

METROPOLITAN POLICY PROGRAM

THE BROOKINGS INSTITUTION

Audrey Singer, Immigration Fellow

**Twenty-first Century Gateways:
Immigrant Incorporation in Suburban America**

Annual meeting of the
Association of American Geographers
April 18, 2007

New metropolitan geography of immigrant settlement

The 1990s was a time of extraordinary growth of the U.S. immigrant population

Many new areas of settlement outside the traditional Southwestern states and large metropolitan areas

Following opportunities, more immigrants are locating in suburban areas

New Metros: changing destinations in the 1990s

More immigrants live in Atlanta than Long Island, Philadelphia, or Detroit (612,000)

The same number of immigrants currently live in Salt Lake City as Cleveland (115,000)

Washington, DC and Dallas-Ft. Worth have nearly as many immigrants as Houston or San Francisco (greater than 1 million)

New Contexts: suburbia is the dominant landscape

More immigrants now live in suburbia than in central cities (52% vs. 48% nationwide)

Most of the foreign-born in Atlanta and Washington, DC live in the suburbs (94 & 91 percent), but the same is true for only 56 percent of Chicago's and 49 percent of San Francisco's

The fastest growing immigrant populations are in *21st Century Gateways* which are largely sprawling, lower density, and suburban in form

States with the most recent growth are in the Southeast

Top 10 metropolitan areas, 2005

	<u>%FB</u>	<u>Millions</u>
New York	27.9	5,117,290
Los Angeles	34.7	4,407,353
Miami-Fort Lauderdale	36.5	1,949,629
Chicago	17.5	1,625,649
San Francisco-Oakland	29.5	1,201,209
Houston	21.4	1,113,875
Washington	19.9	1,017,432
Dallas-Fort Worth	17.7	1,016,221
Riverside-San Bernardino	21.6	827,584
Boston	16.0	684,165

Immigration is at an all time high

Total Foreign Born and Share Foreign Born in the United States, 1900-2005

Source: U.S. Census Bureau

Few cities have maintained their status as gateways throughout the 20th century

1900

New York	1,270,080	37.0
Chicago	587,112	34.6
<i>Philadelphia</i>	<i>295,340</i>	<i>22.8</i>
<i>Boston</i>	<i>197,129</i>	<i>35.1</i>
<i>Cleveland</i>	<i>124,631</i>	<i>32.6</i>
San Francisco	116,885	34.1
<i>St. Louis</i>	<i>111,356</i>	<i>19.4</i>
<i>Buffalo</i>	<i>104,252</i>	<i>29.6</i>
<i>Detroit</i>	<i>96,503</i>	<i>33.8</i>
<i>Milwaukee</i>	<i>88,991</i>	<i>31.2</i>

2000

New York	2,871,032	35.9
<i>Los Angeles</i>	<i>1,512,720</i>	<i>40.9</i>
Chicago	628,903	21.7
<i>Houston</i>	<i>516,105</i>	<i>26.4</i>
<i>San Jose</i>	<i>329,757</i>	<i>36.8</i>
<i>San Diego</i>	<i>314,227</i>	<i>25.7</i>
<i>Dallas</i>	<i>290,436</i>	<i>24.4</i>
San Francisco	285,541	36.8
<i>Phoenix</i>	<i>257,325</i>	<i>19.5</i>
<i>Miami</i>	<i>215,739</i>	<i>59.5</i>

Former gateways are no longer major destinations

Percent of Foreign Born in Cities by Gateway Type, 1900-2000

Continuous gateways have always attracted more than their fair share of immigrants

Percent of Foreign Born in Cities by Gateway Type, 1900-2000

Post-WWII gateways became destinations during the past 50 years

Percent of Foreign Born in Cities by Gateway Type, 1900-2000

Emerging gateways experienced very recent and rapid growth in their foreign-born population

Percent of Foreign Born in Cities by Gateway Type, 1900-2000

Re-Emerging gateways are once again major destinations for immigrants

Emerging gateways represent a new context for immigrant integration

Percent of Foreign Born in Cities by Gateway Type, 1900-2000

Six types of metropolitan immigrant gateways in 2000

Former

Baltimore
Buffalo
Cleveland
Detroit
Milwaukee
Philadelphia
Pittsburgh
St. Louis

Continuous

Boston
Chicago
Jersey City
Newark
New York
 Bergen Passaic NJ
 Middlesex-Somerset NJ
 Nassau-Suffolk, NY
San Francisco

