

Los Angeles Immigration History, Immigrant Integration, and Recent Federal Immigration Changes

USC
Dornsife

*Center for the Study of
Immigrant Integration*

Jody Agius Vallejo
Professor of Sociology
Associate Director, Center for the Study of
Immigrant Integration
University of Southern California

@JodyAVallejo
vallejoj@usc.edu

10.24.19

Pueblo de Los Angeles

Earliest-known photo of Los Angeles, circa 1862. The view looks east over the Los Angeles Plaza from atop Fort Moore Hill. Courtesy of the USC Libraries – California Historical Society Collection.

Immigrant Integration

Integration is an intentional process that includes the needs of immigrants communities and their families into government policies at the city, regional, and state level. We see immigrant integration as a dynamic, reciprocal relationship in which newcomers and the receiving society both have a responsibility for integration, and both benefit as they work together to build safe, thriving, and connected communities.

Immigrant Integration

Economic mobility: the ability to fully engage in the economy, obtain quality jobs, start businesses, and thrive economically.

Warmth of welcome: the extent to which immigrants are welcomed by the receiving society.

Civic engagement: the ability to engage and participate in their communities.

Changing Demographics United States, 1980-2050

Source: CSII analysis of 2012-2016 5 year ACS IPUMS Data

Changing Demographics California, 1980-2050

Source: CSII analysis of 2012-2016 5 year ACS IPUMS Data

Changing Demographics

Los Angeles County, CA 1980-2040

Source: CSII analysis of 2012-2016 5 year ACS IPUMS Data

Percent Immigrant in Los Angeles County, 1970-2016

Demographics

Immigration Status, Los Angeles County, 2012-2016

- U.S.-born
- Immigrant: Undocumented
- Immigrant: Lawful permanent resident
- Immigrant: Naturalized U.S. citizen

One third of Angelinos are immigrants

- 80% have been in the country 10 years or longer
- 86% are people of color
- 1 in 5 Angelinos are undocumented themselves or live with a family member who is undocumented
- 68% of undocumented Angelinos have been in the U.S. more than a decade

Source: CSII analysis of 2012-2016 5 year ACS IPUMS Data

Demographics

Populations by Ancestry, Los Angeles County, 2012-2016

Top Birth Countries for those who Migrated
More than 30 Years Ago

Country	Number	Percentage of Total
Mexico	451,587	42%
El Salvador	82,088	8%
Philippines	62,991	6%
Korea	49,049	5%
Vietnam	39,396	4%
Guatemala	34,829	3%
Iran	30,889	3%
China	29,313	3%
Taiwan	22,577	2%
All Other Countries	275,504	26%

Top Birth Countries for those who Migrated Less
than 10 Years Ago

Country	Number	Percentage of Total
Mexico	169,495	25%
China	72,443	11%
Philippines	54,688	8%
El Salvador	47,874	7%
Guatemala	44,926	7%
Korea	32,806	5%
Iran	28,425	4%
India	24,717	4%
Vietnam	14,001	2%
All Other Countries	192,721	28%

Demographics

Immigration Status by Race/Ethnicity, Los Angeles County, 2012-2016

Source: CSII analysis of 2012-2016 5 year ACS IPUMS Data

Civic Engagement

Eligible-to-Naturalize Adults, Los Angeles, 2012-2016

by Race/Ethnicity

by Country of Origin

Economic Mobility

Median Household Income, Los Angeles County, 2012-2016

By Recency of Arrival

By Immigration Status

Source: USC Center for the Study of Immigrant Integration (CSII) analysis of 2016 5-year American Community Survey (ACS) microdata from IPUMS-USA. For detailed description of the methodology used, see: http://dornsife.usc.edu/assets/sites/731/docs/CSII_Elig_Naturalize_Methodology_Final.pdf.

Note: The dollar values depicted are 2016 dollars.

Economic Mobility

Educational Attainment by Status, Los Angeles County, 2012-2016

■ Less than high school diploma ■ High school diploma ■ Some college ■ Associate's degree ■ Bachelor's degree or higher

Economic Mobility

Housing Burden, Los Angeles County, 2012-2016

Percent Rent Burden by Status

Percent Homeowner Burden by Status

Source: USC Center for the Study of Immigrant Integration (CSII) analysis of 2016 5-year American Community Survey (ACS) microdata from IPUMS-USA. For detailed description of the methodology used, see: http://dornsife.usc.edu/assets/sites/731/docs/CSII_Elig_Naturalize_Methodology_Final.pdf.

Current Policy Issues and Concerns

1. DHS Flores Rule
2. DHS Fee Waiver Rule
3. Public Charge
4. Health Insurance Requirement
5. Changes in Entry Policies/Family Reunification
6. Census 2020
7. Supreme Court (DACA Constitutionality)
8. Reduction in the Asylum Ceiling or Quota
9. Detention/Enforcement
10. Proposed HUD Rule Change on Mixed-Status Families

State of Immigrants in LA County

*Coming December
2019*

**USC
Dornsife**

*Center for the Study of
Immigrant Integration*

Thank you!

Questions?

Contact:

Jody Agius Vallejo
vallejoj@usc.edu

Data Source: State of Immigrants in Los Angeles
Report

Data Contributors/Authors: Dalia Gonzalez,
Cynthia Moreno, Thai Le, Sarah Balcha, Sabrina
Kim and Edward Muna