
Sholeh A. MAAni
University of Auckland, New Zealand, and IZA, Germany

Ethnic networks and location choice of immigrants. IZA World of Labor 2016: 284
doi: 10.15185/izawol.284 | Sholeh A. Maani © | August 2016 | wol.iza.org

11

eleVAToR PiTCh
Immigrants can initially face significant difficulties integrating
into the economy of the host country, due to information
gaps about the local labor market, limited language
proficiency, and unfamiliarity with the local culture.
Settlement in a region where economic and social networks
based on familiar cultural or language factors (“ethnic
capital”) exist provides an effective strategy for economic
integration. As international migration into culturally diverse
countries increases, ethnic networks will be important
considerations in managing immigration selection, language
proficiency requirements, and regional economic policies.

AUThoR’S MAin MeSSAGe
Ethnic enclaves facilitate the economic integration of new immigrants by providing social networks and economic resources.
Research shows that ethnic networks provide employment and self-employment opportunities for immigrants within
the specialized ethnic economy, leading to added economic activity. Accordingly, immigration selection policies based
on highly-skilled or business criteria, language proficiency, and diversity of origin countries are more likely to strengthen
ethnic communities and thus lead to greater economic activity and enhanced long-term economic and social integration of
immigrants.

ethnic networks and location choice of immigrants
Ethnic capital produced by local concentration of immigrants
generates greater economic activity
Keywords: migrants, ethnic capital, networks, economic resources, location choices

Pros

 Immigrants consider existing resources and networks
created by their ethnic or cultural enclaves for
location choices.

 Ethnic concentration reduces information costs and
provides employment opportunities in immigrant-
owned enterprises, as well as opportunities for
people with low language skills.

 Ethnic concentration is particularly beneficial to
immigrants with greater language and cultural
differences to the host country.

 Ethnic networks provide financial resources and
business opportunities for specialized products and
services in a secure market.

 Ethnic capital and location choices can help
immigrants integrate into the labor market.

Cons

 Secured ethnic jobs and markets can impede social
integration and slow gains in language proficiency.

 Immigrants with minimal language skills risk
being trapped in low-paid jobs based on ethnic
employment.

 Policies that favor settlement in regions away from
existing ethnic enclaves may create new ethnic
networks, but the effect may be temporary due to
re-settlement into larger enclaves.

 Immigration policies with language-proficiency
requirements are important for facilitating the
economic and social integration of immigrants.

KeY FinDinGS

Sources of employment support by (non-)immigrants

Source: Based on [1]; Figure 2.24.

70%
60%
50%
40%
30%
20%
10%

0%

GB

N
at

iv
e-

bo
rn

Fo
re

ig
n-

bo
rn

ES BE
N

at
iv

e-
bo

rn
Fo

re
ig

n-
bo

rn

N
at

iv
e-

bo
rn

Fo
re

ig
n-

bo
rn

DE

N
at

iv
e-

bo
rn

Fo
re

ig
n-

bo
rn

IE

N
at

iv
e-

bo
rn

Fo
re

ig
n-

bo
rn

IT

N
at

iv
e-

bo
rn

Fo
re

ig
n-

bo
rn

LU

N
at

iv
e-

bo
rn

Fo
re

ig
n-

bo
rn

PT

N
at

iv
e-

bo
rn

Fo
re

ig
n-

bo
rn

FR

N
at

iv
e-

bo
rn

Fo
re

ig
n-

bo
rn

Private employment agencies
Relatives/friends

IZA World of Labor | August 2016 | wol.iza.org
2

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

MoTiVATion
It is generally accepted in migration research that new immigrants can face disadvantages
in finding a job in their new country. In contrast to the native-born population, immigrants
may typically lack local language skills, social networks, knowledge of customs, and
information about job opportunities and local employers [2], [3]. It is also widely accepted
that the location choices and employment outcomes of immigrants are important factors
that influence their social integration and economic success. A further key factor is the
strength of social networks and economic resources that immigrants can access within
the broader ethnic diaspora [4], [5]. Co-settlement of immigrants (i.e. the settlement of a
group of immigrants in the same location) in alignment with linguistic or cultural factors
can result in several ethnic enclaves in immigrant-receiving countries.

