Paper for ENHR conference, Toulouse 2011, WS-16: Minority Ethnic Groups and Housing
Explanations for inter-ethnic differences regarding immigrants' preferences for living in ‘ethnic enclaves’ or in multi-ethnic neighbourhoods

Hans Skifter Andersen

Danish Building Research Institute, Aalborg University

hsa@sbi.dk

Abstract

In European countries there are large differences between the settlements patterns of different ethnic immigrant groups. One explanation is that different groups to a different extent have been successful immigrants. Differences regarding their social and cultural integration and their economic resources can lead to differences in their housing and neighbourhood preferences and options. In this paper It is examined to what extent a variation between different groups regarding residential preferences and choices can be explained by their ethnic background, their social integration, their resources and the strength of their feelings of belonging to their country of origin as described by the concept of diaspora. The study concludes that differences in social integration is the most important factor explaining differences between groups concerning preferences for living in neighbourhoods with an ethnic social network they can rely on, so-called ethnic enclaves, or for preferences for living in so-called multi-ethnic neighbourhoods, where there are few Danes but many other ethnic groups. The results of the study thus supports that the American ‘spatial assimilation theory’ has some importance also in Europe. The measure of diaspora does not have a separate importance. But some differences between groups persist, which cannot be explained by degree of social integration. Especially one group, the Somalis, differ by having exorbitant stronger preferences than other groups. Possible explanations could be their lower status and stronger discrimination against them in the Danish society.
Introduction
In studies of the residential patterns of immigrants in Europe and North America it has been shown that the spatial distribution of immigrants differ from that of the native population and also that important differences exist between different ethnic groups (se for example Musterd 2005, Johnston et. Al. 2002, Finney 2002, Fong and Chan 2010). Immigrants tend to live in other neighbourhoods than natives and often they are clustered together in specific neighbourhoods apart from other ethnic groups. In many countries in Northern Europe in recent years there has been a growth in the number of immigrants and there has been a tendency for these families to settle in certain parts of the housing market and in limited parts of cities (Musterd et. al. 1998). In this way parts of cities have obtained a large share of ethnic minorities and have been transformed to what we call multiethnic neighbourhoods in which citizens of national origin have become a minority.

Some researchers are of the opinion that the housing situation of ethnic minorities can primarily be explained by their lack of resources and by discrimination. Not only economic resources but also cognitive, political and social resources are important (Van Kempen 2003). It is particularly these non-economic resources which ethnic minorities often lack. This is important in parts of the housing market where good contacts to important persons or institutions are decisive for access to dwellings. Some studies (Aalbers 2002, Andersson 1998) point to discriminatory practices on the housing market, where social and private landlords to some extent exclude ethnic minorities from their housing. There could also be discriminatory practices among banks or institutions providing capital for purchase of housing if, as a result of prejudice, ethnic minorities are seen as less solvent customers. As a result of all these factors ethnic minorities are restricted to the least attractive parts of the housing stock, which often are located in certain parts of the cities.
It has also been shown in Denmark (Skifter Andersen 2010) that different ethnic groups have a very different position on the housing market and that there are big differences concerning to what extent they are living in neighbourhoods with a high concentration of immigrants, so-called multi-ethnic neighbourhoods. In statistical analyses it was shown that the moves of ethnic minority households to multiethnic neighbourhoods could not be fully explained by usual housing demand variables such as income, employment, location, family situation etc. The analyses also showed that the presence of households with the same ethnic background in the neighbourhoods have a strong statistical effect on which housing estates ethnic minorities move to. Furthermore it was shown that preferences for living close to family and friends were a very important motive for selecting which neighbourhood to live in.

In other studies there has been pointed to segregation processes called ‘White flight’ and ‘White avoidance’. In the US it has been observed that Whites ‘flee’ when the share of Black residents in their neighbourhood exceeds a certain proportion of the population (Wright et. al. 2005). A British study (Simpson and Finney 2009) has, however, shown that White flight is of smaller importance in the British case. In recent years, there has been a tendency to replace the concept of ‘White flight’ with the more general ‘White avoidance’, meaning that natives tend to avoid moving to neighbourhoods with many immigrants or special ethnic groups (Clark, 1992; Quillian, 2002). A recent study from Sweden (Bråmå 2006) shows that 'Swedish avoidance', i.e. low in-migration rates among Swedes, rather than 'Swedish flight', i.e. high out-migration rates, has been the main driving-force behind the production and reproduction of immigrant concentration areas.
In earlier research the spatial location of immigrants has been closely connected to their social, cultural and economic integration in the host society. According to the American ‘ecological’ theoretical tradition of the Chicago School (Park 1925), the spatial distribution of groups is a reflection of their human capital and the state of their social and economic integration, called ‘assimilation’ (Alba and Nee 1997). The basic tenets of the ecological model are that residential mobility follows from the cultural and social integration (called ‘acculturation’). At the same time residential mobility is seen as an intermediate step on the way to integration. As members of minority groups acculturate and establish themselves in American labour markets, they attempt to leave behind less successful members of their groups and to convert occupational mobility and economic assimilation into residential gain, by "purchasing" residence in places with greater advantages and amenities. This process entails a tendency toward dispersion of minority group members, opening the way for increased contact with members of the ethnic majority and thus desegregation.

A basic assumption in this theoretical tradition is that especially new immigrants for different reasons prefer to settle in neighbourhoods dominated by their own ethnic group, called ethnic enclaves. As stated by Massey (1985): ‘Some degree of geographic concentration is an inevitable by-product of immigration, which is guided by social networks and leads to settlement patterns determined partly by the need of new immigrants unfamiliar with American society and frequently lacking proficiency in English for assistance from kin and co-ethnics’. Others are speaking about ‘chain migration processes’ (Johnston et al 2002) where earlier immigrants draw a number of newer immigrants to the host country through kinship and other social networks.
In the opinion of some researchers (Musterd et. al. 1998, 181) this is only a parallel to a known phenomenon among all house hunters: that people want to live with others who have a similar social status and cultural background. Other authors (Wacquant 1997, Peach 1998, Murdi 2002, van Kempen and Ozuekren 1998) have argued that for new immigrants, moving to neighbourhoods with many countrymen – called ethnic enclaves - is part of a strategy for survival and integration in their new country. Some of the arguments for this strategy are that immigrants often have family or friends in the enclaves, who can supply them with a social network, which can reduce their isolation, and who can support them in the face of disadvantage and discrimination. The study of Fong and Chan (2010) thus showed that a considerable percentage of Asian, Indian and Chinese immigrants in Canada considered proximity to family members to be an important reason for moving into their current neighbourhoods. Finally, the feeling of security and safety in a well-known social and cultural environment can be important.
For some immigrants it can also be important that enclaves sustain cultural connections with the home country through familiar language, social networks and ethnic organisations (Wright et. all 2005). This motive is connected to the concept of diaspora, which denote to which extent immigrants feel a split between their affiliation to the host country and their country of birth. This will be discussed further below.
Some American literature has emphasized the significance of ethnic resources in the process of immigrant integration (Alba and Nee, 1997; Bloemraad, 2006). Alba and Nee (1997) have reformulated the understanding of immigrant adaptation patterns by explicitly acknowledging that immigrant adaptation involves a mechanism that they labeled as distal causes. They use the term to refer to larger embedded structures such as co-ethnic resources drawn from co-ethnic institutions and networks. Immigrant studies have generally agreed on the importance of ethnic resources, and have explored the role of co-ethnic resources in various aspects of immigrant integration, such as job attainment (Ooka and Wellman, 2006), political participation (Ramakrishnan, 2005), and educational achievement (Portes and Rumbaut, 2001). Some have thus pointed to that an ethnic network in the enclave can improve the ability of the members of the group to find a job (Portes 1998; Damm and Rosholm, 2005, Wright et. all. 2005).
Often there are also local shops that purchase consumer goods from the homeland. This can make it easier for immigrants to get access to special goods, which they prefer, and reduce the costs of using ethnic goods and services. It has been shown that this for some groups is an important motive for residential choice (Chiswick and Miller 1995, Fong and Chan 2010),
Preferences for ethnic minorities to move to multiethnic neighbourhoods, where they find enclaves, are assumed to depend on the extent to which they are integrated in the new society. A hypothesis can be formulated that new immigrants and less integrated ethnic minorities have a greater need of the support they can get from networks in the enclave, which influence their housing choice. On the other hand, residents in enclaves that during the course of time get a stronger position in the new country could change their preferences in favour of moving away from the enclave. The study of Wright et. all. (2005) in greater Los Angeles revealed that established immigrants were more dispersed residentially than recent conational arrivals, although the effect varied by group. For many immigrant groups, however, these dispersions from concentrations of initial settlement did not reduce segregation from whites. But segregation lessened over time between immigrants and other native-born Americans. For many groups, but by no means all, a dispersed residential pattern is associated with higher quality neighbourhoods. Other studies of ethnic segregated neighbourhoods (Skifter Andersen 2010, Wacquant 1997, Peach 1998) show that even if the share of ethnic minorities remains constant or increases there are many ethnic minorities moving out of the neighbourhoods and being replaced by others.
Earlier 'spatial assimilation theory' (e.g. Massey and Mullan 1984, Massey 1985, South et. Al. 2005), stemming from the earlier research of the Chicago School (Park 1925), has been formulated. It says that immigrants often start their career in the new country by moving to enclaves, but that they often, after some time, move out again to housing that is more in accordance with their resources and needs. In this theory enclaves are only preserved because there is a continuing flow of new immigrants into the country.
There has been some discussion about this in recent years. Competing with the spatial assimilation theory is the 'Ethnic resources' theory (Portes and Bach 1985) or the 'Cultural Preference' theory (Bolt 2006). They both argue that access to ethnic resources and mobility possibilities inside enclaves will motivate ethnic minority households to pursue a housing career inside the same neighbourhood. According to Wright et. all. (2005) this depiction differs considerably in behavioural emphasis, form, and pace from the spatial assimilation scenario in that residential proximity to co-nationals and their descendents endure. It holds that the social connections of newcomers and previously arrived settlers bind immigrants together, frequently in central city locations, in immigrant residential clusters. The successive waves of arrivals who enter the immigrant neighbourhood spin intricate webs of social networks that provide information on housing and labour markets and other institutions. As the number of foreign-born arrivals increases, so too does the density of networks and social bonds. These links operate to unite first-generation immigrants (and their progeny) together in a mutually supportive system of reciprocal relations centred on the immigrant neighbourhood. This version accents the volition of immigrants who choose or who are pressured (via market discrimination) to remain in residential clusters organized by patterns of nativity. A sign of this was found by Fong and Chan (2010), who concluded from their study of Asian, Indian and Chinese immigrants in Toronto that ‘levels of co-ethnic clustering are not related to the economic resources of immigrants’, which points to a persistent clustering among the more integrated members of these groups.

