

NBER WORKING PAPER SERIES

INTERSTATE MIGRATION HAS FALLEN LESS THAN YOU THINK:
CONSEQUENCES OF HOT DECK IMPUTATION IN THE CURRENT POPULATION SURVEY

Greg Kaplan
Sam Schulhofer-Wohl

Working Paper 16536
<http://www.nber.org/papers/w16536>

NATIONAL BUREAU OF ECONOMIC RESEARCH
1050 Massachusetts Avenue
Cambridge, MA 02138
November 2010

We thank Andrew Gelman, Ellen McGrattan, Robert Moffitt, and an anonymous commenter for helpful suggestions, Joan Gieseke for editorial assistance, and Xun Liu for excellent research assistance. The views expressed herein are those of the authors and not necessarily those of the Federal Reserve Bank of Minneapolis, the Federal Reserve System, or the National Bureau of Economic Research.

NBER working papers are circulated for discussion and comment purposes. They have not been peer-reviewed or been subject to the review by the NBER Board of Directors that accompanies official NBER publications.

© 2010 by Greg Kaplan and Sam Schulhofer-Wohl. All rights reserved. Short sections of text, not to exceed two paragraphs, may be quoted without explicit permission provided that full credit, including © notice, is given to the source.

Interstate Migration Has Fallen Less Than You Think: Consequences of Hot Deck Imputation
in the Current Population Survey

Greg Kaplan and Sam Schulhofer-Wohl

NBER Working Paper No. 16536

November 2010, Revised March 2011

JEL No. C81,C83,J11,R23

ABSTRACT

We show that much of the recent reported decrease in interstate migration is a statistical artifact. Before 2006, the Census Bureau's imputation procedure for dealing with missing data inflated the estimated interstate migration rate. An undocumented change in the procedure corrected the problem starting in 2006, thus reducing the estimated migration rate. The change in imputation procedures explains 90 percent of the reported decrease in interstate migration between 2005 and 2006, and 42 percent of the decrease between 2000 (the recent high-water mark) and 2010. After we remove the effect of the change in procedures, we find that the annual interstate migration rate follows a smooth downward trend from 1996 to 2010. Contrary to popular belief, the 2007-2009 recession is not associated with any additional decrease in interstate migration relative to trend.

Greg Kaplan

Department of Economics

University of Pennsylvania

160 McNeil Building

3718 Locust Walk

Philadelphia, PA, 19104

P: +1 215 898 1875

gkaplan@sas.upenn.edu

Sam Schulhofer-Wohl

Research Department

Federal Reserve Bank of Minneapolis

90 Hennepin Ave.

Minneapolis MN 55480-0291

and NBER

wohls@minneapolisfed.org

An online appendix is available at:

<http://www.nber.org/data-appendix/w16536>

1. Introduction

The low rate of migration between U.S. states has attracted much recent attention from demographers, policymakers, and the news media. Observers have often emphasized that, in addition to the long-run downward trend in interstate migration over the past half century, the migration rate fell sharply in 2006 from a relatively high plateau between 1999 and 2005. Figure 1(a) shows the annual interstate migration rate for the past decade, as calculated by the U.S. Census Bureau and published on its web page.¹ Taking note of these data, a front-page article in the *Washington Post* laments that “labor mobility has nearly ground to a halt in the past two years” and reports that “the recent sharp downturn” in interstate migration is making economists, including Assistant Treasury Secretary Alan B. Krueger, worry that low mobility will harm the nation’s recovery from the recession (Fletcher, 2010). Frey (2009), analyzing the Census Bureau data, calls the decline in interstate migration “dramatic” and notes that “the 1.6 percent interstate migration rate for the past two years was half the value exhibited in 1999–2000” (p. 4). And a recent International Monetary Fund report on the U.S. economy argues that “slower inter-state migration, likely related to the housing crash,” is raising unemployment (Batini et al., 2010, pp. 5–6).

Implicit in these discussions is the hypothesis that a decline in interstate migration reduces the economy’s ability to respond to adverse shocks. Whether that hypothesis is correct, and what government policies might constitute an appropriate response, are important research questions. However, before such questions can be addressed, a crucial first step is to obtain accurate data on what is actually happening to migration rates.

