

Understanding America's 'Immigration Crisis'

Douglas S. Massey

Woodrow Wilson School of Public and International Affairs
Princeton University

Regional Origins of Undocumented Migrants

Percentage of Undocumented Migrants

Rate of Mexican migration to the US in different categories

Rate of Mexican migration to the US in different categories

— Legal Immigration Rate
 — Apprehension Rate
 — Contract Worker Rate
 — Deportation Rate

Six Eras of Mexican Migration

- Recruitment 1907-1919
- Floodtide 1920-1929
- Deportations 1930-1941
- Bracero 1942-1964
- Undocumented 1965-1985
- Contradiction 1986-2007

Two Critical Dates in New Era

- 1986
 - Under pressure from U.S. Mexico Joins GATT
 - Opens Economy to Global Trade and Investment
 - U.S. Congress Passes IRCA
 - Grants Legal Status to 2.3 Million Mexicans
 - Criminalizes Undocumented Hiring
 - Begins Militarization of Border
- 1994
 - Mexico and US Join Together in NAFTA
 - Lowers barriers to cross-border movements of goods, capital, resources, information, services, and certain classes of people
 - US Launches Operation Gatekeeper in San Diego
 - All-out Effort to Stop the Inflow of Mexican labor
 - Erects Steel Wall from Pacific Ocean to Sierra Madre Mountains

Indicators of Cross-Border Economic Integration

Indicators of Border Enforcement 1980-2002

Border Patrol Officers Linewatch Hours Border Patrol Budget

Costs of Contradiction

- Transforms Mexican Immigration from a Regional to a National Phenomenon
- Raises Death Rate Among Border Crossers
- Lowers the Probability of Border Apprehension
- Reduces Rate of Return Migration
- Increases the Rate of Settlement
- Increase Net Rate of Undocumented Migration
- Shifts Composition from Workers to Families
- Puts Downward Pressure on US Wages and Undermines Working Conditions for US Workers

Jorge Durand

University of Guadalajara
and

Douglas S. Massey

Princeton University

<http://mmp.opr.princeton.edu/>

Current MMP Sample

93 Binational Communities

Surveyed 1982-2002

15,992 Households

837 in U.S.

Sample Yields Basic Data on:

19,850 U.S. Migrants

12,089 Undocumented Migrants

6,209 Complete Life Histories

Proportion Going to New Crossing Points and Destinations

— New Destination — New Crossing

Death rate from suffocation, drowning, heat exhaustion, exposure, and unknown causes along border 1986-98

Probability of Apprehension 1980-2001

Average Cost of Hiring a Coyote

Probability of First Undocumented Migration and Return 1980-2001

Males Females Return

Number of Mexicans in the United States 1980-2002

Average Wages Earned by Mexican Migrants to US

— Undocumented — Documented

Summary

- Strategy of Finessing Contradiction Through Border Militarization Has Not Worked
- On the Contrary, It Has Backfired:
 - Transformed a circular flow of workers going to 3 states into a settled population of families in 50 states
 - Doubled net undocumented migration to U.S.
 - Lowered probability of apprehension
 - Caused hundreds of needless deaths per year
 - Reduced wages of legal workers and citizens
 - All at great cost to taxpayers

From Border Enforcement to Immigration Management

- New philosophy of immigration control
 - Rather than viewing Mexican immigration as a pathological condition to be suppressed by police actions along the border
 - See it as a natural outgrowth of economic integration in North America and work to *manage* in ways that benefit of all parties
- Take lesson from the European Union
 - Canada & U.S. should treat Mexico in same way that Northern Europe when it brought Spain into the E.U.

Figure 1. Openness of Spanish economy 1954-2004

Figure 2. Real GDP per capita in Spain and Northern Europe 1954-2004.

Figure 3. Spain's transition to EU membership: migration, income, and openness

Figure 4. Structural adjustment funds transferred from EU to Spain 1986-1999

Figure 5. Openness of Mexican versus Spanish economy 1954-2004.

Figure 8. Real GDP per capita in Canada and the United States versus Mexico

Figure 9. Mexico's entry into NAFTA: migration, income, and openness

Figure 11. Openness of Polish versus Mexican economy 1970-2004

Agenda for Reform

- Increase Quotas for Mexico and Canada
- Re-establish Guestworker Program
 - Visas to workers rather than employers
- Issue National ID to All Legal Workers
- Structural Adjustment Fund Instead of Walls
- Legalize Undocumented Population
 - Amnesty for those who entered as minors
 - Guestworker visa for recent arrivals
 - Earned legalization for long-term residents