

LUND UNIVERSITY
Department of Economic History
SWEDEN

Immigration, Integration and Return Migration:

The Swedish Experience.

Martin Klinthäll, Lund University

The importance of return migration

- Return migration was for long a neglected issue within migration research

The importance of return migration

- Return migration was for long a neglected issue within migration research
- Return rates among labor migrants frequently higher than 50 %.

The importance of return migration

- Return migration was for long a neglected issue within migration research
- Return rates among labor migrants frequently higher than 50 %
- Large social, economic and cultural impact

1990s: An increased interest

- Refugee crises after the end of Cold War

1990s: An increased interest

- Refugee crises after the end of Cold War
- Economic downturn in receiving countries

1990s: An increased interest

- Refugee crises after the end of Cold War
- Economic downturn in receiving countries
- Search for new refugee reception models

1990s: An increased interest

- Refugee crises after the end of Cold War
- Economic downturn in receiving countries
- Search for new refugee reception models
- **Focus on temporary protection**

1990s: An increased interest

Shortage of high-skilled workers

1990s: An increased interest

Shortage of high-skilled workers

New labor migration flows

1990s: An increased interest

Shortage of high-skilled workers

New labor migration flows

Population aging

Rates of return migration have decreased since the early 70s

- Restrictions on labor immigration

Rates of return migration have decreased since the early 70s

- Restrictions on labor immigration
- Increased refugee immigration

Rates of return migration have decreased since the early 70s

- Restrictions on labor immigration
- Increased refugee immigration
- Gradual change in the composition of immigrant populations

Accumulated rates of return migration from Sweden by immigration cohort and years since immigration

Accumulated rates of return migration from Sweden by immigration cohort and years since immigration

Accumulated rates of return migration from Sweden by immigration cohort and years since immigration

Accumulated rates of return migration from Sweden by immigration cohort and years since immigration

Accumulated rates of return migration from Sweden by immigration cohort and years since immigration

Accumulated rates of return migration from Sweden by immigration cohort and years since immigration

GDP per capita 1970-2000, Finland and Sweden

1990 international dollars

GDP per capita 1970-2000, Denmark and Sweden

1990 international dollars

GDP per capita 1970-2000, Norway and Sweden

1990 international dollars

	Permanent residence rights	Temporary residence rights
Voluntary migration		
Forced migration		

	Permanent residence rights	Temporary residence rights
Voluntary migration	Labor migrants	
Forced migration		

	Permanent residence rights	Temporary residence rights
Voluntary migration	Labor migrants	Guest workers
Forced migration		

	Permanent residence rights	Temporary residence rights
Voluntary migration	Labor migrants	Guest workers
Forced migration	Permanent asylum	

	Permanent residence rights	Temporary residence rights
Voluntary migration	Labor migrants	Guest workers
Forced migration	Permanent asylum	Temporary protection

Probability of return migration from Sweden by income category. Odds ratios.

Greece, Turkey and Yugoslavia 1968-1989.

Income category	Odds ratio	P-value
Low	1.00	(reference)
Medium-low	1.39	0.01
Medium	1.51	0.00
Medium-high	1.58	0.03
High	1.87	0.02

Probability of return migration from Sweden by income category. Odds ratios.

Germany and the United States 1968-1996.

Income category	Odds ratio	P-value
Low	1.00	(reference)
Medium-low	1.34	0.01
Medium	1.87	0.00
Medium-high	2.63	0.00
High	4.69	0.00

Accumulated rates of Greek return migration from Sweden by immigrant cohort and years since immigration

Accumulated rates of Turkish return migration from Sweden by immigrant cohort and years since immigration

Conditional probability of return migration from Sweden 1990-1996
by years since immigration, country of origin and immigration cohort.
Cohort 1 = 1973-84. Cohort 2 = 1985-1990

Conditional probability of return migration from Sweden 1990-1996
by years since immigration, country of origin and immigration cohort.
Cohort 1 = 1973-84. Cohort 2 = 1985-1990

Conditional probability of return migration from Sweden 1990-1996
by years since immigration, country of origin and immigration cohort.
Cohort 1 = 1973-84. Cohort 2 = 1985-1990

Conditional probability of return migration from Sweden 1990-1996 by years since immigration, country of origin and immigration cohort.

Cohort 1 = 1973-84. Cohort 2 = 1985-1990

Unemployment rates 1989-1996, Chile, Poland and Sweden. Percent of the workforce

Conclusion

- Return migration highly sensitive to economic circumstances
 - refugee return migration too!
 - political *as well as* economic security needed for return migrants

Conclusion

- Immigration *and* return migration generally positively selected
- development potential!

Conclusion

- Low impact of migration on age structure of host societies
- Return migration decreases the effect of immigration on age structure of host societies

Conclusion

- Temporary residence models lead to economic inefficiency
 - hampers economic integration of immigrants
 - may even hinder return migration