The focus of the article
This paper is focusing on explanations for why the large differences in residential preferences and choices made by different ethnic immigrant groups can not be explained by differences in usual background variables explaining housing choice, like life-cycle stage and income.

In Denmark, like most other countries, there are big differences between the settlement patterns of different ethnic minorities, and to what extent they settle in neighbourhoods with high concentrations of ethnic minorities. This is illustrated in Table 1, which shows the proportion of immigrants (and descendants) from different countries, or groups of countries, living in neighbourhoods with more than 40 per cent residents coming form Non-Western countries. Only 1.3 per cent of Danes are living in these neighbourhoods, while 22 per cent of the Non-Western immigrants are. It is seen that the proportion varies from more than 30 per cent in some ethnic groups to a little more than ten per cent in others.
Table 1. Proportion of immigrant households in Denmark living in multi-ethnic neighbourhoods with more than 40 per cent ethnic minorities among residents 2004.
	
	Proportion living in multi-ethnic neighbourhoods
	Over-representation compared to all Non-Western immigrants

	Country of origin
	
	

	Turkey
	30%
	34

	Pakistan
	25%
	13

	Arabic countries
	32%
	43

	Iran
	13%
	-42

	Afghanistan
	13%
	-43

	Somalia
	31%
	37

	Balkan
	19%
	-13

	East Asia
	14%
	-37

	Other African countries
	13%
	-42

	All non-western minorities
	22%
	

	Danes
	1.3%
	

Source: Data from public registers (Skifter Andersen 2006a)
As described in the introduction above there may be several reasons for why different ethnic minority groups have different residential preferences and choices. Some explanations can be connected to a concept of 'immigrant careers', saying that settlement choice is mainly connected to how far an immigrant has reached in the process of adaption to and social integration into the host country. Following the spatial assimilation theory immigrants' preferences for enclaves and choice of neighbourhood will change in the cause of time in step with their integration. Some groups have a longer history of immigration and a greater proportion of them have been in the country for a longer time resulting in a higher degree of social integration. Differences in the reasons for immigration and the social composition of the group can also mean that some groups easier will integrate than others.

To the extent variation between groups cannot be explained by differences in social integration, in combination with socio-economic background variables, other, more ‘cultural’, explanations have to be discussed. One of these is that some immigrants feel a split between their belonging to the host country and their affiliation to the country of origin, in the literature described by the term ‘diaspora’, which could have an influence on their choice of neighbourhood. If immigrants see their stay in the new host country as temporary and expect to go back or move on to other countries they will perhaps not be so inclined to establish themselves as a part of an ethnic community in an enclave. On the other hand immigrants who maintain a strong connection to their country of origin could have weaker motives for social integration and spatial assimilation and stronger preferences for living in enclaves.

There are at least two other ‘cultural’ explanations for differences between groups, which have been described in the introduction above. One is the degree to which the culture of a group promotes a stronger wish both to retain a separate cultural identity and to promote this by living in relatively proximity to each other. This is only partly explained by diaspora. Immigrants can have decided to cut of fixations to their country of origin but at the same time have strong preferences for living in neighbourhoods with a strong ethnic network and culture. It will be argued in the paper that this is relevant for at least one ethnic group.

Another source of variation in the settlement of ethnic groups is if there are differences in the attitudes of the host society towards different groups. Some ethnic groups are to a greater extent viewed as cultural diverging or inferior. There is evidence, as mentioned below, that immigrants of dark colour in the US, no matter what country they come from, tend to have a lower status than immigrants with lighter skin. This can lead to stronger discrimination and social exclusion of the group. It can, moreover, lead to stronger preferences among them for living in enclaves where the group feels more welcome and protected.

The paper is based on data from a survey among moving immigrants in Denmark with information on their housing preferences and choices and on their social integration/assimilation in the host country. The central research question is to what extent differences in residential preferences and choices can be explained by differences in social integration and feeling of diaspora. There are data in the survey which shed light on social integration and on the feeling of diaspora among immigrants, which are used to examine the influence on residential preferences and choices. It is not possible directly to shed light on other cultural factors in the current data, but they can be brought in as explanations where the other variables cannot explain variation in residential preferences and choices.
The data used in the study
The data used for this article comes from a number of studies of the housing situation, housing preferences and residential moves among ethnic minority households in Denmark. It is based on four different sets of data:

1. A database with a 20 per cent sample of all households in Denmark in two years (1998 and 2004) based on data from public registers

2. A database on all moving households in a certain year (2002) based on data from public registers

3. A survey among a sample of moving immigrant families coming from ‘non-western’ countries conducted in 2005

The databases on all households and on moving families contain, among others, data on the age, incomes, employment and place of birth of persons in every family. Moreover, there are data on their dwelling both before and after the households have moved, based on the Danish Building and Housing Register (BBR), which is quite unique compared to other countries. All social housing estates are identified in the database, which has made it possible to analyse the composition of residents on the social housing estates that ethnic minorities have moved to and from (see Skifter Andersen 2006a).

The survey among moving ethnic minorities from ‘non-western’ countries has been conducted using telephone interviews with a sample of households identified and selected from the database. About 1000 households were interviewed and the average response rate was 60 per cent. Because of the method of selection there was a very good control with the response rate for different groups. The interviews were carried out in ten different languages. They contained questions on the background of the households, on their housing preferences, reasons for moving, conditions for finding the new dwelling, reasons for choice of new dwelling and on their satisfaction with the new housing area (see Skifter Andersen 2006c).

Social and cultural factors explaining immigrants’ residential preferences

In the following sections is discussed some of the concepts used in the article.
Social integration/assimilation of immigrants
Social integration is a concept which has been used in social science to denote to what extent there is an 'orderly or conflict full relationship between actors' (Lockwood 1964) or to what extent a person or group is included and participating in society (Ejrnæs 2004).

In the classical literature (Gordon 1964) on immigration and social integration in immigration countries like United States and Canada the theory was made that immigrants and their descendants during the course of time are 'assimilated' into the host society sharing fundamental norms and values of the native population (Park and E.W. Burgess 1969). As stated by Alba and Nee (1997) assimilation does not mean the erasure of all signs of ethnic origins.
Gordon (1964) made a distinction between ‘acculturation’ and what he termed ‘structural assimilation’. By acculturation was meant the minority group's adoption of the "cultural patterns" of the host society. Important is here the acquisition of the English language. By structural assimilation he meant the entry of members of an ethnic minority into primary group relationships with the majority group. This especially concerns the extent to which immigrants are participating in the labour market and have social relations to natives and other groups in society.
Gordon also defined "straight-line assimilation", a process unfolding in a sequence of generational steps; each new generation represents on average a new stage of adjustment to the host society. The idea of the generational inevitability of assimilation has been criticized, however, for assuming that all ethnic content is imported by immigrants and not recognizing that it can be created in response to conditions and out of cultural materials in the host society. As stated by Alba and Nee (1997): “Over time ethnic groups were expected to become assimilated into their host society: most did economically at least, but not always socially’ and ‘assimilation involves the decline, though not always the disappearance of ethnic/racial distinctions”.

