

The Size and Characteristics of the Unauthorized Migrant Population in the U.S. Estimates Based on the March 2005 Current Population Survey

Jeffrey S. Passel
Senior Research Associate, Pew Hispanic Center

Analysis of the March 2005 Current Population Survey shows that there were 11.1 million unauthorized in the United States a year ago. Based on analysis of other data sources that offer indications of the pace of growth in the foreign-born population, the Center developed an estimate of 11.5 to 12 million for the unauthorized population as of March 2006.

In the March 2005 estimate two-thirds (66%) of the unauthorized population had been in the country for ten years or less, and the largest share, 40% of the total or 4.4 million people had been in the country five years or less. There were 5.4 million adult males in the unauthorized population in 2005, accounting for 49% of the total. There were 3.9 million adult females accounting for 35% of the population. There were 1.8 million children who were unauthorized, 16% of the total. In addition, there were 3.1 million children who are U.S. citizens by birth living in families in which the head of the family or a spouse was unauthorized.

About 7.2 million unauthorized migrants were employed in March 2005, accounting for about 4.9% of the civilian labor force. They made up a large share of all workers in a few more detailed occupational categories, including 24% of all workers employed in farming occupations, 17% in cleaning, 14% in construction and 12% in food preparation.

About the Author: Dr. Jeffrey S. Passel, senior research associate at the Pew Hispanic Center, is widely recognized for his general demographic expertise and as one of the nation's premier experts on immigration. In 2005 Dr. Passel was made a fellow of the American Statistical Association for his outstanding contributions to the measurement of population composition and change. Prior to joining the Center in 2005, Dr. Passel was principal research associate at the Urban Institute.

About the Pew Hispanic Center: Founded in 2001, the Pew Hispanic Center is a nonpartisan research organization supported by The Pew Charitable Trusts, a Philadelphia-based charity. The Pew Hispanic Center's mission is to improve understanding of the diverse Hispanic population and to chronicle Latinos' growing impact on the nation. The Pew Hispanic Center is a project of the Pew Research Center, a nonpartisan "fact tank" in Washington, DC, that provides information on the issues, attitudes, and trends shaping America and the world; it does not advocate for or take positions on policy issues.

Executive Summary

The Pew Hispanic Center estimates that there are currently 11.5 to 12 million unauthorized migrants living in the United States.

This estimate is based on data from Census 2000, the March 2005 Current Population Survey (CPS) and the monthly Current Population Surveys through January 2006. Analysis of the March 2005 CPS shows that there were 11.1 million unauthorized in the United States a year ago. Based on the monthly Current Population Surveys conducted since then and other data sources that offer indications of the pace of growth in the foreign-born population, the Center developed an estimate of 11.5 to 12 million for the unauthorized population as of March 2006. See “Note on Methods and Terminology” below for definitions, data sources, and methods.

Using a well-established methodology, this report offers estimates for the size and certain characteristics, such as age and national origins, of the unauthorized population. Major findings include:

Numbers and Origins

- The number of unauthorized migrants living in the United States has continued to increase steadily for several years, reaching an estimated 11.1 million based on the March 2005 compared to an estimate of 8.4 million based on Census 2000.
- Since 2000, growth in the unauthorized population has averaged more than 500,000 per year. Based on evidence that this trend has persisted, the current unauthorized population can be estimated at between 11.5 and 12 million.
- In the March 2005 estimate two-thirds (66%) of the unauthorized population had been in the country for ten years or less, and the largest share, 40% of the total or 4.4 million people had been in the country five years or less.
- Unauthorized migrants accounted for 30% of the foreign-born population in 2005. Another 28% were legal permanent residents, and 31% were U.S. citizens by naturalization.
- Most of unauthorized migrants came from Mexico. There were an estimated 6.2 million unauthorized Mexican migrants in 2005, or 56% of the unauthorized population.

Unauthorized Migrants

This report uses the term “unauthorized migrant” to mean a person who *resides* in the United States but who is **not** a U.S. citizen, has **not** been admitted for permanent residence, and is **not** in a set of specific authorized temporary statuses permitting longer-term residence and work. (See Passel, Van Hook, and Bean 2004 for further discussion.)

Two groups account for the vast majority of this population: (a) those who entered the country without valid documents, including people crossing the Southwestern border clandestinely; and (b) those who entered with valid visas but overstayed their visas’ expiration or otherwise violated the terms of their admission. Some migrants in this estimate have legal authorization to live and work in the United States on a temporary basis. These include migrants with temporary protected status (TPS) and some migrants with unresolved asylum claims. Together they may account for as much as 10% of the estimate.