Recognizing the effect of ethnic networks and resources on immigrant settlement choices,
and their economic integration, has significant relevance for economic assessment and
policies of immigrant-receiving countries, such as selection criteria, choice of countries of
origin, and language proficiency requirements.

DiSCUSSion oF PRoS AnD ConS
A large and increasing proportion of the world’s population, particularly the proportion
of the population in developed countries, are migrants. The United Nations Population
Fund (UNFPA) estimates the world’s immigrant population at 232 million people, or
nearly 3.2% of the world’s population [6].

Research confirms that ethnic networks play a vital role in immigrants’ location choices
and their employment prospects [4], [5], [7]. This line of research considers ethnicity and
cultural background as a kind of “capital” for immigrants. The results highlight that through
location choices, immigrants enhance their economic opportunities for integration in their
host country. For example, Figures 1 and 2 show that in Australia, Sydney and Melbourne
contain ethnic enclaves of immigrants from China, Vietnam, Greece, Italy, England, and
other countries. While Sydney has a greater co-settlement of immigrants from the Middle
East and Vietnam, Melbourne has a greater concentration of immigrants from Italy and
Greece. Co-settlement patterns also show that an existing settlement by an ethnic group
attracts greater geographic co-settlement by that group.

The main labor market and related economic mechanisms that attract immigrants to settle
in locations with an ethnic enclave are: easier and less-costly access to information about
the local labor market; opportunities of employment in immigrant-owned businesses;
secure and specialized markets for ethnic products; availability of start-up capital for self-
employment; and a gradual move into the mainstream economy by serving the needs
of the immigrant population. A growing body of literature [3], [4], [7], including recent
research [5], [8], provides evidence to support these outcomes.

ethnic capital: Theory and evidence

The concept of “social capital” has a long history in the social sciences, dating back to the
1890s, and has received significantly increased attention in recent decades. It describes
the networks of social connections that exist between people, based on shared values

IZA World of Labor | August 2016 | wol.iza.org
3

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

Italy
Horsley Park

Italy
Cecil Park

China
China

China

China
China

China

China

China

China China

China

China
China

China

China

India
Homebusin

China
North Parramatta

China
Dundas Valley

China
Eastwood

China

China
West Ryde

China
Rhodes

South Korea
Newington Italy

Concord West

Italy
Russell Lea

Italy
Five Dock

Italy Italy

Italy

ItalyItaly
Concord

South Korea

China

China
Ryde

China
North Ryde

China
Lane Cove North

China
Chatswood

China

China

China

China
Putney

China
Rydaimere

China
Lidcombe

China
Strathfield

China
Campsie

China
Padstow

China
Riverwood

China
Beverly Hills

China
Bardwell Park China

Mascot

China
Rosebery

China
Croydon

China
Berala

Malta
Greystanes

Malta
Amdell Park

Philippines
Minchinbury

China
Dundas

China

New Zealand
Barangaroo

Figure 1. Ethnicity distribution in Sydney

Iraq
Wetherill Park Iraq

Iraq

Iraq

Iraq
Bosslley Park

Iraq
Abbotsbury

Iraq
Edensor Park

Iraq
Cecil Hills

Iraq

Iraq
Prainiewood

Iraq
Wakeley

Vietnam
Fairfield West

Vietnam
Canley Heights

Vietnam
Cartwright

Lebanon
Busby Lebanon

Ashcroft
Lebanon

Condell Park

Lebanon
Greenacre Lebanon

Belfield

Italy
Ashbury

Italy

Lebanon
Lebanon
Roselands Lebanon

Arncliffe

Lebanon
Mount Lewis

Lebanon
Georges Hall

Lebanon
Bass Hill

Lebanon

Lebanon

Lebanon

Lebanon
Merrylands

Lebanon
South GranvilleLebanon

Old Guildford

Lebanon
Woodpark

Lebanon
Guildford West

Fiji
Hoxton ParkFiji

West Hoxton
Fiji

Hormingsea Park

Fiji
Prestons

Fiji
Lebanon

Vietnam
Cabramatta

New Zealand
Moorebank

England
Hammondville

England
Milperra

Vietnam
Canley Vale

Note: Map shows the top birthplace for immigrants in each suburb.