The idea of straight-line assimilation has been questioned in relation to the European experience and it has also been questioned in connection with new waves of ethnic groups coming to US and Canada. Critics of the straight-line notion have argued that, instead, ethnicity may go through periods of recreation, if not renaissance (Glazer and Moynihan, 1970, Conzen et al.1992). Others maintain that the theory of assimilation still holds in the US, but that it takes more time for the newer waves of immigrants, sometimes several generations (Alba and Nee 1997).
Another point of criticism according to Alba and Nee (1997) is that occupational mobility and economic assimilation, the key dimensions of socioeconomic integration, are not properly addressed in Gordon’s discussion of assimilation. Yet this kind of assimilation is of paramount significance, both in itself, because parity of life chances with natives is a critical indicator of the decline of ethnic boundaries, and for the reason that entry into the occupational and economic mainstream has undoubtedly provided many ethnics with a motive for structural assimilation. Furthermore, socioeconomic mobility creates the social conditions conducive to other forms of assimilation since it likely results in a more equal status and in more contact across ethnic lines in workplaces and neighbourhoods. Socioeconomic assimilation can be defined as minority participation in institutions such as the labour market and education on the basis of parity with native groups

A problem with classical American assimilation theory is that it predicts a gradual convergence to the socioeconomic outcomes of white middle-class, called Anglo-conformity. American culture varies, however, greatly by locale and social class. It is argued (Alba and Nee 1997) that classical American ‘assimilation theory’ made a mistake in presupposing integration into the values of the white middle class. Some researcher has formulated a theory of 'segmented assimilation', where immigrants and subsequent generations are integrated into different segments of American culture and some into “permanent poverty and assimilation into the underclass” (Valdez 2006, Portes and Rumbaut 2001), what has been coined “downward assimilation” (Model 1991; Portes and Zhou 1993).
Results from more recent studies of the development in employment and education for immigrants and their descendents in the US and Canada show signs of an assimilation during the cause of time, but there are big differences between different groups (Valdez 2006, Greenman and Xie 2008, Slack and Jensen 2007). Greenman and Xie’s study points to the important role of social context: both processes and consequences of assimilation should depend on the local social context in which immigrants are embedded. But they find little empirical evidence supporting hypotheses derived from segmented assimilation theory.
In Europe the concept of integration of immigrants has had a somewhat different meaning in different countries (Phillips 2009). Immigration has in most countries had a much shorter history than in the US. In Denmark guest workers from Turkey and Pakistan first appeared in the 1960ies and the first really big waves of refugees arrived around 1990. The first generation of immigrants is still heavily dominating. Figures from Denmark show that households headed by descendents still only make up about 4 per cent of all immigrant households from non-western countries.
Some European studies support the classical assimilation theory while others do not. Kalter and Granato (2110) concludes in a German Study that “in spite of the fact that the educational gap (between immigrants and natives) has clearly widened over the years under observation, it will turn out that in respect of the other aspects of life the general trend appears to be towards assimilation, especially for the second generation of the ‘classical’ labour migrants”. Luthra (2009) concludes from his study that second generation guest workers in Germany, in particular Turks, Iberians and Greeks, show a significant immigrant advantage compared to the first generation. But there are considerable differences between different ethnic groups. It has been found that different ethnic groups establish deviant subcultures, often in specific urban locations (Scmitter Heisler 2000). Safi (2008) made a French study, which could not support the existence of a uniform convergence process for different immigrant groups and concluded that “Other, more complex, segmented models seem to characterize the various communities represented in the survey”.

Luthra (2009) discusses the opposite hypothesis of the assimilation theory; that some immigrant groups tend to develop a subculture or to end up in permanent deprivation which tend to isolate them from society. His conclusion is: “Thus, the predictions of divergence – of compounded disadvantage (or, poor outcomes for poorly received groups) as well as compounded advantage (accelerated progress for positively received groups) does not appear to hold in the German case. I therefore conclude that ethnic origins do matter, but not in the ways consistent with assimilation theories as they are applied in the United States”.
In another German study (Schaeffer and Bukenya, 2010) it has been concluded that language is one of the most critical factors for determining integration and assimilation at the workplace and in society. Another important factor found in the study was the attitudes by Germans toward immigrants. Ersanilli and Koopmans (2010) found in a study comparing Germany, France and The Netherlands that host culture adoption is best measured by host country identification, host country language proficiency and use, and interethnic social contacts. In a Danish public 'white paper' (Tænketanken 2007) the factors, which was found most important for integration, was education and language skills, labour market participation, being financially self-supporting, absence of discrimination and social contacts between Danes and immigrants in daily life.
Diaspora
Some immigrants did come to Denmark because they wanted to have work and earn money but not because they in the first place wanted to settle permanently. This has especially applied to the immigrants, who came from countries like Turkey and Pakistan back in the 1960s and 70s. Also some of the refugees, who were forced to leave their country in a hurry, expected to go back to where they came from. Such immigrants will not be motivated to engage themselves in the new country, besides getting jobs and earning money, and will be inclined to keep their orientation towards their country of origin. These immigrants will thus to a greater extent be split between their affiliation to the host country and their country of birth. It could be expected that such immigrants could behave differently and have other residential preferences than other immigrants, who came to settle permanently and who wanted to be integrated in their new homeland.
A concept that has been used to describe what happens to people who immigrate to different countries is 'Diaspora', which can be described as a ‘continuing relationship to the homeland’. Originally, diaspora indicated the dispersal of a population that maintained their ethnic affiliation, especially the dispersal of the Jews. Diaspora identity is characterized by a tension between relations of belonging to some kind of original home or nation, now left behind, and to the place where one has now settled down and the larger, usually national, community found there (Clifford, 1997; Cohen, 1997; Gilroy, 1996, Christiansen 2004). A diaspora identity does not, however, automatically follow from a status as ethnic minority. Several other identifications may assume more importance to the individual or to others, just as double, possibly multiple relations to the homeland can have very different weight and character from person to person.
A consequence of diaspora could be that immigrants tend to be levelled at media from their homeland instead of media from their new country. It has been formulated as:
It is my contention that scepticism and experience of multiple belonging influences news consumption practices so that they differ significantly from those practiced by the majority population. Further, recognition of the ambivalence contained by a diaspora existence may contribute to an understanding of the way immigrants of Turkish and other backgrounds consume transnational television channels as a natural part of their lives in a

European framework, but does not necessarily provide evidence of their reluctance or even resistance to integrate with the host society. (Carøe Christiansen 2004)
Often diaspora has been ascribed a negative meaning as leading to a problematic relationship to the society in which they now live. Strong diaspora could result in less inclination to make the offers necessary to be properly socially integrated. It is thus possible to assume that strong feelings of diaspora lead to less social integration (Schaeffer and Bukenya 2010). But as Christiansen states above, this is uncertain. To the extent bad social integration influences housing choice and location, diaspora can affect immigrants' preferences for settlement. But diaspora can also have a separate importance. Regarding location and choice of neighbourhood it can reinforce immigrants' inclinations to separate from the native population and increase their wishes to live together in enclaves with countrymen or people with the same cultural background or religion. It could also affect their choice of housing in the way that they to a greater extent could prefer the kind of housing, which most resembles the housing they are used to from their homeland or which is associated with the highest status there.
In most countries homeownership is associated with high status. But strong affiliation to the homeland can in some cases counteract this. There is, for example formulated a hypothesis (Børresen 2006) that some groups of ethnic minorities to a lesser extent invest in home ownership because they are uncertain whether they will remain in the country or return to country of origin or because they put their savings in real estate at home. In such cases diaspora results in that immigrants prefer rental housing, which do not demand capital and which has a more temporary status.
Other cultural factors
In many countries homeownership is associated with a spatial assimilation where immigrants get more spread out in the cities. Sometimes, however, immigrants tend to buy houses in the same neighbourhood as their countrymen. An American study of homeownership rates (Borjas 2002) has shown that homeownership rates rise substantially over time for specific immigration cohorts. Year of immigration is thus shown to be an important explanatory factor for homeownership. Borjas, moreover, proved considerable differences between different immigrant groups which could not be explained by differences in background factors like education, age, family situation and time since immigration. He points to that unexplained differences between different ethnic groups exist. One of his suggestions is that different groups have different propensities to live in enclaves, and the character of housing in the enclaves available has influence on the chosen housing tenure. He succeeds to some extent in showing that this hypothesis is true.
Segregation of an ethnic group is not, however, only a result of residential preferences among members of the group, but also of preferences among the native population and other ethnic groups. Another source of variation in the settlement of ethnic groups is if there are differences in the attitudes of the host society towards different groups. Some ethnic groups are to a greater extent viewed as cultural diverging or inferior, while especially natives (‘white flight’), but also other groups, tend to deselect neighbourhoods dominated by the group. There is evidence (Wright et. al. 2005, Alba and Nee 1997, Clark and Patel 2004) that immigrants of dark colour in the US, no matter what country they come from, tend to have a lower status than immigrants with lighter skin. “The most intractable racial boundary remains that separating those deemed phenotypically black from whites. This boundary is likely to exert a powerful influence on the adaptation possibilities of immigrant groups, depending on where they are situated with respect to it” (Alba and Nee 1997). This can lead to stronger discrimination and social exclusion of the group and to increased segregation (Simpson and Finney 2009, Clark and Patel 2004). But the importance of skin colour interacts with the importance of cultural differences between ethnic groups and the host society. In a British study (Johnston et. al. 2002) it is shown that black communities are less segregated than Asian groups like Pakistani and Indians, which is explained by that they are “the most recent migration streams and are culturally the most distinct, both linguistically and religion”.
Measurement of diaspora, disintegration and resources in the study
In the study three different variables have been developed as measures of respectively diaspora, social integration and human and economic resources.
Diaspora