- About 2.5 million unauthorized migrants, or 22% of the total, have come from the rest of Latin America, primarily from Central America. Unauthorized migrants from Mexico and the rest of Latin America represented 78% of the unauthorized population in 2005.
- Between 2000 and 2005 the number of unauthorized migrants from Mexico increased by about 1.5 million. Other large increases occurred among unauthorized migrants from Central America (+465,000) and South and East Asia (+365,000).

Family Characteristics

- There were 5.4 million adult males in the unauthorized population in 2005, accounting for 49% of the total. There were 3.9 million adult females accounting for 35% of the population. In addition, there were 1.8 million children in the unauthorized population, or 16% of the total.
- Among adults, males make up 58% of the unauthorized population while females make up 42%.
- As of 2005, there were 6.6 million families in which either the head of the family or the spouse was unauthorized. These unauthorized families contained 14.6 million persons.
- Nearly two-thirds (64%) of the children living in unauthorized families are U.S. citizens by birth, an estimated 3.1 million children in 2005.

Labor Force Characteristics

- Unauthorized migrants accounted for about 4.9% of the civilian labor force in March 2005, or about 7.2 million workers out of a labor force of 148 million.
- Unauthorized workers are employed in a variety of occupations, although the distribution of the unauthorized workforce across occupations differs from that of native-born workers. For example, nearly a third (31%) of unauthorized workers were employed in service occupations compared to one-sixth (16%) of native workers in March 2005. Unauthorized migrants are underrepresented in white-collar occupations.
- About 19% of unauthorized workers were employed in construction and extractive occupations, 15% in production, installation and repair and 4% in farming.
- Unauthorized migrants make up a large share of all workers in a few more detailed occupational categories. They were 24% of all workers employed in farming occupations, 17% in cleaning, 14% in construction and 12% in food preparation industries. Within those categories, unauthorized workers were a very large share of all workers in certain specific occupations. For example,

the unauthorized were 36% of all insulation workers and 29% of all roofers and drywall installers, 27% of all butchers and other food processing workers.

- The concentration of unauthorized workers in broad industries is not as marked as the concentration in broad occupation groups. Only in “leisure & hospitality” and in “construction” does the share of unauthorized workers greatly exceed the share of natives. About 1 in 5 unauthorized workers was in the construction industry (20%) and 1 in 6 was in the leisure & hospitality industry (17%). Only about 7%–8% of native workers was in each of these industries.
- There are a few detailed industries with high concentrations and significant numbers of unauthorized workers. The unauthorized were 21% of the workers in private household industries. They were between 12% and 14% of all the workers in food manufacturing, farming, furniture manufacturing, construction, textiles, and food services.

Table of Contents

Executive Summary	i
<i>Numbers and Origins</i>	<i>i</i>
<i>Family Characteristics</i>	<i>ii</i>
<i>Labor Force Characteristics</i>	<i>ii</i>
Part 1 — Unauthorized Migrants: The Numbers	1
<i>How the estimates are formulated</i>	1
<i>Current estimates</i>	1
<i>Most unauthorized migrants arrived in the past decade</i>	2
<i>The unauthorized are 30% of the foreign born population</i>	3
<i>National origins: Mexico dominates the flow</i>	4
Part 2 — Unauthorized Migrants: Families and Children	6
<i>Gender and family composition</i>	6
<i>Families with children</i>	8
Part 3 — Unauthorized Migrants: The Workforce	9
<i>High levels of employment for men but not for women</i>	9
<i>Occupations</i>	10
<i>Industries</i>	13
Note on Methods and Terminology	14
<i>Getting the Number</i>	14
<i>Who is Legal</i>	15
<i>Who is Unauthorized</i>	16
<i>Augmentation of the CPS</i>	17
References	17

Figures

Figure 1. Unauthorized Migrants by Period of Arrival: March 2005.....	2
Figure 2. Trend in Unauthorized Migrants Living in the United States: 1980–2005.....	3
Figure 3. Legal Status of Foreign-Born Population: March 2005.....	4
Figure 4. Country of Birth of the Unauthorized Migrant Population: March 2005.....	5
Figure 5. Unauthorized Migrant Population by Region of Birth: March 2005.....	6
Figure 6. Demographic Composition of Unauthorized Families: March 2005.....	7
Figure 7. Unauthorized Families Classified by Composition: March 2005.....	8
Figure 8. Labor Force Participation Rate by Gender, Nativity, and Legal Status: March 2005.....	9
Figure 9. Distribution of Unauthorized Workers by Major Occupation Group: March 2005.....	10
Figure 10. Proportion of Workers who are Unauthorized for Selected Detailed Occupation Groups: March 2005.....	11
Figure 11. Distribution of Unauthorized Workers by Major Industry: March 2005.....	13
Figure 12. Proportion of Workers who are Unauthorized for Selected Detailed Industries: March 2005.....	14

Table

Table 1. Unauthorized Migrant Share of Selected Specific Occupations: March 2005.....	12
---	----

Part 1 — Unauthorized Migrants: The Numbers

How the estimates are formulated

Neither the Census Bureau nor any other U.S. government agency counts the unauthorized migrant population or defines its demographic characteristics based on specific enumeration. The “residual method” is, however, a widely-accepted methodology for estimating the size and certain characteristics, such as age and national origins, of the undocumented population based on official data. This methodology essentially subtracts the estimated legal-immigrant population from the total foreign-born population and treats the residual as a source of data on the unauthorized migrant population (Passel, Van Hook, and Bean 2004).