Source: Australian Bureau of Statistics, 2011 Census. Online at: http://www.sbs.com.au/news/map/where-australias-
immigrants-were-born-sydney

Vietnam
Fairfield East

Vietnam
Villawood

Vietnam
Birrong

Vietnam
Yagoona

Vietnam
Bankstorn

Vietnam
Revesby

Vietnam

Vietnam
Lansvale

Vietnam
Chipping Norton

India
Warwick Farm

India
Pemulwuy

India

India

Bangladesh

England

England

India

India

India
Wentworthville

India
Parramatta

India
Mays Hill

India
Harris Park

Italy
Abbotsford

Italy
Tennysori Point

China China

China

England
Botany

Bangladesh
Eastlakes

Vietnam
Marrickville

Macedonia
Tempe

England
Alexandria

England
Erskineville

England
England
Lewisham

England
Lilyfield

England
Rozelle

England
Balmain

England
Birchgrove

England
Woolwich

England
Lane Cove

England
Wollstonecraft

England
LonguevilleEngland

Hunters Hill

England
East Ryde

Forest Lodge

England

England
England

England England
England

England

England

England

EnglandEngland

Greece
Bexley North

Greece
Belmore

Greece
Clemton Park

Greece
Dulwich Hill

Greece

Greece

India
Granville

India

England
Northmead

India
Pendle Hill

India
Toongabbie

Fiji
ProspectNew Zealand

Eastern Creek

IndiaIraq
Liverpool

Lebanon
Lurnea

Vietnam

Vietnam

Vietnam
Vietnam

Vietnam

Vietnam Vietnam

Vietnam

Vietnam

Lebanon
Turrella

England
St Peters

Vietnam
Eveleigh

Vietnam
Bonnyrigg

South Africa
Caulfield North

South Africa
Caulfield

Philippines
Derrimut

China
Travancore

China
Kew East

China
Kew

China
Deepdene

China
Balwyn

China

China
Balwyn North

China
Doncaster

China
Box Hill North

China
Mont
Albert

China
Box Hill

China
Box Hill South

China
Burwood

China
Ashwood

China
Ashburton

China
Malvern EastChina China

Chadstone

China
Mount Waverley

China
Glen

Waverley

China

China
Burwood East

China
Blackburn South

China
Blackburn North

China
Doncaster

East

China
Templestowe

China
Templestowe

Lower

China

China
China

China
China

China
CarltonChina

West Melbourne

China
Docklands

China
South Whart

Note: Map shows the top birthplace for immigrants in each suburb.

Source: Australian Bureau of Statistics, 2011 Census. Online at: http://www.sbs.com.au/news/map/where-australias-
immigrants-were-born-melbourne

Vietnam
Cairnlea

Vietnam
Brooklyn

Vietnam

Vietnam
Flemington

Vietnam
Richmond

Vietnam
Kealba

Vietnam

Vietnam
Sunshine North

Vietnam
Sunshine

Vietnam
Tottenham Vietnam

Kingsville

Vietnam
Footscray

Vietnam

Vietnam
Sunshine West

Vietnam
Braybrook

Vietnam
Maidstone

Vietnam
Vietnam
Abbotsford

Vietnam
Deer Park

Vietnam
St Albans

Vietnam
Kings Park

Vietnam
Albanvale

Vietnam
Maribyrnong

Italy
Altona North

Italy
Keilor East

Italy
Niddrie Italy

Pascoe Vale
South

Italy
Moonee Ponds

Italy
Ascot Vale

Italy
Brunswick

East

Italy
Coburg

Italy
Rosanna

Italy
Bulleen

Italy
Aberfeldie

Italy

Italy

Italy

Italy
Avondale
Heights

Figure 2. Ethnicity distribution in Melbourne

England
Yarraville

England

England
Newport

England
Williamstown

England
Altona

India
Altona Meadows

India
Laverton

India Carnegie

England
Ivanhoe England

Ivanhoe East

England
Eaglemont

England
Heidelbert

England
Viewbank England

Lower
Plenty

England
East Melbourne

England
Toorak

England
Kooyong

England
Port Melboume

England
South Melboume

New Zealand
Cremome

Greece
Thornbury

Greece
Northcote

Greece
Fairfield

India
Essendon India

Bellfield

India
Heidelberg Heights

Somalia
Heidelberg West

India

England
South Yarra

New Zealand
Laverton North

England

England
Glen Iris

England
Camberwell

England
Blackburn

England

England India
Malvern

India

India
Hawthorn East

England
St Kilda

England
Elwood England

Elsternwick

England
Alphington

India
Albion

England
South

Kingsville

England
Williamstown North

England
Seaholme

England
Carlton North England

Clifton Hill

England
Burnley

EnglandEngland

England
Albert Park

England
Prahran

India
Balaclava

England
Middle Park

England

England
Canterbury

Italy
Brunswick West

and norms of behavior, that engender trust and encourage mutually advantageous
social cooperation. The concept of “ethnic capital,” however, was first introduced in
the economics literature in the 1990s [2]. Ethnic capital was considered in the context
of immigrant economic integration, noting that the skills of the second generation (the