In this paper, we show that interstate mobility *has not* fallen dramatically in recent years. The migration rate has merely followed its long-term downward trend. Analyses that have found a sharp drop relative to trend have been based on the Census Bureau’s published rate, which the bureau calculates from the Annual Social and Economic Supplement (ASEC) to the Current Population Survey (CPS). In 2006, the Census Bureau made a seemingly minor change in its procedures for imputing missing data in the ASEC. This change in imputation procedures — *not* any actual change in migration patterns — is responsible for

¹“Geographical Mobility/Migration,” U.S. Census Bureau, accessed Oct. 28, 2010, <http://www.census.gov/population/www/socdemo/migrate.html>.

Figure 1: Rates of migration between states.

(a) Rate is weighted percentage of respondents at least one year old who lived in a different state one year ago, as calculated by the Census Bureau using all data in the Annual Social and Economic Supplement to the Current Population Survey. Source: 2000–2009 survey years from CPS ASEC tables at <http://www.census.gov/population/www/socdemo/migrate.html>; 2010 survey year from authors’ calculations from CPS ASEC. (b) Rate is weighted percentage of respondents at least one year old who lived in a different state one year ago. Source: Authors’ calculations from CPS ASEC.

much of the decline in reported ASEC migration rates. The change explains 90 percent of the reported decrease in interstate migration between 2005 and 2006, and 42 percent of the decrease between 2000 (the recent high-water mark) and 2010.

Figure 1(b) illustrates the problem. The figure shows the interstate migration rate for all ASEC respondents, and for those with original and imputed data separately. From 1996 to 1998 and from 2006 to 2010, the rate for respondents with imputed data is only slightly higher than the rate for respondents with original data, and the rate for all respondents is likewise very close to the rate for respondents with original data. But from 1999 to 2005, the interstate migration rate for respondents with imputed data is *three to five times* the rate for respondents with nonimputed data. Including the imputed data drives up the rate for all respondents, which is the rate that the Census Bureau publishes and that recent research, policy, and media reports have discussed.²

²After we noticed the discrepancy between imputed and nonimputed data, we corresponded with Census Bureau staff. They told us that the imputation procedure was changed in 2006 in such a way as to reduce

The paper proceeds as follows. Section 2 explains how the imputation procedures changed. Section 3 documents the effect of the change on migration rates estimated from the ASEC. Section 4 argues that the nonimputed data provide the most accurate guide to recent trends in interstate migration and uses independent datasets and an alternative imputation procedure to check the robustness of our results. Section 5 discusses how our findings relate to the policy discussion on migration in the current recession and suggests some avenues for further research.

2. Imputation procedures for migration data in the ASEC

The ASEC, informally known as the March CPS because most of the data are collected in March, has been used to construct published annual migration data since 1948. It is thus the longest-running migration data series available for the United States. Unlike decennial census data, ASEC data can reveal short-run changes in migration patterns. Unlike the American Community Survey (ACS), which collects data year round, the ASEC collects data at a relatively precise point in time.³ Unlike data on tax return mobility from the Internal Revenue Service (IRS), the ASEC mobility data are part of a dataset with many covariates, allowing researchers to study the individual and household characteristics that influence mobility. And unlike panel data, ASEC data are not confounded by the difficulty of finding respondents when they move.⁴ Hence, the ASEC is a unique and invaluable resource for research on internal migration in the United States.

But as valuable as it is, the ASEC — like all surveys — must be analyzed with caution. In this case, the caution relates to missing data. The ASEC suffers from a significant amount of item nonresponse: cases where respondents answer some questions but not others. The Census Bureau can sometimes infer the correct answer from the answers of other household

the interstate migration rate. In response to this paper, and after its circulation, the Census Bureau added a note on its web site (<http://www.census.gov/population/www/socdemo/CPSnote.pdf>) that explains the change in imputation procedure and cautions users about its effects on measured migration rates. The change is also mentioned in a footnote in an unpublished Census Bureau working paper that compares the ASEC to the American Community Survey (Koerber, 2007, p. 14).