The estimates reported here are based on this methodology applied to data from the March 2005 Current Population Survey (CPS). The CPS, a monthly survey of about 50,000 households conducted jointly by the U.S. Bureau of Labor Statistics and the Census Bureau, is best known as the source for monthly unemployment statistics. Every March both the sample size and the questionnaire of the CPS are augmented to produce the Annual Social and Economic Supplement, which provides additional data on several additional subjects, including the foreign-born population. See “Note on Methods and Terminology” below for definitions, data sources, and methods. A report based on data from the March 2004 CPS was published by the Center on June 14, 2005 and can be accessed at the following link: [Unauthorized Migrants: Numbers and Characteristics](#)

This methodology uses the term “unauthorized migrant” to mean a person who *resides* in the United States, but who is *not* a U.S. citizen, has *not* been admitted for permanent residence, and is *not* in a set of specific authorized temporary statuses permitting longer-term residence and work. (See Passel, Van Hook, and Bean 2004 for further discussion.) Two groups account for the vast majority of this population: (a) those who entered the country without valid documents, including people crossing the Southwestern border clandestinely; and (b) those who entered with valid visas but overstayed their visas’ expiration or otherwise violated the terms of their admission. Some individuals in our estimated unauthorized migrant population initially belonged to one of these groups but have obtained a temporary legal authorization to live and work in the United States. These individuals, many of whom are likely to revert to an unauthorized status, include migrants with temporary protected status (TPS) and others with unresolved asylum claims. Together they may account for as much as 10% of the estimate. In assessing potential programs for dealing with the unauthorized population, it seems appropriate to treat the quasi-legal group as part of the unauthorized program since a significant share of this group would probably be eligible to participate in any program that might lead to regularization of their status, such as a temporary worker program or an earned legalization program. (For an opposite view, see Martin 2005.)

Current estimates

As of March 2005, there were an estimated 11.1 million unauthorized migrants living in the United States. A comparison to past estimates derived with the same

methodology shows that the undocumented population has grown rapidly in recent years. There were 8.4 million unauthorized migrants living in the United States in April 2000 according to estimates derived from Census 2000 (Passel, Van Hook, and Bean 2004). Thus, average annual growth over the 5-year period since 2000 was more than 500,000 per year. This number reflects the number of new unauthorized migrants arriving minus those who either die, return to their country of origin, or gain legal status. Data from the monthly Current Population Surveys conducted since March 2005, as well as other evidence such as the number of apprehensions by the Border Patrol, indicate that the unauthorized flow is continuing. Assuming that the rate of growth evident between Census 2000 and the March 2005 CPS held steady, the best estimate for March 2006 is between 11.5 million and 12 million for the current number of unauthorized migrants.

Most unauthorized migrants arrived in the past decade

More than 40% of the unauthorized population in 2005 or 4.4 million persons had been in the country since 2000 (Figure 1). Another 26% or 2.9 million people in the 2005 estimate arrived in the 5 years before that. Thus, about two-thirds of unauthorized migrants have been in the country less than 10 years.

Most Unauthorized Arrived Since 1990

11.1 Million in March 2005

Figure 1. Unauthorized Migrants by Period of Arrival: March 2005

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions. See Passel, Van Hook, and Bean 2006 for discussion of methodology.

The March 2005 estimates are consistent with earlier findings which show that the pace of the unauthorized arrivals accelerated at the end of the 1990s and the early years of this decade (Passel and Suro 2005). Between 2000 and 2005 the number of new

arrivals averaged 850,000 a year. Note that this number is higher than the annual net increase to the population because it only measures the number of unauthorized migrants being added to the population and does not subtract the number who either die, return home or gain legal status.

Unauthorized Clearly at New High — Trend Uncertain

Figure 2. Trend in Unauthorized Migrants Living in the United States: 1980–2005

Source: Developed from a variety of previously published estimates. See “References” below.

The unauthorized are 30% of the foreign born population

The foreign-born population totaled 37 million in the March 2005 estimates, including: 11.5 million naturalized citizens (31%), 10.5 million legal permanent resident (LPR) aliens (28%), 2.6 million refugees (7%) and 1.3 million temporary legal migrants such as students and temporary workers (3%). The rest of the foreign-born population 11.1 million or 30% are unauthorized migrants.