IZA World of Labor | August 2016 | wol.iza.org
4

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

children) of immigrants, significantly depend on parental inputs, as well as on the quality
(i.e. the concentration and degree of education and economic resources) of the ethnic
environment. This effect is supported empirically [2].

The literature on the impacts of ethnic group co-location generally adopts either ethnic
concentration [9] or linguistic concentration [3] as the proxy for the immigrants’ ethnic
network in the host country’s labor market. A recent paper extends this definition of ethnic
capital to include a broader set of socio-economic variables based on cultural and social
capital, such as social networks, shared beliefs, group resources, and markets generated
by geographic concentration [8]. In this broader definition, ethnic capital refers to the
economic strength of ethnic networks and the resources they offer, as well as geographic
proximity to one’s ethnic network.

This broader definition of ethnic capital expands the economic analytical framework
for immigration and location choice studies. In particular, augmenting the analyses of
immigrant employment and earnings outcomes with the geographic (spatial) features of
immigrant ethnic networks and location choices, makes economic models more realistic
and increases their explanatory power [5]. Research based on a new longitudinal data
set of immigrant location choices in New Zealand reveals that ethnic capital significantly
influences immigrant location choices, and that the economic resources owned by the
ethnic group in the settlement locality positively and significantly influence the economic
integration of immigrants [5], [8].

ethnic concentration

Earlier studies disagree as to whether immigrant settlement in locations that offer a strong
linguistic or ethnic concentration is beneficial or harmful to immigrant economic success
[3], [4], [9], [10]. Yet, in practice, ethnic concentration is a prominent feature in immigrant-
receiving countries. Given the global trend of increasing migration [6], this question is
worth close examination across immigrant-receiving countries. It is also of significant
relevance as immigrant-receiving countries review their economic and immigration labor
market policies.

The decision to locate in an ethnic enclave area ultimately depends on whether the
“complementary” mechanisms of co-settlement outweigh the “substitution” effects of the
increased local labor supply. It is increasingly recognized that immigrants are potentially
both “complements” and “substitutes” for each other [8]. A concentration of immigrants
can result in complementary mechanisms, where greater job opportunities are created,
encouraging further concentration and economic integration; or alternatively, it may
result in substitution mechanisms that reduce job opportunities for new immigrants.
Complementary mechanisms (such as a market for ethnic products, employment
opportunities, and provision of financial resources) positively assist immigrants in
their economic integration [8]. However, substitution mechanisms (e.g. competition
in business or for employment) negatively influence immigrants’ economic outcomes.
Therefore, immigrants benefit from concentrating geographically by ethnicity once the
complementary mechanisms dominate the substitution mechanisms [8]. The fact that
immigrant ethnic enclaves tend to grow indicates that this is indeed the case, as will be
discussed below.

IZA World of Labor | August 2016 | wol.iza.org
5

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

immigrant network effects

Immigrants often depend on their social networks in order to be economically integrated,
principally because they usually have less knowledge of the host country’s labor market
than those born in the host country or earlier immigrants. In this context, social networks
may operate through different channels.

Settlement

According to ethnic network hypotheses [7], ethnic networks assist new immigrants to
adjust to the environment in the host country based on a shared culture, language, and
social norms [8]. Research confirms that recent immigrants tend to move to a common
region rather than disperse throughout the country, and that ethnic networks, in
particular, encourage immigrants to be concentrated spatially [5], [7]. Beyond the initial
settlement, and in a familiar ethnic environment, new immigrants gradually adapt to the
new environment and blend into the local community [8].