³The 2009 ASEC tells us the fraction of Americans who moved between February–April 2008 and February–April 2009, while the 2009 ACS provides only an average of one-year migration rates for intervals from January 2008–January 2009 to December 2008–December 2009.

⁴The ASEC measures mobility with retrospective questions: “Did this person live in this house or apartment 1 year ago?” and “Where did (reference person’s name/you) live one year ago?”

members. But often there is no information about the correct answer. In recent years, migration information was missing and could not be inferred from household members' answers for 10 to 12 percent of ASEC respondents. It would be inappropriate to calculate migration rates using only the data from people who answer the questions, because those who do not answer may differ along both observable and unobservable dimensions from those who do answer. In principle, one could calculate bounds on the migration rate by assuming alternatively that all nonrespondents are migrants or that none are.⁵ However, because nonresponse is so common, the bounds would be so wide as to be almost useless.

To account for differences between respondents and nonrespondents along observable dimensions, the Census Bureau uses an imputation procedure known as hot deck allocation. The technical documentation for the Current Population Survey (U.S. Census Bureau, 2006, chap. 9) describes the method in detail. Hot deck allocation works by defining a set of cells based on observable characteristics, X . Missing values are filled in one respondent at a time. If a respondent did not answer a question, an imputed answer is generated by copying the answer of the most recently processed respondent who falls in the same X cell and who did answer the question. The person whose missing answer is filled in is known as a recipient; the person whose answer is used is known as a donor. If, conditional on X , there are no differences between nonrespondents and respondents in unobservable characteristics that affect the variable being imputed, then this method will generate unbiased estimates of the mean of the variable that is being imputed. The reason is that once X is conditioned on, no selection on unobservables implies that responses are missing at random. However, this imputation procedure will still lead to biased estimates if unobservable differences between respondents and nonrespondents remain after conditioning on X .

Which characteristics are included in X depends on what variable is being imputed. According to Koerber (2007), for imputing mobility variables the 2004 ASEC used cells based on $X = \{\text{census division of current residence, race, housing tenure, age, armed forces status}\}$. Imputed migration rates will differ from nonimputed rates only if the distribution of these characteristics differs among respondents and nonrespondents. Thus, if the characteristics included in X are changed, the resulting imputations will change. The change in processing

⁵See Brown (1984) for an application of bounds to missing earnings data in the CPS.

order that we describe below implicitly changed the effective set X used by the Census Bureau, which in turn led to a change in imputed migration rates.

For migration data, the imputation procedure substitutes donors' answers for missing answers to two questions: whether the respondent lived in the same home one year ago and, if not, where the respondent lived one year ago. Once these variables are filled, additional variables are calculated that categorize movers as having moved within a county, between counties in the same state, between states, or from abroad, based on the distance between the respondent's current location and her (possibly imputed) location one year ago.

Using the most recently processed respondent as the donor to impute missing answers means that the order of processing can affect the results. Since 2006, respondents have been processed in geographic order. This ordering means that the donor usually lives near the recipient. Because long-distance migration is rare, the donor's location one year ago is also usually close to the recipient's current location. Thus, if the procedure imputes that the recipient moved, it usually imputes a local move. Before 2006, the order of processing was geographic but within particular samples.⁶ (The ASEC consists of several samples, not one; see U.S. Census Bureau, 2006, chapter 11.) Therefore, on average, donors lived farther from recipients; donors' locations one year ago were also on average farther from recipients' current locations; and recipients were more likely to have imputed interstate moves.

In sum, the switch to geographic sorting in 2006 reduced the reported interstate migration rate by imputing fewer interstate moves and more local moves. For example, suppose a person in Philadelphia fails to answer the migration questions and is matched with a donor who moved, so that the nonrespondent is coded as a mover. If imputations are done in geographic order, the donor will probably also come from Philadelphia, and the donor's location one year ago was also probably near Philadelphia. The geographic procedure will thus usually impute that the nonrespondent made a local move. However, if imputations are not done in geographic order, the donor may come from farther away — Minneapolis, say — and the donor's location one year ago was probably near Minneapolis, not Philadelphia. The pre-2006 nongeographic procedure will thus impute that the nonrespondent made an interstate move,

⁶E-mail to Schulhofer-Wohl from David K. Ihrke, Journey-to-Work and Migration Statistics Branch, Housing and Household Economic Statistics Division, U.S. Census Bureau, Oct. 21, 2010. See also Koerber (2007).

not because the nonrespondent is similar to a respondent who moved a long distance, but rather because the nonrespondent is similar to a respondent who moved a short distance in Minnesota.