[Note that some of the 2.6 million refugees have naturalized. If the refugees are grouped with LPRs and naturalized citizens, LPRs represent 11.8 million or 32% of all immigrants and naturalized citizens account for 12.8 million or 35%.]

Legal Status of Immigrants

37.0 Million Foreign-Born in 2005

Figure 3. Legal Status of Foreign-Born Population: March 2005

Source and Notes: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions. Note that the temporary legal migrant population shown in this figure includes an adjustment for CPS omissions that is not built into the other tabulations. Thus, the foreign-born population shown here is slightly larger than in other figures. See Passel, Van Hook, and Bean 2006 for discussion of methodology.

National origins: Mexico dominates the flow

Most unauthorized migrants come from Mexico. There were 6.2 million unauthorized migrants from Mexico in 2005, or 56% of the total, according to the CPS-based estimates (Figure 4). The Mexican-born population in the United States, including both legal and unauthorized migrants, has grown by about 500,000 people a year for the past decade. Of the Mexican migrants in the U.S. less than 10 years, the Pew Hispanic Center estimates that approximately 80 to 85% are unauthorized.

About 2.5 million unauthorized migrants had come from the rest of Latin America in 2005, with most of those from Central America. Taken together, unauthorized migrants from Mexico and Latin America represented 78% of the unauthorized population in 2005. There were about 1.5 million unauthorized migrants from the Asian continent in 2005, representing about 13% of the total. Europe and Canada accounted for 600,000, or 6%, and Africa and other countries for about 400,000, or 3%.

Unauthorized Are Largely Latin American

**Figure 4. Country of Birth of the Unauthorized Migrant Population:
March 2005**

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions.

While the shares from different regions have hardly changed in the last few years, between 2000 and 2005, the number of unauthorized Mexicans increased by 1.5 million, from 4.7 million to 6.2 million (Figure 5). During the same time period, the number of unauthorized migrants from Central America increased by 465,000, to 1.4 million; those from South and East Asia by 365,000, to 1.4 million; and those from South American by 160,000, to 705,000.

Mexican & Latin American Unauthorized Increase

Figure 5. Unauthorized Migrant Population by Region of Birth: March 2005

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey and Census 2000 5-Percent Public-Use Microdata Sample (PUMS), both adjusted for omissions.

Part 2 — Unauthorized Migrants: Families and Children

Gender and family composition

Because unauthorized migration is driven primarily by the search for better wages (Kochhar 2005), the undocumented migrant is commonly thought of as a young, male worker usually unaccompanied by a wife or children. In fact, the full portrait of the unauthorized migrant population is more varied. Unauthorized migrants also live as couples (sometimes with a spouse who is a U.S. citizen or legal immigrant), and many of these couples have children. Some children are U.S. citizens and some are unauthorized, and sometimes there are both U.S. citizen and unauthorized children in the same family. There are also hundreds of thousands of single women.

The unauthorized population included about 5.4 million adult males which is a little less than half of the 11.1 million total in the March 2005 estimate. There were more unauthorized adult men than women, with those 5.4 million males accounting for 58% of the 8.8 million unauthorized adults in the March 2005 estimates. (See Figure 6.) Approximately half of the adult men, or 2.4 million, were “solo males,” i.e., in the U.S. without wives or children (Figure 7).

There were approximately 3.9 million adult women in the unauthorized migrant population, representing 42% of the adults in the March 2005 estimate. Among adult women, only one in five, or about 730,000, is “solo”— in the U.S. without a husband or children (Figure 7).

Unauthorized Families’ Mixed Composition

14.6 million in Unauthorized Families

**Figure 6. Demographic Composition of Unauthorized Families:
March 2005**

Source and Notes: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions. An “unauthorized family” is one where the head or spouse is an unauthorized migrant. Families, as defined here as basically nuclear families—couples, either married or unmarried, with children (if any). Unrelated single individuals are also treated as a “family.”

There were 6.6 million unauthorized families in March 2005—defined here as a family unit (or solo individual) in which the head or spouse is unauthorized. Since unauthorized families can include U.S. citizens and legal residents as well as unauthorized migrants, the total number of persons in unauthorized families was 14.6 million, a figure that includes the 11.1 million unauthorized migrants.

A majority of these unauthorized families—3.9 million, or 59%—did not have children (Figure 7). They were made up of single adults, couples, or some other combination of adult relatives. The vast majority of these—about 3.2 million of the families without children—were solo individuals.