Post-WWII

Fort Lauderdale
Houston
Los Angeles
 Orange County
 Riverside-San Bernardino
San Diego
Miami

Emerging

Atlanta
Dallas
Fort Worth
Las Vegas
Orlando
Washington, DC
West Palm Beach

Re-Emerging

Denver
Minneapolis-St. Paul
Oakland
Phoenix
Portland
Sacramento
San Jose
Seattle
Tampa

Pre-Emerging

Austin
Charlotte
Greensboro-Winston Salem
Raleigh-Durham
Salt Lake City

The social science literature shows a surprising lack of comparative metropolitan studies

Roger Waldinger wrote in 1989 that in the past, the study of cities was largely the study of immigrants, however now much research on immigrants is about

“...people who just happen to live in cities; but how the particular characteristics of the immigrant-receiving areas impinge on the newcomers is a question immigration researchers rarely raise” (Waldinger 1989: 211).

A new wave of immigration studies is illuminating the fact that immigrants are in new destination areas

PLACE-FOCUSED

- **rural areas, “the South,” “the Suburbs”**

INDUSTRY-FOCUSED

- **Carpets, poultry, meatpacking, mushrooms, technology**

ORIGIN COUNTRY-FOCUSED

- **Mexicans in New York, Salvadorans on Long Island, Chinese in Monterey Park**

21st Century Immigrant Gateways: Why we are doing the book

Percent of U.S.
foreign-born,
2000

21st Century Immigrant Gateways

The 9 metropolitan areas featured in the book are located in states on the perimeter of the United States

Continuous and Post-WWII Gateways still dominate, but Emerging and Re-Emerging are growing faster

Number Foreign Born by Gateway Type, 1970-2000

Population growth in *Continuous* and *Post-WWII* Gateways depends more on immigration than in *Emerging* Gateways

Growth rates are greater in suburban areas, yielding more immigrants in absolute terms

All but one metro has Mexican immigrants at the top of the list, but after that they vary in origin countries

Atlanta

Mexico: 28% Top Ten: 58%

Washington

El Salvador: 13% Top Ten: 46%

Dallas

Mexico 59% Top Ten 79%

Minneapolis

Mexico: 14% Top Ten: 60%

Sacramento

Mexico: 26% Top Ten: 67%

Portland

Mexico: 29% Top Ten: 67%

Phoenix

Mexico: 65% Top Ten: 82%

Charlotte

Mexico: 34% Top Ten: 63%

Austin

Mexico: 55% Top Ten: 78%

7 of the metros in the book were top refugee resettlement areas, differing from the top foreign-born destinations

<u>Refugee Rank</u>	<u>FB Rank</u>	<u>Metropolitan Area</u>	<u>Refugees Resettled, 83-04</u>
1	2	New York	186,522
2	1	Los Angeles	114,606
3	3	Chicago	63,322
4	6	Orange County	50,714
5	23	Seattle	48,573
6	12	San Jose	42,565
7	7	▲ Washington	41,795
8	30	▲ Twin Cities	41,239
9	16	▲ Atlanta	40,149
10	29	▲ Sacramento	37,436
12	31	▲ Portland	34,292
18	10	▲ Dallas	25,867
20	15	▲ Phoenix	23,072

All gateway types doubled the number of refugees resettled in the 1990s, except for Post-World War II gateways

Refugees Resettled in Metropolitan Areas by Gateway Type, 1980s and 1990s

THE INTEGRATION OF IMMIGRANTS: The Policy Context

No uniform set of policies and programs to aid in the social, economic, and political incorporation of immigrants

The “grey zone”: local responses to federal failures, i.e., day labor, language policies, occupancy policies, local police enforcement

Local efforts may be compounded by the large number of recent arrivals and local governance

Social networks will ensure further immigration

Goals of the project

Provide in-depth, comparative, interdisciplinary analysis of 21st century gateways

Explore the underlying dimensions of foreign-born growth in 21st century gateways

Generate new knowledge about suburbs as the current context for immigrant incorporation

Help local leaders understand their area's transformations in a broader context