In the survey three questions have been formulated to reveal the respondents' feeling of diaspora:

1. Do you feel welcome in Denmark?

2. Do you wish to go back to your country of origin?

3. Do you see television from your country of origin or do you also use Danish media?

The precise questions and the distribution of answers are shown in Table 2. It can be seen that most of the respondents feel affiliation to Denmark and do not plan to go back to where they came from. It is also quite few who exclusively use TV channels from their country or origin. There is a high correlation between the answers to the first two questions, which points to that it is the same persons who want to go back and who do not feel welcome. The correlation with the use of media is not quite so strong.

By help of factor analysis a measure for diaspora is constructed as the most important of the found factors. This factor explains 45 per cent of the variation in the variables. The value of the factor (multiplied with 100) for different answers to the question is shown in Table 2. The mean of all answers is zero. If the factor is positive it is supposed to indicate that diaspora more often is found in the group; if it is negative is the opposite.
Table 2 Distribution of answers to questions on affiliation to Denmark and computed factor value (*100) as a measure of diaspora identity.
	Do you feel welcome in Denmark?
	Per cent
	Factor value for diaspora*100

	Yes
	74
	-40

	Reasonable
	22
	100

	No
	4
	240

	Don't know
	1
	

	Total
	100
	

	Do you wish to stay in Denmark in the long run or do you want to return to your country of origin?

	All in your family want to stay in Denmark
	81
	-33

	Some in your family want to stay in Denmark
	14
	115

	Nobody in your family want to stay in Denmark
	4
	269

	Don't know
	2
	

	Total
	100
	

	Which TV-channels do your family use most often?
	
	

	Nearly only TV-channels from your country of origin
	7
	158

	Both TV-channels from your country of origin and from Denmark
	57
	-15

	Nearly only TV-channels from Denmark
	35
	-6

	Don't know
	1
	

	Total
	100
	

	Number of answers
	1457
	

Concerning media use, it is seen from the table that the diaspora variable is lowest for respondents, who use both Danish TV-channels and media from the homeland. This could partly be due to that such channels are not available for all immigration groups, for example immigrants from Somalia. Another explanation is discussed below where we compare the diaspora variable with the variable on social integration.

Disintegration
As stated in the introduction we expect a negative connection between social integration and preferences for living in enclaves. That is why we have chosen to construct a variable measuring the opposite of integration called 'disintegration', which could be positively correlated with the measure of diaspora.

There are three questions in the survey, which have been used to construct the measure of disintegration:

1. The ability of the adults in the family to speak and understand Danish
2. To what extent members of the family have been in work, and how long time they have been unemployed

3. If the family have Danish friends and how often they are in contact with them

The distribution of the answers is shown in Table 3.

Table 3. The distribution of answers to questions concerning social integration and computed factor values (*100) for variables on disintegration and diaspora.
	
	Distribution %
	Disintegration
	Diaspora

	 How often do you talk with Danish friends and acquaintances
	
	

	Often
	45
	-59
	-18

	Sometimes
	34
	-3
	13

	Seldom
	7
	61
	-10

	Have no Danish friends and acquaintances
	14
	167
	27

	Total
	100
	
	

	How good are the adults in your family at understanding and speaking Danish?
	

	All adults speak Danish
	62
	-53
	-9

	All understand Danish, some can speak
	33
	62
	9

	No one speak Danish, some can understand it
	3
	240
	41

	No one can understand it
	1
	324
	80

	Total
	100
	
	

	Does any one in your family have a permanent employment at the moment?
	

	Has employment
	73
	-40
	-3

	Less than one year since employment
	5
	27
	-10

	1-2 years since employment
	4
	40
	12

	3 – 5 years since employment
	3
	52
	-1

	More than five years since employment
	4
	96
	-13

	Have never been employed
	12
	182
	25

	Total
	100
	
	

Note: The correlation between the variables on disintegration and diaspora is 0.15
The answers on the three questions are strongly correlated, which means that it is often the same households who do not speak or understand Danish, who do not have Danish friends and who do not have employment. It is seen, however, that most of the families claim that they can speak Danish and that they have Danish friends or acquaintances. The proportion with work is somewhat higher than statistical data.

In the same way as for the diaspora variable a variable for disintegration is constructed by factorial analysis of the answers on the three questions. This variable explains more than 60 per cent of the variation in the answers. The values for each of the answers are shown in the table. Besides that is shown the values of the diaspora variable.
An analysis of the correlation between diaspora and disintegration shows that the expected close connection between these two variables does not exist. It appears that the correlation is only 0.15. This can be interpreted as that high diaspora, as it is measured here, does not necessary lead to low social integration. This conclusion will be qualified more below.
Disintegration and diaspora among different ethnic groups

The average factor values for disintegration and diaspora in different ethnic groups is shown in Table 4.
Table 4. Factor values for diaspora and disintegration for immigrants coming from different countries
	
	Diaspora
	Disintegration
	No. of respondents

	Country of origin
	
	
	

	Turkey
	-4
	-33
	196

	Pakistan
	-2
	-37
	45

	Iran
	3
	-33
	90

	Somalia
	-42
	96
	93

	Bosnia
	-25
	0
	233

	Other from former Yugoslavia
	-7
	-33
	106

	Iraq
	27
	34
	164

	Lebanon (Palestinians)
	24
	12
	96

	Vietnam
	-24
	-19
	68

	All
	
	
	1091

The largest positive values for diaspora are found among immigrants from Lebanon (Palestinians) and from Iraq, who both are from refugee countries. But the lowest figures (most negative) are among immigrants from Bosnia, Vietnam and Somalia, who also mostly are refugees. The other countries are grouped close to zero, which means that they display an average measure of diaspora.
The values of disintegration are largest for the Somalis and the Iraqis; smallest for 'the old labour immigrant countries' Turkey and Pakistan. For some countries there is a connection between their measures of diaspora and disintegration; for others not. Especially the Somalis differ by having quite large opposite scores. It is a seemingly paradox that at the same time as they feel welcome in Denmark, do not want to go back and use Danish media, they are not very well socially integrated. Some explanations could be that the diaspora measure is low because Somalia is a very unattractive country to return to at the moment and because Somali media are non-existing or difficult to reach from Denmark. Perhaps the result would have been somewhat different if the Somalis were asked about their wish to go back if conditions in Somaia were improved. The Vietnamese is the group with the best accordance between (negative) diaspora and integration.
Measure of human and economic resources

Resources are of fundamental importance for the options families have for choosing a home and its location. Peoples' awareness of these options has influence on settlement preferences. It does not only concern the present income, but also expectations on future incomes, which depend, among others, on education and labour market affiliation.

As for the variables on disintegration and diaspora a composite measure of resources have been constructed based on data on the respondents and their family from public registers. The data used was:

1. The total gross income of the family

2. The share of incomes coming from employment or public transfers

3. The level of education for the 'main person' in the family, who is chosen as the person with the highest income

A measure for resources is constructed by factor analysis of the three variables. The chosen factor explained 56 per cent of the variation in the variables. It is most correlated with the income variables (0.85 and 0.83), but also with level of education (0.5). As could be expected this factor has a negative correlation with the disintegration measure (-0.38).
Statistical explanations of disintegration
As discussed above there are different reasons for why some immigrants are les socially integrated than others.

The survey data makes it obtainable to examine the connection between the measure of disintegration and different background variables, which make it possible to illuminate to what extent disintegration is a result of diaspora or cultural background when one has rectified for the influence of other variables. Two linear regression models were constructed with the measure for disintegration as the dependent variable. In model 1 the independent variables were:
· The measured index for diaspora

· Year of immigration for the person in the family, who arrived first. It is to be expected that earlier immigration will result in better social integration (and smaller ‘disintegration’)
· Degree of urbanisation for the place where the family came from. Immigrants coming form rural areas is expected to be less adapted to the, mostly, urban life in Denmark, and will have larger problems with integration (Børresen 2006)
· If the 'main person' (the person in the family with the highest income) have obtained Danish citizenship. Achievement of citizenship can be construed as a sign of that immigrants decision to settle permanently in Denmark
· Age of the main person

· If the family is a couple or single

· If the family have children

· The level of education of the main person

· If the family comes from a 'refugee country' (countries from which immigrants mainly are refugees or family reunified). It is to be expected that refugees more often have mental and other problems, which could negate integration
Table 5. Results from regression models (Backward conditional) of factors explaining disintegration.
	