“Mixed Status” Families Common Among Unauthorized

6.6 Million Unauthorized Families

**Figure 7. Unauthorized Families Classified by Composition:
 March 2005**

Source and Notes: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions. An “unauthorized family” is one where the head or spouse is an unauthorized migrant. See text, Figure 6, Passel 2005, and Passel, Van Hook, and Bean 2004 for definitions and discussion.

Families with children

Unauthorized families with children come in many combinations of legal and illegal statuses, both among the parents and their offspring. Of the 14.6 million people in authorized families in the March 2005 estimates, there were approximately 4.9 million children. Of these, about 3.1 million children, or 64% of all the children in unauthorized families, were American citizens because they were born in the United States. About 1.8 million of the children in these families were themselves unauthorized. Thus, children make up 16% of the entire unauthorized population of 11.1 million in the March 2005 estimates. (See Figure 6.)

Out of the total of 6.6 million unauthorized families, a significant share can be classified as being of “mixed status”—in other words, families in which at least one parent is unauthorized and at least one child was born in the United States. There were 1.5 million unauthorized families in which all the children were born in the United States. These families represent about one-quarter of all unauthorized families and more than half of unauthorized families with children. Another 460,000 families, or 7% of unauthorized families, had both U.S. citizen children and children who were unauthorized. Taken together, these mixed status families represent about one-third of all unauthorized families and five out of six unauthorized families with children. Finally,

725,000 families, or 11% of all unauthorized families, had only unauthorized children. (See Figure 7.)

Part 3 — Unauthorized Migrants: The Workforce

High levels of employment for men but not for women

There were approximately 7.2 million unauthorized migrants in the civilian labor force in March 2005, accounting for about 4.9% of the U.S. workforce of 148 million workers.

Unauthorized male migrants are more likely to work when compared with males who are either legal immigrants or native-born. A number of factors contribute to this higher rate of participation in the workforce. Unauthorized migrants, for one, are much younger than other groups and older workers are more likely to be retired and disabled. Since fewer unauthorized migrants fall into the older age group within the workforce, more are likely to be working. Another significant factor affecting workforce participation is college attendance. Again, few unauthorized migrants attend college, so they are more likely than other groups to participate in the labor force.

Among unauthorized migrants of working age (18 to 64 years old), 94% of males were in the civilian labor force, compared with 86% of male legal immigrants and 83% of native-born males. (See Figure 8.)

Unauthorized Men Work More; Women Work Less Than Others

Figure 8. Labor Force Participation Rate by Gender, Nativity, and Legal Status: March 2005

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions.

Unauthorized females, on the other hand, were less likely to be in the labor force than legal immigrants or native-born women. About 54% of unauthorized women were in the labor force, compared with 63% for legal immigrants and 72% for native-born women. The lower representation for women is likely due to several factors. The principal reason is the presence of young children in the family. Secondly, married women are less likely to participate in the workforce than unmarried women. Immigrant women are more likely to marry than natives. And, because of higher fertility rates, immigrant women are more likely to have children.

Occupations

Unauthorized workers are employed in a variety of occupations throughout the labor force, although the distribution of the unauthorized workforce across occupations differs from that of native-born workers.

Unauthorized in Low Wage & Low Education Occupations

7.2 Million Unauthorized Workers, 2005

Figure 9. Distribution of Unauthorized Workers by Major Occupation Group: March 2005

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions. The distribution of *native* workers across occupation groups is shown in parentheses.

Unauthorized workers are notably underrepresented in white-collar occupations. “Management, business, and professional occupations” and “Sales and administrative support occupations” accounted for more than six of ten native workers (62%) but less than one-quarter of unauthorized workers (23%) in March 2005. On the other hand, unauthorized migrants are much more likely to be in major occupation groups that

require little education or do not have licensing requirements. The share of unauthorized employed in agricultural occupations (4%) and construction and extractive occupations (19%) was about three times the share of native workers in these types of jobs. The share in service occupations (31%) was about double that of native workers (16%). (See Figure 9.)

Another way to look at the employment of unauthorized is by measuring how much of an occupational category is filled by unauthorized workers. In a few occupational categories unauthorized migrants make up a large share of all workers employed in those categories. So, although only 4% of unauthorized workers were employed in farming occupations, they make up 24% of all workers employed in those occupations. Elsewhere, the unauthorized were 17% of the workforce in cleaning occupations, 14% in construction and 12% in food preparation industries. (See Figure 10.)

Most Concentrated Occupations

Figure 10. Proportion of Workers who are Unauthorized for Selected Detailed Occupation Groups: March 2005

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions.