Employment

Ethnic concentrations of immigrants from similar countries generate resources that
result in greater employment for newly-arrived immigrants. These greater socio-
economic resources (including financial assistance, information, and demand from other
immigrants), facilitate immigrants’ employment in the local ethnic community, provide
opportunities for self-employment, and for gradual employment in the mainstream
economy [8]. In addition, research shows that networks may be the most profitable
avenue of job search for immigrants [10]. Networks can reduce the costs of obtaining
employment for immigrants and offer higher paying jobs by engaging immigrants in the
ethnic economy where their ethnic-specific skills would be more readily marketable [11].

Employment in immigrant-owned businesses can potentially attract new immigrants by
lowering language barriers and by removing information asymmetries that may exist in
the host country’s labor market about the education level and work experience of newly-
arriving immigrants. As such, lower language proficiency contributes to the immigrant’s
decision to settle in areas of high ethnic concentration.

Self-employment

Recent research highlights the fact that immigration influences both the host country’s
product and labor markets [8]. Immigration provides both demand for goods and services
of interest to immigrants and labor supply to meet that demand. Immigrant-owned
businesses emerge and co-settlement facilitates new ethnic-based business opportunities.

Therefore, with co-settlement, rather than seeking employment in the waged sector,
immigrants may be more inclined to choose self-employment [8] in order to avoid the
information asymmetries and labor market disadvantages. A number of international
studies have found an increasing number of immigrant-owned businesses in countries
that traditionally accept immigrants [8], [12]. For example, research on the history of self-
employment finds that immigrants have been more likely than natives to be self-employed
over at least the past century [12].

IZA World of Labor | August 2016 | wol.iza.org
6

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

The immigrant market is described as a “protected market,” due to immigrants’ demand
for ethnic-specific goods and services [8], [13]. This demand increases with the size of the
ethnic group in a specific area. In addition, immigrant entrepreneurs have a comparative
advantage in meeting this ethnic-oriented demand, due to greater knowledge of their ethnic
group’s preferences, demand, culture, and customs, relative to other local businesses [8].
Therefore, with a larger ethnic enclave, more business opportunities can be generated
for immigrant entrepreneurs [8]. Co-settlement in ethnic enclaves also provides other
resources for immigrant businesses, including a larger and potentially cheaper labor force,
and potential assistance with management by experienced members of the ethnic enclave
[8], [13].

Most studies indicate that ethnic concentration has positive (complementary) influences
on immigrants’ self-employment [4], [8]. For example, by being employed in an ethnic
enclave, immigrants are selected for and offered more training opportunities that qualify
them for entrepreneurship.

Start-up financial capital

Empirical research suggests that ethnic networks help immigrant entrepreneurs to
secure start-up financial capital [12]. This assistance may include matching immigrant
businesses’ required investment funds with financial resources from the ethnic enclave. In
addition, the ethnic network can work as an informal financial sector to provide funds for
immigrant businesses [8], [12]. From the point of view of immigrants, borrowing through
this informal financial sector is often much more efficient than the formal financial sector,
and immigrant entrepreneurs prefer to seek financial resources from within the informal
ethnic network [8]. Notably, the informal financial sector lowers the costs of information,
search, and monitoring for immigrants. These effects generate greater opportunities for
immigrants to perform better economically [8].

Integration in the mainstream economy

As the size of an ethnic enclave increases, the immigrant demand for non-ethnic products
and services, such as housing, food, and healthcare, becomes a substantial market in the
host country [8]. This leads local businesses where ethnic enclaves live to hire immigrants
with ethnic cultural knowledge to serve and develop the immigrant market, creating job
opportunities for immigrants in the wider host-country economy [8].

It is noteworthy that this research recognizes the positive economic activity generated by
immigrant ethnic capital within larger cities and regions in the host country, and it does
not advocate racial or ethnic segregation. The research on ethnic enclaves and added
economic production, reviewed in this contribution, is based on cities or regions where
diverse ethnic enclaves have evolved and co-exist with freedom of location choice.

Differences in group results

The economic settlement and integration of immigrants are expected to differ across
immigrant groups, even when they possess similar education or personal characteristics,
which is due in part to differences in their ethnic capital (i.e. the size and the economic
resources of their network) [2]. These differences in economic resources can explain why

IZA World of Labor | August 2016 | wol.iza.org
7

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

different ethnic groups experience different rates of economic integration into the host
country. Recent research confirms that there is a significant relationship in the employment
and self-employment rates of immigrants and the economic resources in their ethnic
enclave group [5], [8].