In formal terms, the change in sort order changed the effective amount of geographic information included in the conditioning variables X . The new sort order is likely to result in better imputations because it makes the missing-at-random assumption more likely to hold: Since current location is a good predictor of previous location, the more information about current location that is included in X , the less selection on unobservables in previous location there will be. However, our concern here is with measuring migration trends over time, and for that purpose it is important to hold constant the amount of selection on unobservables over time. Any *change* from year to year in the sort order or conditioning variables — regardless of which sort order or conditioning set is better — will change the imputed data, but such a change should not be confused with a change in actual migration behavior.

One unresolved puzzle remains: why the imputed interstate migration rate for non-respondents jumped sharply in 1999 and again in 2000, while the migration rate among respondents did not. Figure 1(b) shows an increase of more than 6 percentage points over this two-year period in the imputed data. Despite our best attempts, including a close examination of the technical documentation for the CPS (U.S. Census Bureau, 2000, 2002, 2006), we have not been able to uncover the reasons for this increase. Census Bureau staff told us that the only change to the imputation procedure in 1999 was a change in the computer language in which the programs are written, from Fortran to SAS. However, Census Bureau staff told us that the change in computer languages should not have affected the results, and we do not have any other information that could reveal whether and how the change in languages may have mattered. Another possibility that arose in correspondence with the Census Bureau is that the expansion of the ASEC under the State Children’s Health Insurance Program (SCHIP) may have led to the divergence between imputed and nonimputed data, because this expansion added samples to the ASEC and the inflated interstate migration rates are associated with sorting respondents geographically within samples rather than in the ASEC as a whole. However, since the divergence occurs in 1999 and 2000, while the SCHIP expansion took place only in 2001, we do not think the SCHIP expansion can account for the puzzle.

Figure 2: Migration imputation rates.

Rate is percentage of respondents at least one year old who had imputed migration data. Source: Authors' calculations from CPS ASEC.

Nor can the change in CPS weights associated with the 2000 population census account for the puzzle: The weights changed in 2001, not 1999 or 2000. Without access to nonpublic elements of the data and the Census Bureau's imputation programs, it may be impossible for outside researchers to determine what happened in 1999 and 2000. We therefore urge the Census Bureau to investigate this issue further.

3. The effect of imputed data on estimated migration rates

We analyze migration rates in the 1996 to 2010 ASEC survey years. Data from the 1995 survey are not comparable because migration questions were asked in a different way, and in earlier years, the public-use data files either do not contain flags for imputed migration data or show that virtually no migration observations were imputed. We do not report standard errors or confidence intervals because the ASEC sample is so large — more than 200,000 individuals in recent years — that the standard errors for aggregate statistics are minuscule.⁷

We consider a respondent to have imputed data only if the data came from hot deck

⁷In the 2010 ASEC, the standard error of the interstate migration rate, calculated using the replicate weights that accompany the public-use data file, is 0.05 percentage point for the full sample and for observations with original migration data, and 0.18 percentage point for observations with imputed migration data.

allocation. We categorize respondents as nonimputed if their migration data were inferred from household members' survey responses.⁸ Figure 2 shows the percentage of respondents who have imputed migration data in each survey year. The rate of imputed data is stable but quite high relative to the migration rate, illustrating the need to account for nonrespondents in some way.