The CPS collects extensive employment data which allows a still more detailed look at the occupations of the unauthorized. There are a variety of detailed occupations in which unauthorized workers make up more than a quarter of all the workers employed. Of course, these specific occupations tend to be found in the occupation groups described above. Moreover, they tend to share the characteristics noted earlier: little or no formal education is required; no licensing is involved; and major preparation can involve on-the-job training. Table 1 shows specific occupations with at least 50,000 workers nationally and in which the representation of unauthorized workers was more than

three times their 4.9% share of the civilian workforce. The unauthorized represented: 36% of all insulation workers; 29% of all roofers, drywall installers, and miscellaneous agricultural workers; 27% of all butchers, other food processing workers, and construction helpers.

Table 1. Unauthorized Migrant Share of Selected Specific Occupations: March 2005

(In thousands)

Detailed Occupation	Total Workers	Unauthorized Workers	
		Number	Share
Total, Civilian Labor Force (with an occupation)	148,615	7,255	4.9%
Insulation workers	56	20	36%
Miscellaneous agricultural workers	839	247	29%
Roofers	325	93	29%
Drywall installers, ceiling tile installers, and tapers	285	79	28%
Helpers, construction trades	145	40	27%
Butchers and other meat, poultry, and fish processing workers	322	87	27%
Pressers, textile, garment, and related materials	83	21	26%
Grounds maintenance workers	1,204	299	25%
Construction laborers	1,614	400	25%
Brickmasons, blockmasons, and stonemasons	198	49	25%
Dishwashers	367	85	23%
Helpers--production workers	64	15	23%
Maids and housekeeping cleaners	1,531	342	22%
Graders and sorters of agricultural products	74	16	22%
Painters, construction and maintenance	768	167	22%
Cement masons, concrete finishers, and terrazzo workers	141	29	21%
Computer hardware engineers	54	11	20%
Packaging and filling machine operators and tenders	367	75	20%
Packers and packagers, hand	548	111	20%
Cleaners of vehicles and equipment	427	85	20%
Carpet, floor, and tile installers and finishers	330	66	20%
Cooks	2,218	436	20%
Parking lot attendants	64	12	19%
Upholsterers	72	13	18%
Sewing machine operators	292	51	18%
Food preparation workers	758	128	17%
Laundry and dry-cleaning workers	206	30	15%

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions. Occupations shown have at least 50,000 workers and unauthorized share at least three times the national share (4.9%)

Industries

A somewhat different picture emerges from looking at employment data by industry rather than occupation. The concentration of unauthorized workers in major industries is not as marked as the concentration in broad occupation groups. Only in “leisure & hospitality” and in “construction” does the share of unauthorized workers greatly exceed the share of natives. About one in five unauthorized workers was in the construction industry (20%) and one in six is in the leisure & hospitality industry (17%) in March 2005. Only about 7%–8% of native workers were in each of these industries. Neither of these industries tends to require formal credentials from many of their prospective workers. Further, there are many occupations in these industries that require very little formal education. In several industries including services, wholesale and retail trade, manufacturing, and professional and business services, the unauthorized are employed in roughly the same shares of natives. (See Figure 11.)

Unauthorized Over-Represented in a Few Industries

7.2 Million Unauthorized Workers, 2005

Figure 11. Distribution of Unauthorized Workers by Major Industry: March 2005

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions. The distribution of *native* workers across industries is shown in parentheses.

There are fewer detailed industries with high concentrations and significant numbers of unauthorized workers than detailed occupations. The range of credential and educational requirements is generally broader for industries than for occupations. Nonetheless, there are some industries in which unauthorized workers make up a sizeable share of the labor force.

The unauthorized were 21% of the workers in private household industries. They were between 12% and 14% of all the workers in food manufacturing, farming, furniture manufacturing, construction, textiles, and food services. (See Figure 12.)

Most Concentrated Industries

Figure 12. Proportion of Workers who are Unauthorized for Selected Detailed Industries: March 2005

Source: Pew Hispanic Center tabulations of augmented March 2005 Current Population Survey, adjusted for omissions.

Note on Methods and Terminology

Getting the Number

The estimate of unauthorized workers is derived by using a variant of a basic “residual” method. The method relies on exclusion. In other words, the unauthorized population consists of persons and groups *not included in the authorized population*. To reach that number, the first step is to develop an estimate for the legal, foreign-born population. That estimate is based on admissions into the country provided by the Department of Homeland Security (DHS) and its predecessor, the Immigration and Naturalization Service (INS), as well on the number of refugees admitted and the number of asylum applications granted.

After allowing for legal temporary migrants and for legal immigrants missed in the Census or the yearly March Supplement to the CPS, the initial estimate of the unauthorized population covered in the survey is derived by subtracting the estimated

legal population counted from the Census or CPS figure for the foreign-born population. The initial number of unauthorized migrants is then adjusted upward to account for omissions. All calculations are done by country or region of birth, age, sex, period of arrival and state or region of residence.