In addition, group language proficiency and skills comprise a part of the group ethnic
resources and can lead to differences in group economic performances. For example,
individual language proficiency is essential for economic and social integration in the
host country. In addition, ethnic concentration under skill-based immigration policies is
expected to generate greater positive socio-economic resources in terms of employment
opportunities, investment funds, and a higher-spending ethnic economy, compared to
countries that receive less-skilled immigrants. Therefore, in cases of ethnic concentrations
of less-skilled immigrants it is plausible that, if coupled with lower employment
opportunities, group economic success would be slowed.

Language proficiency and language cultural distance

Both the language proficiency of individual immigrants, and ethnic group language and
cultural differences from the host country influence location choices in ethnic enclaves.
Immigrants with less language proficiency find it more beneficial to locate in ethnic
enclaves. In addition, the benefits of locating in a city or region with a high concentration
of other immigrants with the same language and cultural background differ according
to the linguistic and cultural distance to the host country. The greater the differences,
the higher the costs of language fluency, knowledge of customs, or information on
employment opportunities, and the greater the potential gain from specialized ethnic and
cultural goods and services, and entry into related labor markets [8].

Two recent studies of immigrants in New Zealand that examine these effects and control
for the characteristics of immigrants and locations (potential endogeneity) of immigrant
choices confirm that cultural and language distance to the host country is a key factor
in determining immigrants’ location decisions [5], [8]. These studies further verify that
co-settlement choices of immigrants, based on ethnic concentration and ethnic capital,
are more pronounced for immigrants from non-English-speaking countries [5], [8]. For
example, recent immigrants from Asian countries are ten times more likely than English-
speaking immigrants to locate in a major ethnic enclave in their English-speaking host
country, supporting the hypothesis of greater co-location when cultural and language
differences are greater [5]. The results also indicate that for this group of immigrants, living
in their ethnic enclave leads to better employment outcomes, whereas for immigrants
from English-speaking countries such as the UK and Ireland the employment gain is not
present [5]. In contrast, for immigrants from the UK and Ireland, who share a similar
cultural background to the host-country population, the ethnic network effect to locate
in a major ethnic enclave is weak.

liMiTATionS AnD GAPS

The existing research shows that ethnic concentration and ethnic resources attract
immigrants through protected markets to gradually integrate with the mainstream
economy. However, living and working within an ethnic enclave may slow language
proficiency and social integration of first-generation immigrants especially.

IZA World of Labor | August 2016 | wol.iza.org
8

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

Protected ethnic jobs and markets may also impede social integration. In addition, lower-
skilled immigrants who do not gain language proficiency would be at risk of being trapped
in low-paid jobs. This observation has not yet received the attention it requires in research
or in widespread immigration policies. However, due to the above reasons, economic
policies that directly address immigrant language proficiency can play an important role
in the economic integration of immigrants. An example of this is Australia, which has an
immigration selection policy that is based on a points system and allocates points for
English-language proficiency. Alternatively, Canada and New Zealand have established
minimum English-language proficiency requirements for permanent residency.

Finally, immigration policies that assign favorable points for selection in regions away
from existing ethnic enclaves can create new productive ethnic networks, but the effect
may be temporary due to re-settlement in larger enclaves that offer greater economic
resources and immigrant markets.

SUMMARY AnD PoliCY ADViCe

Much of the earlier research on location choices and ethnic concentration of immigrants
has not directly incorporated the strength of enclave resources and provides mixed results
that are not easy to interpret. More recent studies, however, that account for the ethnic
enclave resources and network effects show a strong positive effect of co-settlement on
economic outcomes within ethnic enclaves [5], [8].

Immigrant ethnic enclaves are organic and naturally developing economic networks
that assist immigrants to be successful through better employment and entrepreneurial
opportunities. They also generate new economic activity and assist immigrants in their
economic integration in the host country. Based on evidence on ethnic capital and
ethnic concentration, it is expected that immigrant enclaves attract greater numbers of
immigrants from similar source countries.

In this context, two factors influence the settlement decisions of immigrants, within
or outside ethnic enclaves. First, the strength of positive economic activity generated
from ethnic enclaves, attracting further settlement, depends on the group’s economic
resources and the strength of the ethnic capital (i.e. the level of resources and benefits
from co-settlement). Hence, ethnic enclaves are expected to generate greater economic
resources where selection policies are based on highly skilled or business immigration
criteria, resulting in greater initial financial and human capital resources by immigrants.