In figure 1(b), we demonstrated that imputed data show a much higher interstate migration rate than nonimputed data from 1999 to 2005. We now examine how imputations affect the rate of moving within counties and the total migration rate for moves of all distances.⁹ Figure 3(a) shows that the change in imputation procedures had the opposite effect on within-county migration data compared with the effect on interstate migration data: From 1999 to 2005, the within-county migration rate was depressed among respondents with imputed data. Thus, the pre-2006 imputation procedure spuriously imputed long-distance moves that should have been local moves. Figure 3(b) shows that the change in imputation procedures had little effect on the total migration rate, because the decrease in imputed interstate moves in 2006 cancels out an increase in imputed within-county moves.

The comparisons of migration rates in imputed and nonimputed data do not, of course, prove that the pre-2006 imputation procedure led to an artificially inflated interstate migration rate and a reduced within-county rate. Ideally, we would show the effect of the change in imputation procedures by redoing the pre-2006 imputations using the sort order in effect since 2006. Although even the new procedure does not necessarily generate accurate *levels* of

⁸Specifically, we categorize a respondent as having imputed migration data if migration status (whether the respondent lived in the same home one year ago) was hot deck allocated; if migration status was not allocated but the person is coded as a migrant and state of residence one year ago was hot deck allocated; if migration status was not allocated, the person is coded as a within-state or within-county migrant, and the county of residence one year ago was hot deck allocated; or if the person's migration data were inferred from a householder, parent or spouse whose migration data in turn were hot deck allocated or inferred from yet another respondent whose data were hot deck allocated. For 1.6 percent of weighted observations, the imputation flags show that the migration data were inferred from another respondent, but this other respondent does not exist. This problem mainly occurs when an unmarried person has an imputation flag indicating "assigned from spouse." We treat these unlinkable observations as having nonimputed data since there is no information on the data file to indicate that their data came from hot deck allocation. However, the migration rates in the unlinkable observations follow the same pattern as the rates in imputed data, so some researchers may prefer to treat the unlinkable observations as imputed. Classifying the unlinkable observations as hot deck allocated does not significantly change our findings; these results are available on request.

⁹The change in imputation procedures had little effect on rates of migration from abroad and between counties in the same state. These results are available on request.

Figure 3: Moving rates.

(a) Rate is weighted percentage of respondents at least one year old who lived in a different home in the same county one year ago. (b) Rate is weighted percentage of respondents at least one year old who lived in a different home one year ago. Source: Authors' calculations from CPS ASEC.

migration rates, since there could be selection on unobservables conditional on the variables used to define imputation cells, holding the imputation procedure constant would highlight the effect on the migration *trend* of the implicit change in the conditioning variables induced by the change in sort order. Provided that the degree of selection on unobservables is not changing over time, a time-invariant imputation procedure would produce an accurate estimate of the migration trend. However, this calculation would require access to geographic and other data that the Census Bureau does not make public.

We nonetheless think there is a very strong case that the change in imputation procedures explains why the interstate migration rate was higher before 2006. First, this is the explanation Census Bureau staff gave when we brought the issue to their attention. Second, mechanically, the geographic sort in place since 2006 must lead to at least some reduction in imputed interstate moves. Finally, Koerber (2007) indicates that the pre-2006 sort order raised the interstate migration rate relative to a geographic sort used in the ACS.

4. What is the true trend in interstate migration?

We agree with the Census Bureau that the geographic sort that is currently in use is likely to produce the most reliable imputations of migration rates. Any other sort order will impute too many long-distance moves simply because some recipients will live far from their donors. (Alternatively, as we illustrate below, one could reduce the sort order's impact on the results by imputing the type of move instead of inferring the type of move from an imputed location one year ago.) The pre-2006 data likely overstate the rate of interstate migration and understate the rate of local migration.

The change in imputation procedures in 2006 means that comparisons of pre-2006 and post-2006 data do not accurately measure trends in interstate migration. However, because there may have been good reasons for using different sort orders to obtain better imputations of other variables in past surveys, we do not think it would necessarily be desirable for the Census Bureau to recalculate the pre-2006 imputations using the current procedure.¹⁰ Fortunately, there is a simple way to obtain accurate estimates of the trend in interstate migration rates over the last decade. Since 2006, the interstate migration rate including imputed data has been virtually identical to the rate using only nonimputed data. Figure 4 illustrates this point by reproducing figure 1(b) without the imputed-data migration rate, to show only the contrast between overall and nonimputed rates. Because the interstate migration rates using nonimputed data and using all data have been virtually identical for the past five years, we think that the rate using nonimputed data is a reliable guide before 2006 as well. Analysts interested in trends in the overall interstate migration rate can focus on the rate in nonimputed data, and doing so will remove the fluctuations induced by changes in the imputation procedure.