The residual method has been used for several decades to measure unauthorized migration to the United States. Specifically, some of the first sound empirical estimates (Passel 1986 and Warren and Passel 1987) were arrived at by applying residual methodology to the 1980 Census. Variants of the residual method have been used or discussed by the Census Bureau, the Panel on Immigration Studies, the Bi-National (U.S.-Mexico) Study, the Commission on Immigration Reform, the Immigration and Naturalization Service, and several other organizations and researchers. Recently, the DHS has released estimates using a similar methodology (Warren 2003; also, Warren 2001 for earlier variants).

Although the residual method has been applied to previous March CPSs (e.g., 2004—Passel 2005; 2003—Capps et al. 2005; 2002—Passel, Capps, and Fix, 2004), the statistical properties of the residual estimates make it very difficult to use estimates from successive CPSs to measure year-to-year changes. Specifically, most of the sampling variance of the *total foreign-born population* is part of the variance of the residual estimate of unauthorized migrants. This property means that the variance of the measure of annual change is quite large. Nonetheless, the series of annual estimates provides indications of overall trends and the difference in unauthorized population estimates separated by several years can provide information on *average annual change*. In this report, we use a residual estimate based on Census 2000 together with the CPS-based estimate for March 2005 to assess change over the five-year interval.

Who is Legal

- Persons who arrived before 1980 are all assumed to be legal by 2000.
- Persons who are already in legal status in the US and “adjust” to legal permanent residence. These are added to the legal population in the year they receive their permanent residency (unless they have already been counted in other groups listed here); however, they are counted as “arriving” in the U.S. in the earlier when they arrived in their previous legal status.
- “New Arrivals,” or persons getting green cards as they enter the U.S. These are counted in the year they arrive (unless they are already counted in other groups listed here)
- Persons who acquired legal status under the Immigration Reform and Control Act of 1986 (IRCA) are included as legal when they obtain their legal permanent residency; their year of arrival is based on survey data of this group.
- Cubans, Haitians and other entrants, Amerasians and various groups of parolees are included as legal when approved and not when they received their legal permanent residency. The same applies to those who receive asylum

- Refugees are counted in the year they arrived in the U.S. and not when they receive legal permanent residency.

See Passel, Van Hook, and Bean 2004, 2006 for a more detailed explanation of the methodology.

Who is Unauthorized

Virtually all unauthorized migrants fall into two categories: those who overstayed their visas or those classified by the government as “entries without inspection,” or EWIs. Visa overstayers likely represent between 25% and 40% of the unauthorized migrants.

There are also various administrative categories that are not included in the estimated legal foreign-born population. Many people are classified as having Employment Authorization Documents, or EADs, that are issued by the Department of Homeland Security and thus could be considered “authorized” in some sense.

There are an estimated 1 million to 1.5 million people who fall into the unauthorized category but are under several “quasi-legal” categories. Some examples include persons with Temporary Protective Status, or TPS, and those with Extended Voluntary Departure, or EVD, as well as those applying under these statutes. Together, these migrants may account for 300,000 to 400,000 unauthorized persons.

Another 250,000 persons have applied for asylum but have not had their cases adjudicated. Although some may have their applications approved and may eventually receive legal permanent residency, many and perhaps most will not. A third group not included in the estimate of legal residents is made up of persons who have employment authorization and are waiting for “green cards” or LPR status, but whose status is not yet final. There are about 600,000 people in the U.S. who have applied for legal permanent residency but are waiting for them to be issued. And finally, there are about 100,000 persons who are immediate relatives or fiancées of legal residents who are awaiting their legal permanent residency. Most in these groups will eventually receive permanent legal status.

The inclusion of the quasi-legal group with the unauthorized or their exclusion as legal depends in part on the availability of data to estimate their numbers and in part on the ultimate use of the estimates. The data for these groups are problematic. In particular, the numbers cited above are approximations; the required demographic detail is generally lacking; and the various categories overlap to some unknown (and possibly substantial) degree. For use in assessing potential programs for dealing with the unauthorized population, it seems appropriate to treat the quasi-legal group as part of the unauthorized program since a significant share of this group would probably be eligible to participate in any program that might lead to regularization of their status, such as a temporary worker program or an earned legalization program. (For an opposite view, see Martin 2005.)

Augmentation of the CPS

The CPS data presented here are largely based on tabulations of augmented files from the March 2005 CPS and Census 2000 5-percent PUMS. The augmentation encompasses assignment of probably legal status to individual migrant cases in the survey and adjustment for omissions. The data and techniques employed were developed initially at the Urban Institute by Passel and Clark (Passel and Clark 1998 and Passel, Van Hook, and Bean 2006 for description of the various methods used.)

