	Mean	S.D.
<i>For All Respondents:</i>								
Age	27.04	2.17	32.04	2.17	26.81	2.27	30.75	2.28
Married	0.66	0.47	0.76	0.43	0.53	0.50	0.56	0.50
Family Size	3.87	1.89	4.49	1.97	3.51	1.77	3.61	1.66
Mexican	0.51	0.50	0.51	0.50	0.57	0.50	0.57	0.50
Education	8.70	3.81	9.26	4.15	12.43	2.03	12.63	2.14
U.S. Education	0.12	0.33	0.12	0.33	1.00	0.00	1.00	0.00
English Proficient	0.48	0.50	0.37	0.48	1.00	0.00	1.00	0.00
Years of Experience	6.88	2.54	11.88	2.54	7.26	2.91	11.26	2.91
South	0.14	0.34	0.13	0.34	0.32	0.47	0.33	0.47
West	0.59	0.49	0.59	0.49	0.43	0.49	0.42	0.49
North East	0.08	0.26	0.07	0.26	0.17	0.37	0.16	0.36
North Central	0.08	0.27	0.07	0.26	0.09	0.29	0.09	0.29
Employed	0.73	0.44	0.66	0.47	0.69	0.46	0.69	0.46
Unemployed	0.04	0.19	0.06	0.24	0.06	0.23	0.07	0.26
Not in the Labor Force	0.23	0.42	0.28	0.45	0.26	0.44	0.23	0.42
<i>For Working Respondents:</i>								
Log Hourly Wage	1.78	0.36	1.92	0.39	2.10	0.43	2.18	0.42
Agriculture & Mining	0.01	0.09	0.01	0.11	0.03	0.16	0.02	0.14
Construction	0.00	0.00	0.00	0.00	0.01	0.10	0.01	0.08
Manufacturing	0.31	0.46	0.26	0.44	0.10	0.30	0.12	0.33
TCPU	0.02	0.13	0.02	0.13	0.05	0.21	0.06	0.24
FIRE	0.02	0.14	0.04	0.19	0.14	0.35	0.14	0.35
Business Services	0.06	0.24	0.03	0.17	0.04	0.20	0.04	0.19
Personal Services	0.26	0.44	0.23	0.42	0.03	0.16	0.04	0.20
Recreational Services	0.02	0.13	0.01	0.11	0.02	0.14	0.01	0.11
Professional Services	0.10	0.30	0.14	0.35	0.28	0.45	0.32	0.47
Public Administration	0.00	0.00	0.01	0.09	0.11	0.31	0.05	0.22
Trade	0.21	0.41	0.26	0.44	0.21	0.41	0.18	0.39

Illustration of the Impact of Legalization on Employment

Figure A: Remaining Employed

Figure B: Unemployment – UI

Figure B: Unemployment -- AFDC

Note: Dotted lines represent the budget constraint prior to Legalization. Solid lines represent the budget constraint post Legalization.

Figure C: Becoming Employed

Note: Dotted lines represent the budget constraint prior to Legalization. Solid lines represent the budget constraint post Legalization.