	Model without country origin
	Model with country origin

	
	Standardized Coefficients
	Significance
	Standardized Coefficients
	Significance

	Index for Diaspora
	.049*
	.158
	.061
	.066

	Year of first immigration
	.097
	.005
	.110
	.001

	Urbanisation of place of origin
	-.129
	.000
	-.144
	.000

	Have obtained Danish citizenship
	-.136
	.000
	-.148
	.000

	Age of 'main person'
	.244
	.000
	.238
	.000

	Family is a couple
	
	
	
	

	Family has children
	
	
	
	

	Level of education of 'main person'
	-.159
	.000
	-.141
	.000

	Come from a 'refugee country'
	.213
	.000
	Not used
	Not used

	Country of origin
	
	
	
	

	Turkey
	
	
	-.150
	.000

	Pakistan
	
	
	-.083
	.009

	Iran
	
	
	
	

	Somalia
	
	
	.240
	.000

	Bosnia
	
	
	
	

	Other from former Yugoslavia
	
	
	-.097
	.003

	Iraq
	
	
	
	

	Lebanon (Palestinians)
	
	
	
	

	Vietnam
	
	
	
	

	R2
	
	0.184
	
	0.230

Note: Figures for variables, that are not statistical significant and not included in the found statistical model, are missing.
In the second model the variable 'refugee country' was replaced by variables identifying the specific country from which the immigrants have originated. The results of the analyses are seen in Table 5
In both analyses the index of diaspora has a positive coefficient. It thus seems that it has some impact on integration, as measured here, if immigrants do not feel welcome, want to go back or do not use Danish TV channels. Immigrants' efforts to obtain social integration are thus to some extent dependent on the strength of their bonds to the country of origin, as they are measured here.
Among the demographic variables only age is significant. Older immigrants tend to be less integrated than younger. This does not mean that the older ones in average are less integrated. The older immigrants have been a longer time in the country and length of stay (year of immigration) has, as could be expected, a positive effect on social integration. But considering this, the analyses show that younger immigrants tend to be more integrated than the older.
Other significant personal background variables are degree of education and citizenship. As expected the more educated immigrants tend to be better integrated. It is, however, difficult to disentangle what are the causes and effects here. It is to be expected that more integrated immigrants are more inclined to get education. On the other hand some immigrants already have education when they arrive to the country and these people have a better change to be integrated. There could, however, be some problems with the data here, because information on immigrants’ education often is doubtful.
The table also shows that immigrants, who have obtained citizenship, are better integrated. Also here one could discuss if the connection between the variables is that citizenship promotes integration or it is the opposite that the more integrated more often tends to seek citizenship. In Denmark it has become quite difficult in the last ten years to obtain citizenship and there are strict rules on language knowledge and knowledge of the Danish society, which suggests the last connection.
Finally there are in the first analysis two variables describing the place of origin. The first is if the immigrants are coming from a rural or an urban place. This variable is significant showing that immigrants coming from more urban places tend to be more integrated than immigrants coming from rural areas. This is not surprising since one can expect that people coming from cities to a greater extent have developed skills for living in the urbanised country of Denmark, where most immigrants are living in the larger cities.

In the first analysis is also a variable, where all countries have been divided into 'refugee countries' and other countries. This variable is very significant indicating that immigrants coming as refugees tend to be less integrated than other immigrants, but the connection could be spurred by the possible effect of cultural differences between immigrants coming from different countries.
In the last analysis (column 2) variables on country of origin is included. It can be seen that this model has a greater explanatory power than the first one (R2). Only four countries are significant in explaining differences in integration. Immigrants coming from the 'old labour immigration countries' Turkey and Pakistan tend to be more integrated, even taken into account that length of stay is included in the statistical analysis. Besides that immigrants from former Yugoslavia (exclusive Bosnia) tend to be more integrated. These immigrants could be both refugees and labour immigrants, and they come from a country which is not so different from Denmark as many of the other immigrants.

Somalia is the only refugee country that is significant and these immigrants tend to be less integrated with quite a high coefficient. All the other countries and country groups are not significant, which means that the differences between ethnic groups observed in Table 4 must be explained by variables others than country of origin.
Preferences for ethnic enclaves and multi-ethnic neighbourhoods

As discussed in the introduction settlement preferences of immigrants can be influenced of what is called preferences for enclaves; a propensity to locate in neighbourhoods where they can find an ethnic social network, which can support them in their efforts to be established in their new country. It can be expected that preferences for enclaves is correlated with preferences for living in multi-ethnic neighbourhoods where the possibilities of establishing ethnic networks are stronger. But another motive could also be to avoid Danes and to hide for the demands on cultural integration immigrants are confronted with in neighbourhoods dominated by Danes.
There are several questions in the survey on preferences concerning the social and ethnic composition of neighbours. The answers from the respondents pointed to that living close to countrymen only had minor importance for choosing neighbourhood, while closeness to family and friends was very important. It is thus mostly social networks established before immigrants move to a certain area that has importance.

Table 6. The distribution of answers to two questions on preferences for ethnic composition of the neighbourhood and on closeness to family and friends, and average measures of resources, disintegration and diaspora.
	
	Distribution of answers%
	Resources
	Disintegration
	Diaspora

	What is the most preferable ethnic composition of residents in your neighbourhood?

	Less than one third should be immigrants
	28
	14
	-17
	-12

	About half should be immigrants
	33
	-4
	8
	-6

	A majority should be immigrants
	2
	-37
	84
	30

	The composition does not matter
	33
	-3
	-3
	15

	Other
	3
	-46
	52
	-11

	Total
	100
	
	
	

	Where do you prefer your family and friends to be located
	

	In my own neighbourhood/housing area
	17
	-37
	60
	0

	In walking distance
	13
	-21
	35
	-5

	In short distance with car/bus/train
	8
	3
	-8
	7

	Somewhere in the town/city
	30
	17
	-25
	-18

	Without importance
	31
	9
	-14
	18

	Total
	100
	
	
	

It seen from Table 6 that it is quite a few of the respondents (2 per cent) who prefer to live in a multi-ethnic neighbourhood with a majority of immigrants. But one third prefers that about half of the residents are immigrants. The same share prefers that there should be less than one third immigrants among the residents, while the last third finds that this question is without importance for them.
The table shows a clear connection between preferences for multi-ethnic neighbourhoods and the constructed measures for diaspora, disintegration and resources. The few respondents, who prefer than more than half of residents are immigrants, have very high scores for diaspora and disintegration and low for resources, while the group that prefers less than one third immigrants have the highest score on resources and the lowest on diaspora and disintegration.

The group for whom the composition of residents does not matter has about average scores for disintegration and resources, but they have a relatively high value of the diaspora score. This could be interpreted as immigrants having a strong diaspora consist of different groups where some of them does not pay attention to living close to countrymen because they plan to leave Denmark.
A question in the survey, which more precisely illuminates 'preferences for enclaves', is to what degree respondents want to live close to family and friends (The lower part of the table). 30 per cent of the respondents wanted to live in the same neighbourhood or within walking distance. About one third of all respondents do not find that it is important where friends and family is located, while the remaining third finds it sufficient that family and friends are located in the same city.
The figures in the lower part of the table with average scores for integration and resources support very much the hypothesis that there is a reverse connection between preferences for enclaves and these attributes. Among those who prefer to live in the same neighbourhood or in walking distance there are high scores of disintegration and low on resources. Corresponding to this there are low scores on disintegration and high scores on resources among those who are satisfied with having family and friends living somewhere in the city or for whom it is without importance.
There is not the same connection with the diaspora variable. The highest score is found among those, who do not care about where family and friends are living. The reason could be that these are immigrants who do not have family and friends from their native land. Again the results point to preferences for enclaves not having a simple connection with characteristics connected with diaspora among immigrants.
As is shown in Table 7 preferences for enclaves and for multi-ethnic neighbourhoods also differ very much between different ethnic groups. In the table is shown the proportion of respondents who prefer to live in the same neighbourhood or in walking distance from family and friends and the proportion who wants to live in a neighbourhood with a majority or about half of immigrants.
Table 7. Proportion of respondents in different ethnic groups who have preferences for multi-ethnic neighbourhoods and for enclaves.