Figure 4 shows that, once we remove the effect of changes in the imputation procedure, the interstate migration rate has hewed closely to a smooth downward trend for the past 15 years. With imputations included, the rate peaked at 3.12 percent in the 2000 survey, fell to 2.59 percent by the 2005 survey, plummeted to 1.96 percent in the 2006 survey, and is now down to 1.44 percent. Without imputations, the rate was 2.35 percent in the 2000 survey,

¹⁰The same sort order must be used for imputing all variables because some imputations are functions of other imputations.

Figure 4: Rates of migration between states: detail.

Rate is weighted percentage of respondents at least one year old who lived in a different state one year ago. Source: Authors' calculations from CPS ASEC.

1.93 percent in the 2005 survey, 1.87 percent in the 2006 survey, and 1.38 percent in the 2010 survey. Thus, the change in imputation procedures explains nine-tenths of the 0.63 percentage point drop from 2005 to 2006 and four-tenths of the 1.68 percentage point drop

We can carry out a partial check on how much the missing data matter for the trend in interstate migration by constructing our own imputations using a procedure that does not vary over time. We call this a partial check because, although our procedure corrects for observable differences between nonrespondents and respondents, it — like all imputation methods — does not correct for selection on unobservables. But this partial check is valuable because it illustrates what the trend in estimated interstate migration rates might have been if the Census Bureau had kept its imputation procedures constant from year to year.

We follow the Census Bureau in dividing people into cells based on census division of current residence, race, housing tenure, age, and armed forces status.¹¹ However, instead of

¹¹To ensure that each cell containing nonrespondents also contains at least one respondent, we must use cells that combine a range of ages and, in some cases, other characteristics. We define the cells as follows. For black and white civilians ages 65 and under, the cells are defined by census division of current residence, five-year age groups, whether the individual is white or black, and whether the individual is a homeowner or not. For ages 66 and over, we do not distinguish between homeowners and nonowners. For ages 71 and over, we use 10-year age groups. For races other than black and white, we use census region rather than division, and we do not distinguish among these races. For armed forces members, the cells are defined by whether the individual is white or not, whether the individual is a homeowner or not, and which of the following

imputing migration status and location of previous residence and then calculating how far the nonrespondent moved, we directly impute an indicator variable for whether the nonrespondent moved between states. In particular, for each nonrespondent in a particular cell, we randomly designate that nonrespondent as an interstate migrant with probability equal to the weighted fraction of respondents in the cell who are interstate migrants, and as not an interstate migrant with probability equal to the weighted fraction of respondents in the cell who are not interstate migrants.¹² We use multiple imputation (Rubin, 1987) to account for uncertainty in the imputed results due to uncertainty in the estimation of cell migration rates and randomness in the migration outcome imputed to each nonrespondent.¹³

Our imputation procedure is equivalent to hot deck imputation if people are sorted in random rather than geographic order and if the interstate migration indicator is imputed directly instead of calculated as a function of imputed previous location. An advantage of our procedure is that because it does not sort respondents geographically, it does not require detailed address information that the Census Bureau withholds from public-use data files. We can avoid geographic sorting because although location of current residence is highly informative about location of previous residence, it is less informative about migration status per se, and we are only imputing migration status, not location of previous residence.

Table 1 shows the results from our imputations. The interstate migration rate we calculate using the completed data — the actual data of respondents and the imputed data of nonrespondents — is virtually identical to the migration rate using only nonimputed data in each year from 1996 to 2010, supporting our argument that the nonimputed data provide a good guide to the trend in interstate migration. The Census Bureau’s published rate including imputed data is slightly higher than our rate. We conjecture that this difference

age groups the individual falls in: under 26, 26–30, 31–35, 36–40, 41–45, or over 45. Of course, other cell definitions would also be possible and might be desirable in other contexts. Our purpose here is only to illustrate one reasonable method of imputing the missing data.