The methods involve estimating the number of unauthorized migrants with the techniques described previously. In this process, the CPS data are first corrected for over-reporting of naturalized citizenship on the part of aliens. Then, persons entering the U.S. as refugees and individuals holding certain kinds of temporary visas (including students, diplomats, and “high-tech guest workers”) are identified in the survey and assigned an immigration status using information on country of birth, date of entry, occupation, education, and various family characteristics. Individuals that are definitely legal and those that are potentially unauthorized are identified in the CPS (based on state of residence, age, sex, occupation, country of birth, and date of entry). Next, using probabilistic methods, enough of the potentially unauthorized are selected and assigned to be unauthorized so as to hit the estimated numbers of legal and unauthorized migrants included in the survey. This last step, which assigns more than three-quarters of the potentially unauthorized as unauthorized, involves a consistency edit to ensure that the family structures of both legal and unauthorized populations “make sense.” The whole process requires several iterations to produce estimates that agree with the demographically-derived population totals. Finally, the survey weights for the foreign-born are adjusted upward so that the tabulated figures agree with the analytic, demographic estimates of the total number of legal and unauthorized migrants developed in the very first step.

References

- Capps, Randolph, Michael E. Fix, Julie Murray, Jason Ost, Jeffrey S. Passel, and Shinta Herwanto. 2005. *The New Demography of America's Schools: Immigration and the No Child Left Behind Act*. Urban Institute: Washington, DC. September 30. Also, <http://www.urban.org/url.cfm?ID=311230>.
- Kochhar, Rakesh. 2005. *Latino Labor Report, 2004: More Jobs for New Immigrants but at Lower Wages*. Pew Hispanic Center: Washington, DC. May. Also, <http://pewhispanic.org/reports/report.php?ReportID=45>.
- Martin, David A. 2005. *Twilight Statuses: A Closer Examination of the Unauthorized Population*. Independent Task Force on Immigration and America's Future Policy Brief No. 2. Migration Policy Institute: Washington, DC. June. Also, http://www.migrationpolicy.org/pubs/MPI_PB_6.05.pdf.
- Passel, Jeffrey S. 2005. *Unauthorized Migrants: Numbers and Characteristics*. Pew Hispanic Center: Washington, DC. June. Also, <http://pewhispanic.org/reports/report.php?ReportID=46>.

- Passel, Jeffrey S. 1986. "Undocumented Immigration." *The Annals* 486 (September 1986): 181–200.
- Passel, Jeffrey S., Randolph Capps, and Michael E. Fix. 2004. "Undocumented Immigrants: Facts and Figures." Immigration Studies Program. Urban Institute: Washington, DC. January 12. Also, <http://www.urban.org/url.cfm?ID=1000587>.
- Passel, Jeffrey S. and Rebecca L. Clark. 1998. *Immigrants in New York: Their Legal Status, Incomes and Tax Payments*. Urban Institute: Washington, DC. April. Also, <http://www.urban.org/url.cfm?ID=407432>.
- Passel, Jeffrey and Roberto Suro. 2005. *Rise, Peak and Decline: Trends in U.S. Immigration 1992–2004*. Pew Hispanic Center: Washington, DC. September. Also, <http://pewhispanic.org/reports/report.php?ReportID=53>.
- Passel, Jeffrey S., Jennifer Van Hook, and Frank D. Bean. 2006. Narrative Profile with Adjoining Tables of Unauthorized Migrants and Other Immigrants, Based on Census 2000: Characteristics and Methods. Report to the Census Bureau. Sabre Systems: Alexandria, VA. Forthcoming. To be posted at http://www.sabresys.com/i_whitepapers.asp.
- Passel, Jeffrey S., Jennifer Van Hook, and Frank D. Bean. 2004. Estimates of Legal and Unauthorized Foreign Born Population for the United States and Selected States, Based on Census 2000. Report to the Census Bureau. Urban Institute: Washington, DC. June 1. Also, http://www.sabresys.com/i_whitepapers.asp.
- Warren, Robert E. and Jeffrey S. Passel. 1987. "A Count of the Uncountable: Estimates of Undocumented Aliens Counted in the 1980 United States Census." *Demography* 24 (3, August): 375–393.
- Warren, Robert. 2003. "Estimates of the Unauthorized Immigrant Population Residing in the United States: 1990 to 2000." Office of Policy and Planning. Washington, DC.: U.S. Immigration and Naturalization Service. January. Also, http://uscis.gov/graphics/shared/statistics/publications/III_Report_1211.pdf.
- Warren, Robert. 2001. "Illegal Alien Resident Population: Estimates of the Undocumented Immigrant Population Residing in the United States (October 1996)." Office of Policy and Planning. Washington, DC.: U.S. Immigration and Naturalization Service. December (Updated). Also, <http://uscis.gov/graphics/shared/statistics/archives/illegal.pdf>.