	
	Preferences for multiethnic neighbourhoods
	Preferences for enclaves

	Turkey
	33 %
	17 %

	Pakistan
	42 %
	20 %

	Iran
	33 %
	18 %

	Somalia
	85 %
	90 %

	Bosnia
	24 %
	33 %

	Other from former Yugoslavia
	37 %
	22 %

	Iraq
	26 %
	26 %

	Lebanon (Palestinians)
	38 %
	32 %

	Vietnam
	40 %
	24 %

	Average
	35 %
	30 %

The Somalis is an outstanding group with very high preferences for both multi-ethnic neighbourhoods and enclaves. The lowest propensity for living close to family and friends is found among the Turks, but at the same time about one third prefers multi-ethnic neighbourhoods. Also the other big 'labour-immigration’ group, the Pakistani, has quite high preferences for multi-ethnic neighbourhoods. Among immigrants coming from the refugee countries Iranians have the lowest preferences for living close to family and friends followed by ex Yugoslavians and Vietnamese. Bosnians have the smallest propensity to move into multi-ethnic neighbourhoods.
Statistical analyses of factors explaining preferences for enclaves and for multi-ethnic neighbourhoods

As shown above there is some correlation between ethnic group and the variables disintegration, resources and diaspora. Moreover, other factors could have importance for residential preferences as demographic variables and length of stay in the country. To determine the isolated importance of each of the factors a number of logistic regression models were constructed. The first two concerned preferences for enclaves measured as the preference for living in the same neighbourhood as family and friends or in walking distance. In the first model country of origin were not included, while this was done in the second model.

The third and fourth model concerned preferences for living in multi-ethnic neighbourhoods with a majority or about half of residents being immigrants; again one model without and one with variables for country of origin.
The independent variables are:

· Index for diaspora

· Index for integration

· Index for resources

· The age of the 'main person', the person in the household with the highest income

· If there are children in the household

· If the family is a couple

· Ethnic groups
Moreover, a special variable were introduced in the regressions of preferences for multi-ethnic neighbourhoods: if the immigrants are living in larger or smaller cities. This variable is included to control for that multi-ethnic neighbourhoods are more seldom in smaller cities and in some of them lacking.

In Table 8 is shown the results from the regressions.
Table 8. Results from four logistic regression models explaining preferences for enclaves and for multi-ethnic neighbourhoods
	
	Preferences for enclaves
	Preferences for multi-ethnic neighbourhoods

	
	Without country variables
	With country variables
	Without country variables
	With country variables

	
	Significance
	Odds ratio
	Significance
	Odds ratio
	Significance
	Odds ratio
	Significance
	Odds ratio

	Index for resources
	.060
	.84*
	.689
	.96
	.625
	1.04
	.126
	1.15

	Index for disintegration
	.000
	1.64**
	.008
	1.33**
	.000
	1.37**
	.020
	1.26**

	Index for diaspora
	.227
	.90
	.942
	1.01
	.243
	.91
	.564
	.95

	Age of 'main person'
	.292
	1.01
	.025
	1.03**
	.183
	.99
	.660
	.99

	Have children?
	.729
	1.06
	.573
	1.12
	.269
	1.19
	.183
	1.25

	Couple?
	.979
	.99
	.413
	.86
	.998
	1.00
	.628
	.93

	Living in smaller cities?
	
	
	
	
	.674
	.94
	.047
	.71**

	Country of origin
	
	
	
	
	
	
	
	

	Turkey
	
	
	.086
	.65*
	
	
	.760
	.94

	Pakistan
	
	
	.730
	.85
	
	
	.043
	2.08**

	Iran
	
	
	.077
	.51*
	
	
	.932
	1.03

	Somalia
	
	
	.000
	48.97**
	
	
	.000
	13.86**

	Bosnia
	
	
	.541
	.87
	
	
	.000
	.47**

	Other former Yugoslavia
	
	
	.818
	.93
	
	
	.309
	1.30

	Iraq
	
	
	.018
	.52**
	
	
	.103
	.68

	Lebanon (Palestinians)
	
	
	.543
	1.19
	
	
	.514
	.83

	Vietnam
	
	
	.898
	.95
	
	
	.895
	1.04

	Nagelkerke R2
	.095
	
	.258
	
	.028
	
	.142
	

** Significant at the 5 per cent level. * Significant at the 10 per cent level
It can be seen from the first two columns in the table that the index of disintegration is a very significant variable explaining preferences for enclaves. But the explanatory power of the first regression (Nagelkerke R2) is not very strong. When country of origin is introduced (column 3 and 4) the regression much better explains the variation in preferences. This indicates that ethnic differences are very important in explaining preferences for enclaves. It is, however, seen from the results for the different ethnic groups that only a few of them make a significant difference. The Somalis preferences for enclaves are extremely strong. It is not unexpected that they have strong preferences since other research (Kleist 2007) has shown that Somalis have very strong family and and clan networks, but it is remarkable that they are so much stronger than for all the other groups. The Somalis only make up about ten per cent of the survey population, but their divergence is extreme, and this can affect the results. Among the other groups only three are significant: Turks, Iranians and Iraqis. All of them differ by having smaller preferences for living close to family and friends.

It is shown that the index for diaspora does not have a significant importance for preferences for enclaves, while the index for resources has in the analysis without country variables. Immigrants with higher resources tend to have lower preferences for enclaves. But the significance disappears when country variables are introduced. This points to that the effect of resources is a product of differences between groups.
Demographic variables are insignificant except for age of the main person (with the highest income) of the household. Elderly immigrants have stronger preferences for enclaves than younger.

In the right part of the table are the results of the regressions on preferences for multi-ethnic neighbourhoods. In the analysis without country variables only index of disintegration is significant meaning that less integrated immigrants are more inclined to move to multi-ethnic neighbourhoods with fewer Danes. But again the explanatory power of the regression is weak. When country variables are introduces, again regression results much better explains the variation. Disintegration is still significant, but with a smaller odds ratio. Moreover, preferences for multi-ethnic neighbourhoods, as expected, are stronger in larger cities.

Again there is an outstanding result for the Somalis with a high odds ratio; but not as high as for the preferences for enclaves. Only two other groups are significant, but it is not the same groups as the ones found concerning preferences for enclaves. Pakistanis have a relatively strong preference for multi-ethnic neighbourhoods, while Bosnians have weaker preferences than other groups.
The results suggest that there is not a straight forward connection between preferences for enclaves and for multi-ethnic neighbourhoods among different groups. Only for the Somalis both kind of preferences are very strong. An interpretation could be that for some groups, disadvantages by living in multi-ethnic neighbourhoods have greater importance, which could counteract their wish to live close to family and friends. They could have a strategy to establish an ethnic network in more mixed urban areas. This does not, however, explain the preferences of the Pakistanis, which seem to be the opposite.
The connection between preferences and actual moves to multi-ethnic neighbourhoods
In the datasæt, containing moving households, it is possible to identify the households, who move to social housing estates with more than 40 per cent immigrants among the residents. In Denmark multi-ethnic neighbourhoods are not found outside the social housing sector, where more than 60 per cent of the immigrants coming from Non-Western countries are living.
In an earlier article (Skifter Andersen 2010) it has been shown that immigrants moving to these neighbourhoods in Denmark tend to have lower incomes, more often are without work and less often have citizenship compared to people moving away from the neighbourhoods.
If we use the constructed indices for diaspora, disintegration and resources on households moving to multi-ethnic neighbourhoods, the following figures appear:
Table 9. Index values for households moving to social housing estates with more than 40 per cent residents form Non-Western countries:

	
	Index value

	Index for resources
	-62

	Index for disintegration
	34

	Index for diaspora
	11

The indices show that immigrants moving to multi-ethnic neighbourhoods on average have lower resources, are less integrated and to some extent have a stronger diaspora.
To disentangle the effects of preferences for enclaves and other variables, a logistic regression analysis was made to explain moves to multi-ethnic neighbourhoods, with the following variables:

· Preferences for multi-ethnic neighbourhoods

· Preferences for enclaves

· Index for resources

· Index for disintegration

· Index for diaspora

· Age of ‘main person’

· Children?

· Couple?

· Citizenship?

· Length of stay in Denmark

The results of the regression are shown in Table 10.
Table 10. Results from a logistic regression (Backward conditional) to explain moving to multi-ethnic neighbourhoods
	
	Significance
	Odds ratio

	Preferences for multi-ethnic neighbourhoods
	.038
	1.845

	Preferences for enclaves
	.010
	2.119

	Index for resources
	.000
	.469

	Index for disintegration
	
	

	Index for diaspora
	
	

	Age of ‘main person’
	
	

	Children?
	
	

	Couple?
	
	

	Citizenship?
	