¹²This procedure is the hot-deck-adjusted normal linear regression imputation method of Rubin (1987, example 5.2), with the regressors consisting of indicator variables for the cells.

¹³In particular, we construct $M = 100$ separate imputations. Let p_j be the interstate migration rate among respondents in cell j . For each imputation $m = 1, \dots, M$, we (1) draw $\hat{p}_{j,m}$ from the posterior distribution of p_j and then (2) randomly assign nonrespondents in cell j as interstate migrants with probability \hat{p}_j . We then estimate the interstate migration rate using the completed data set for each of the M imputations and combine the M estimates to produce an overall estimated interstate migration rate and standard errors according to the formulas of Rubin (1987, pp. 76–77).

Survey year	All data	Nonimputed data	Multiple imputation results	
			Estimated rate	Std. err.
1996	2.4851	2.4042	2.3925	0.0510
1997	2.4293	2.2866	2.2811	0.0496
1998	2.3964	2.2757	2.2766	0.0490
1999	2.8051	2.3070	2.3123	0.0509
2000	3.1193	2.3473	2.3440	0.0502
2001	2.8164	2.0472	2.0528	0.0486
2002	2.7931	2.0651	2.0706	0.0406
2003	2.6995	1.9547	1.9673	0.0394
2004	2.5816	1.8298	1.8351	0.0380
2005	2.5912	1.9277	1.9378	0.0423
2006	1.9599	1.8718	1.8943	0.0401
2007	1.6610	1.6480	1.6551	0.0377
2008	1.6034	1.5730	1.5820	0.0372
2009	1.5681	1.5602	1.5740	0.0362
2010	1.4416	1.3848	1.3907	0.0340

Table 1: Alternative imputation of interstate migration rates in the CPS.

Rate is weighted percentage of respondents at least one year old who lived in a different state on year ago. Source: Authors' calculations from CPS ASEC.

may arise because the Census Bureau's two-step method of imputing location last year and then calculating the distance of the move can impute some spurious interstate moves, although these should be rare when the data are sorted geographically.

The close correspondence between our imputations and the nonimputed data reflects the fact that there are few large differences between respondents and nonrespondents in the conditioning variables X on which we (and the Census Bureau) base the imputations, and what differences there are largely cancel out. Table 2 summarizes the conditioning variables for respondents and nonrespondents in 1996 and 2010.¹⁴ Nonrespondents are, on average, several years older than respondents, several percentage points less likely to be white and several percentage points less likely to be homeowners. Imputation corrects for all of these observable differences between respondents and nonrespondents. However, the imputed interstate migration rate ultimately differs little from the rate among respondents

¹⁴The intervening years show similar patterns.

	1996		2010	
	Respondents	Nonrespondents	Respondents	Nonrespondents
<i>Census division of current residence</i>				
New England	0.051 (0.001)	0.049 (0.002)	0.047 (0.000)	0.052 (0.001)
Mid-Atlantic	0.144 (0.001)	0.155 (0.003)	0.132 (0.001)	0.137 (0.003)
East North Central	0.161 (0.001)	0.205 (0.004)	0.151 (0.001)	0.153 (0.003)
West North Central	0.070 (0.001)	0.058 (0.002)	0.065 (0.001)	0.076 (0.002)
South Atlantic	0.181 (0.001)	0.151 (0.004)	0.194 (0.001)	0.187 (0.003)
East South Central	0.062 (0.001)	0.064 (0.003)	0.059 (0.001)	0.058 (0.002)
West South Central	0.110 (0.001)	0.097 (0.003)	0.116 (0.001)	0.120 (0.003)
Mountain	0.062 (0.001)	0.045 (0.002)	0.072 (0.001)	0.071 (0.002)
Pacific	0.159 (0.001)	0.176 (0.004)	0.164 (0.001)	0.146 (0.003)
<i>Other covariates</i>				
white	0.832 (0.001)	0.783 (0.004)	0.802 (0.001)	0.763 (0.003)
homeowner	0.683 (0.002)	0.647 (0.005)	0.691 (0.001)	0.659 (0.004)
armed forces	0.003 (0.000)	0.002 (0.000)	0.003 (0.000)	0.003 (0.000)
age	34.43 (0.07)	41.91 (0.20)	36.91 (0.06)	40.63 (0.16)