Second, immigrants with lower proficiency in the language of the host country are more
likely to settle in major ethnic enclaves, which can delay language acquisition, making
them less marketable in the mainstream economy and resulting in less integration within
the host society.

In conclusion, highly-skilled and business immigration selection policies, coupled with
immigration from diverse countries of origin are expected to generate ethnic enclaves that
lead to enhanced new immigrant markets, ethnic-based economic activity, and increased
employment opportunities for immigrants. In addition, policy settings that incorporate
language-proficiency requirements for immigration selection or for permanent residency
(as implemented in Australia, New Zealand, and Canada, for example) leverage an
important policy tool for greater long-term economic and social integration of immigrants.

IZA World of Labor | August 2016 | wol.iza.org
9

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

Competing interests

The IZA World of Labor project is committed to the IZA Guiding Principles of Research Integrity.
The author declares to have observed these principles.

 © Sholeh A. Maani

Acknowledgments

The author thanks the anonymous referees and the IZA World of Labor editors for many
helpful suggestions on earlier drafts. Previous work of the author (together with Xingang
Wang) contains a larger number of background references for the material presented here
and has been used intensively in all major parts of this article [5], [8].

IZA World of Labor | August 2016 | wol.iza.org
10

Sholeh A. MAAni | Ethnic networks and location choice of immigrants

ReFeRenCeS
Further reading
Battu, H., P. Seaman, and Y. Zenou. “Job contact networks and the ethnic minorities.” Labour
Economics 18:1 (2011): 48–56.

Borjas, G. J. “Ethnicity, neighborhoods, and human capital externalities.” American Economic Review
85:3 (1995): 365–390.

Key references
[1] OECD. International Migration Outlook 2014. Paris: OECD, 2014.

[2] Borjas, G. J. “Ethnic capital and intergenerational mobility.” Quarterly Journal of Economics 107:1
(1992): 123–150.

[3] Chiswick, B. R., and P. W. Miller. “Immigrant earnings: Language skills, linguistic
concentrations and the business cycle.” Journal of Population Economics 15:1 (2002): 31–57.

[4] Portes, A., and S. Shafer. “Revisiting the enclave hypothesis: Miami twenty-five years later.”
In: Ruef, M., and M. Lounsbury (ed.). The Sociology of Entrepreneurship (Research in the Sociology of
Organizations, Volume 25) Bingley, UK: Emerald Group Publishing, 2007; pp. 157–190.

[5] Wang, X., and S. A. Maani. “Immigrants’ location choices, geographic concentration, and
employment in New Zealand.” New Zealand Population Review 40 (2014): 85–110.

[6] United Nations Population Fund. International Migration 2013. New York: United Nations, 2013.

[7] Kobrin, F. E., and A. Speare. “Outmigration and ethnic communities.” International Migration
Review 17:3 (1983): 425–444.

[8] Wang, X., and S. A. Maani. “Ethnic capital and self-employment: A spatially autoregressive
network approach.” IZA Journal of Migration 3:18 (2014).

[9] Edin, P. A., P. Fredriksson, and O. Aslund. “Ethnic enclaves and the economic success of
immigrants—Evidence from a natural experiment.” Quarterly Journal of Economics 118 (2003):
329–357.

[10] Frijters, P., M. A. Shields, and S. W. Price. “Job search methods and their success: A comparison
of immigrants and natives in the UK.” The Economic Journal 115:507 (2005): F359–F376.

[11] Munshi, K. “Networks in the modern economy: Mexican migrants in the U.S. labor market.”
Quarterly Journal of Economics 118:2 (2003): 549–599.

[12] Lofstrom, M. “Labor market assimilation and the self-employment decision of immigrant
entrepreneurs.” Journal of Population Economics 15:1 (2002): 83–114.

[13] Aguilera, M. B. “Ethnic enclaves and the earnings of self-employed Latinos.” Small Business
Economics 33 (2009): 413–425.

online extras

The full reference list for this article is available from:
http://wol.iza.org/articles/ethnic-networks-and-location-choice-of-immigrants

View the evidence map for this article:
http://wol.iza.org/articles/ethnic-networks-and-location-choice-of-immigrants/map