	

	Length of stay in Denmark
	
	

	Nagelkerke R2
	.298
	

Note: Values for insignificant variables, omitted from the found statistical model, is not shown.
The model can to a reasonable extent explain moving to multi-ethnic neighbourhoods (Nagelkerke R2), but most of the variables are insignificant and have not been included in the found statistical model. The analysis shows, as expected, that there is a close connection between preferences for enclaves and moving to multi-ethnic neighbourhoods. It also shows that preferences for multi-ethnic neighbourhoods have a separate importance. This can be interpreted as that a wish to avoid neighbourhood dominated by Danes has some importance. The strongest factor is, however, the index for resources. This shows that lack of income, work and education is an important reason for why immigrants end up in multi-ethnic neighbourhoods.
None of the other variables are significant. Diaspora thus does not have a separate importance. Neither do length of stay and citizenship. Integration only has an importance through its influence on preferences and resources.
Conclusions
In the European literature on the settlement patterns of immigrants it has been discussed if the tendencies to a concentration of immigrants in certain neighbourhoods in European cities entirely can be explained by low resources among immigrants and discrimination against them on the housing market combined with ‘white flight and avoidance’ behaviour among the native population, or if the American theories on ‘preferences for ethnic enclaves’ and on ‘spatial assimilation’ are relevant in the European context. These theories imply that new immigrants for different reasons prefer to settle in neighbourhoods with many residents from their own country or culture and that these preferences will be weakened in the cause of time as they get more integrated, socially and culturally, in the host society.
In this article it has been shown, based on a survey among moving immigrants in Denmark, that preference for living close to family and friends is a very important motive for moving to multi-ethnic neighbourhoods with many immigrants and few Danes. It has also been shown in an earlier article (Skifter Andersen 2010), that immigrants moving away from multi-ethnic neighbourhoods seem to be better integrated than in-movers, measured by higher employment and Danish citizenship rates. These results support the American theories being relevant in the Danish context even if immigration in Denmark has a relatively short history and the proportion of immigrants coming from Non-Western countries only make up about 5.5 per cent of the population.
In all former studies of immigrants’ settlement pattern it has been shown that there are big differences between ethnic groups concerning to what extent they have settled in enclaves or multi-ethnic neighbourhoods. This is also the case in Denmark. The purpose of this article has been to uncover the reasons for these differences. The main hypothesis was that these differences mostly could be explained be differences between ethnic groups regarding their social integration and resources. But ‘cultural’ explanations were also put forward. Some immigrants continue to have a strong affiliation to their country of origin and feel a split between their belonging to their new and old country, described by the concept of ‘diaspora’. This can have importance for their inclination to settle in enclaves or multi-ethnic neighbourhoods. Some ethnic groups could also have a culture, which promotes a stronger wish to live in enclaves to maintain a separate cultural identity. Also the status of a group in their new homeland could be of importance. Some groups are to a greater extent viewed as cultural diverging or inferior, which could lead to increased discrimination and to that the group has a greater wish to live in enclaves, where they feel more welcome and protected.

It is shown in the article that there are large differences between different ethnic groups regarding their social integration, measured by their skills in the Danish language, their connection to the labour market and their social contacts with Danes. A statistical analysis of the importance of different variables explaining these differences showed that important general factors are: year of first immigration for the family, age, obtained Danish citizenship and level of education. Immigrants, who have stayed longer, have citizenship and higher education, are better integrated. Taking account for length of stay it is shown that younger immigrants are better integrated than the older. The analysis, however, also shows that the background and diaspora of immigrants are important. Immigrants coming from rural areas in their country of origin tend to be less integrated than those who came from cities. Diaspora, measured by if immigrants want to go back to their country of origin or not, if they don’t feel welcome in Denmark and if they mostly use media from their old country, reduces integration. Besides the influence of these variables there are some remaining statistical significant differences between some of the immigrant groups. People coming to Denmark from the old labour immigrant countries, Pakistan, Turkey and Yugoslavia tend to be better integrated beyond the effects of length of stay etc. Among all the immigrants coming from refugee countries only one group differs significantly. The Somalis have a much poorer score on integration than other groups and these differences are not explained by the above mentioned variables. Somalis are the only group with very dark skin so a part of the explanation could be that Somalis to a greater extent feels discrimination and social exclusion (Kleist 2007).

30 per cent of the respondents in the survey prefer to live in the same neighbourhood or in walking distance from family and friends, which is used as an indicator of preferences for enclaves. These preferences vary much between the nine ethnic groups included in the study. A logistic regression analysis finds that the most important variable explaining variation in preferences for enclaves is the measured index of integration. It is thus shown that lack of social integration is the most important explanation for preferences for enclaves. Diaspora is not a significant variable and resources only have importance if country variables are omitted. But there are significant differences between some of the immigrant groups. The Somalis have dramatic high preferences for enclaves, which can not be fully explained by their poor measure of integration. This indicates that Somalis for other reason prefer to live close to family and friends. One of them could be a greater feeling of discrimination and exclusion. Another could be a special culture among Somalis concerning the importance of sticking together, which has been demonstrated in a Danish study of Somalis (Kleis 2007). Three other groups are significantly different in having lower preferences for enclaves. They are the Turks, the Iranians and the Iraqis. The explanations for why these groups differ can only be speculative.
About one third wants to live in multi-ethnic neighbourhoods where about half or more of the residents are immigrants. Preferences for multi-ethnic neighbourhoods are to some extent a mirror of the preferences for enclaves because the chances to find enclaves are higher in multi-ethnic neighbourhoods. But another motive could also be to avoid Danes and to hide for the demands on cultural integration, which immigrants feel confronted with in neighbourhoods dominated by Danes. Multi-ethnic neighbourhoods are mostly found in larger cities why the degree of urbanisation has importance for preferences for such neighbourhoods. A logistic regression again shows that the index of integration is the most important variable explaining preferences for multi-ethnic neighbourhoods. Diaspora, resources and demographic variables are without separate importance for these preferences. But again the Somalis display very strong preferences, which are not explained by their poor measure of integration. Only two other groups differ significantly with lower preferences for multi-ethnic neighbourhoods: Pakistanis and Bosnians. It is thus not the same groups who had significantly lower preferences for enclaves. The differences indicate that there is not a straight forward connection between preferences for multi-ethnic neighbourhoods and preferences for enclaves.
To sum up the study it shows preferences for living nearby family and friends/living in enclaves being an important reason why immigrants move to neighbourhoods dominated by immigrants leading to ethnic spatial segregation in cities. It is shown that the most important factor explaining these preferences is the degree of social integration in the host society. Differences between different ethnic immigrants groups concerning their residential preferences and their choice of neighbourhood can thus primarily be ascribed to differences in integration. The results of the study thus supports that the American ‘spatial assimilation theory’ has some importance also in Europe. But for some ethnic groups preferences cannot be explained solely by integration. Cultural differences seem to some extent to have importance. This especially concerns one group in the study, immigrants from Somalia. A possible explanation could be their low status in the Danish society.
Acknowledgements

Financial support from NORFACE research programme on Migration in Europe - Social, Economic, Cultural and Policy Dynamics is acknowledged.

References
Aalbers, M. B. (2002). The neglected evidence of housing market discrimination in the Netherlands, Radical Statistics Journal, 79/80, pp. 161–169.

Alba R. and Nee V. (1997) Rethinking Assimilation Theory for a New Era of Immigration. International Migration Review, Vol. 31, No. 4
Andersson, R. (1998) Socio-spatial dynamics: ethnic divisions of mobility and housing in post-Palme Sweden, Urban Studies, 35(3), pp. 397–428.

Bartel, A. P. (1989) Where do the U.S. immigrants live? Journal of Labour Economics, 7(4), pp. 371–391.

Betænkning nr. 1337 (1997): Integration. Betænkning afgivet af det af Indenrigsministeren nedsatte integrationsudvalg. Ministry of Integration, Denmark.
Bloemraad, I. 2006 Becoming a Citizen: Incorporating Immigrants and Refugees in the United States and Canada. Los Angeles and Berkeley: University of California Press.

Bolt, G., van Ham, M. & van Kempen, R. (2006) Immigrants on the housing market: spatial segregation and relocation dynamics. Paper presented at the ENHR conference Ljubljana.

Borjas G. J. (2002). Homeownership in the immigrant population. Journal of Urban Economics. Vol. 52, pp. 448-476.
Bråmå Å. (2006) 'White Flight'? The Production and Reproduction of Immigrant Concentration Areas in Swedish Cities, 1990-2000. Urban Studies 2006 43: 1127-1146.
Børresen S. (2006). Etniske minoriteters bosætning. Hvad viser forskningen? SBi 2006:03. Horsholm: Danish Building Research Institute.

Chiswick, B. R & Miller, P. (2002). Do enclaves matter in immigrant adjustment? IZA Discussion Paper 449.

Christiansen, C. C. (2004). News media consumption among immigrants in Europe: The relevance of diaspora. Ethnicities, 4(2), 185/207.

Clark, W. A. V. (1992) Residential preferences and residential choices in a multiethnic context, Demography, 29, pp. 451–466.

Clark W. A. V. and Patel S. (2004) Residential Choices of the Newly Arrived Foreign Born: Spatial Patterns and the Implications for Assimilation. California Center for Population Research

On-Line Working Paper Series

Clifford J. (1999) Diasporas. In Vertovec S. and Cohen R. Migration, Diasporas and Transnationalism. Cornwall: Edward Elgar Publishing Limited.

Cohen, R. (1997) Global Diasporas. London: UCL Press.

Conzen, K., D. Gerber, E. Morawska, G. Pozzetta and R. Vecoli (1992) The Invention of Ethnicity: A Perspective from the U.S.A., Journal of American Ethnic History, 12:3-41.
Damn, A. P. (2002). Etniske minoriteters bosætning og flytninger – de seneste 20 års økonomisk kvantitative forskningsresultater. AMID Working Paper Series 13/2002. Aalborg University

Damm, A. P. (2005). Immigrants’ Location Preferences: Exploiting a Natural Experiment. Working Paper 05-2. Department of Economics Aarhus School of Business.

Damm, A. P., Schultz-Nielsen, M. L. & Tranæs, T. (2006) En befolkning deler sig op? (Copenhagen: Gyldendal).

Ejrnæs M. (2004) Socialpolitikkens virkninger: integration, differentiering, selvbestemmlse og disciplinering? In Larsen E. L. and Hornemann Møller I.: Socialpolitik. Copenhagen: Hans Reitzel.

Ersanilli E. and Koopmans R. (2010) Rewarding Integration? Citizenship Regulations and the Socio-Cultural

Integration of Immigrants in the Netherlands, France and Germany. Journal of Ethnic and Migration Studies
Vol. 36, No. 5, pp. 773-791
Finney N. (2002). Ethnic Group Population Change and Interaction: A Demographic Perspective on Ethnic Geographies. Ethnicity and Integration. Understanding Population Trends and Processes, volume 3, 27-45.

Fong E. and Chan E. (2010) The Effect of Economic Standing, Individual Preferences, and Co-ethnic Resources on Immigrant Residential Clustering. International Migration Review. Volume 44, Issue 1, pages 111–141,
Gilroy P. (1996) ‘Diasporaen og identitetens omveje’ (Diaspora and the Detours of Identities), Social Kritik (Copenhagen) 45/46: 19–41
Glazer, N. and D. P. Moynihan (1970) Beyond the Melting Pot: The Negroes, Puerto Ricans, Jews, Italians, and Irish of New York City. 1963. Reprint. Cambridge, MA: MIT Press.
Gordon M. (1964) Assimilation in American Life. New York: Oxford University Press.
Greenman E. and Xie Y. (2008) Is assimilation theory dead? The effect of assimilation on adolescent well-being. Social Science Research 37: 109–137

Johnston R., Forrest J. and Poulsen M. (2002). Are there Ethnic Enclaves in English Cities? Urban Studies 39:591-618

Jaeger, D. A. (2000) Local labour markets, admission categories, and immigrant location choice. Working paper, Princeton, NJ: Hunter College, Princeton University.

Kalter F. and Granato N. (2001) Recent Trends of Assimilation in Germany. Fakultät für sozialwissenschaften ZUMA. Universitaet Mannheim.

Kleist, N. (2007) Spaces of recognition: an analysis of Somali-Danish engagement and diasporic mobilization. PhD thesis, Institute of Sociology, University of Copenhagen.

Lockwood D. (1964). Social Integration and System Integration. In Zollschau G. K. and Hirsch W. (ed.) Explorations in Social Change. London: Routledge.
Logan et al., 2002b. The New Ethnic Enclaves in America’s Suburbs. Albany State University of New York: A report by the Lewis Mumford Center for Comparative Urban and Regional Research.
Luthra R. R. (2009). Assimilation in a New Context: Second Generation Educational Attainment in Germany. California Center for Population Research On-Line Working Paper Series
Massey, D. S. & Mullan, B. P. (1984) Processes of Hispanic and black spatial assimilation, American Journal of Sociology, 99, pp. 1492–1533.

Massey, D. S. (1985) Ethnic residential segregation: a theoretical synthesis and empirical review, Sociology and Social Research, 69, pp. 315–350.

Model, Suzanne. 1991. “Caribbean Immigrants: A Black Success Story? International Migration Review 25:248–76.

Murdie, R. A. (2002) The housing careers of Polish and Somali newcomers in Toronto’s rental market, Housing Studies, 17(3), pp. 423–443.

Musterd S. (2005). Social and Ethnic Segregation in Europe: Levels, Causes and Effects. Journal of Urban Affairs, Volume 27, Number 3, pages 331–348.

Musterd, S., Ostendorf, W. & Breebaart, M. (1998) Multi-ethnic Metropolis: Patterns and Policies. Dordrecht: Kluwer Publications.

Ooka, E., and B. Wellman (2006). Does Social Capital Pay Off More Within or Between Ethnic Groups? Analyzing Job Searchers in Five Toronto Ethnic Groups.” In Inside the Mosaic. Ed. E.Fong. Toronto: University of Toronto Press. Pp. 199–226.

Park, R. E. (1925) The city: Suggestions for the investigation of human behaviour in the urban environment, in: R. E. Park & E. W. Burgess (Eds) The City, pp. 1–46. Chicago, IL: University of Chicago Press.
Park, R. E. and E. Burgess (1969) Introduction to the Science of Sociology. 1921. Reprint. Chicago: University of Chicago Press.
Peach, C. (1998) South Asian and Caribbean ethnic minority housing choice in Britain, Urban Studies, 35(10), pp. 1657–1680.

Phillips D. (2009). Minority Etnic Segregation, Integration and Citizenship: A European Persepctive. Journal of Ethnic and Migration Studies. Vol. 36, No. 2, pp. 209-225.

Portes, A. (1998) Social capital: its origins and applications in modern sociology, Annual Review of Sociology, 24, pp. 1–24.

Portes A. and Zhou M. (1993). “The New Second Generation: Segmented Assimilation and Its Variants. Annals of the American Academy of Political and Social Science 530:74–97.

Portes, A. & Bach, R. L. (1985). Latin Journey: Cuban and Mexican Immigrants in the United States (Los Angeles, CA: University of California).

Portes, A., & Rumbaut, R. G. (Eds.). (2001). Legacies: The story of the immigrant second generation.Berkeley, CA: University of California Press.

Ramakrishnan, S. K. (2005) Democracy in Immigrant America Changing Demographics and Political Participation. Stanford: Stanford University Press.

Quillian L. (2002). Why is Black–White residential segregation so persistent? Evidence on three theories from migration data, Social Science Research, 31, pp. 197–202.

Safi M. (2008) The Immigrant Integration Process in France: Inequalities and Segmentation. Revue française de sociologie 2008/5 (Vol. 49)

Schaeffer P. V. and Bukenya J. O. (2010) Assimilation of Foreigners in Former West Germany. International Migration Early View. Article first published online: 15 APR 2010
Schmitter Heisler B. (2000). The Sociology of Immigration. From Assimilation to Segmented Integration, from the American Experience to the Global Arena.” In Migration Theory: Talking across Disciplines. Ed. C. B.Brettell and J. F.Hollifield. New York and London : Routledge. Pp. 77–96.
Simpson L. and Finney N. (2008). Spatial patterns of internal migration: evidence for ethnic groups in Britain. Population, Space and Place, Volume 15, Issue 1, pages 37–56

Skifter Andersen H. (2010). Spatial Assimilation in Denmark. Why do Immigrants move to and from Multi-ethnic Neighbourhoods? Housing Studies, Vol. 25, No. 3, 281–300.

Skifter Andersen, H. (2006a). Etniske minoriteters flytninger og boligvalg. SBi 2006:02. Hørsholm: Statens Byggeforskningsinstitut.

Skifter Andersen, H. (2006b). Undersøgelse af til- og fraflytningen fra tre multietniske boligområder . SBi 2006: 12. Hørsholm: Statens Byggeforskningsinstitut.

Skifter Andersen, H. (2006c). Bo sammen eller spredt? Etniske minoriteters boligønsker og motiver for bosætning. SBi 2006: 17. Hørsholm: Statens Byggeforskningsinstitut.

Slack T. and Jensen L. (2007). Underemployment across immigrant generations. Social Science Research 36 (2007) 1415–1430
South S. J., Crowder K. and Chavez E. (2005). Migration and Spatial Assimilation Among U.S. Latinos: Classical Versus Segmented Trajectories. Demography. Vol. 42, Number 3, pp. 497-521

van Kempen R. (2003) Segregation and Housing Conditions of Immigrants in Western European Cities, Eurex Lecture 7, 13 March. Available at http://www.shiva.uniurb.it/eurex/syllabus/lecture7/Lecture7-VanKempen.pdf.
van Kempen R. and Özuekren A. S. (1998). Ethnic segregation in cities: new forms and explanations in a dynamic world. Urban Studies 35, pp. 1631-1653.

Wacquant, L. (1997) Marginalitet i storbyerne i det kommende årtusinde, Social Kritik, (52–53), pp. 18–27.
Valdez Z. (2006) Segmented Assimilation among Mexicans in the Southwest. Sociological Quarterly Volume 47, Issue 3, pages 397–424
Wright R., Ellis M. and Parks V. (2005). Re-placing Whiteness in Spatial Assimilation Research. City and Community, Volume 5, Issue 2, pp. 111-135.

Zavodney, M. (1998) Welfare and the locational choices of new immigrants. in: Federal Reserve Bank of Dallas Economic Review, Second Quarter 1997.
PAGE
12