Table 2: Means of covariates among migration respondents and nonrespondents. Means and standard errors (in parentheses) calculated using survey weights. “Respondents” columns show results for individuals with nonimputed migration data; “nonrespondents” columns show results for individuals with imputed migration data. Source: Authors’ calculations from CPS ASEC.

because the corrections have offsetting effects: Among respondents — whose data are used to construct the imputation — older people and nonwhites have lower migration rates, while nonhomeowners have higher migration rates.

We can also check how much the interstate migration rate has fallen in recent years by comparing the ASEC results with data from the ACS and the IRS. Neither the ACS nor the IRS data are exactly comparable to the ASEC data. The ACS tends to smooth out fluctuations in the migration rate because ACS data are collected year round rather than mainly in March. In addition, Koerber (2007) notes that the ACS tends to find more migrants than the ASEC because of differences in survey procedures.¹⁵ Meanwhile, the IRS data cover only people who file income-tax returns, which means low-income people are underrepresented; track tax return mailing addresses rather than residence addresses; and do not measure migration at a precise date because tax returns enter the calculations if they are filed at any time from January through September (Internal Revenue Service, 2008). These differences mean that we do not expect the ACS, IRS and ASEC migration rates to match in any given year, but the change in migration rates over periods of several years should be comparable in the three datasets.

Figure 5 shows the interstate migration rates in the ASEC, the IRS data, and the ACS starting in 2005, the year that the ACS began to collect data from the entire United States.¹⁶ The ACS data are from the summary tables that the Census Bureau publishes on its American FactFinder web site¹⁷ and include both imputed and nonimputed data.¹⁸ The IRS rate is calculated from the migration tables on the IRS web site.¹⁹

The interstate migration rates in the IRS and ACS data actually rose between 2005

¹⁵The ACS spends up to three months attempting to collect data from a given address, while the ASEC collects data only in a specific week, so if the address is vacant in a certain week but occupied in any of the next 12 weeks, the ACS will find a migrant where the ASEC would find a vacancy. The ACS and ASEC survey universes also differ in some ways.

¹⁶Before 2005, the Census Bureau's source and accuracy statements for the ACS say the survey is designed to represent only the counties where data were collected.

¹⁷"American FactFinder," U.S. Census Bureau, <http://factfinder.census.gov>, accessed Oct. 22, 2010.

¹⁸In the public-use data for the ACS, we have found that dropping imputed data has little effect on the estimated migration rate; however, results from the public-use file do not exactly match the summary tables because the public-use file includes only a subset of all ACS respondents.

¹⁹"SOI Tax Stats — Free Migration Data Downloads," Internal Revenue Service, <http://www.irs.gov/taxstats/article/0,,id=212718,00.html>, accessed Nov. 9, 2010.

Figure 5: Comparison of data sources.

CPS and ACS rates are weighted percentages of respondents at least one year old who lived in a different state one year ago. IRS migration rate is the percentage of tax returns that were filed in a different state the previous year, weighted by the number of exemptions claimed on the return, with previous year's location defined by the filing location of the primary taxpayer on the return, and with new tax filers excluded from the calculation. Source: Authors' calculations from CPS ASEC and IRS Statistics of Income data; ACS rates from Census Bureau's American FactFinder.

and 2006, contrary to the result in the ASEC. However, one-year fluctuations in the IRS and ACS data are difficult to interpret because of the imprecise timing of these datasets.²⁰ Long-run changes are more instructive. From 2005 to 2009, the migration rate in the ACS fell 0.2 percentage point, from 2.48 percent to 2.28 percent. The IRS results almost exactly match the ACS for 2005 through 2008, the last year for which the IRS data are available. By contrast, in the ASEC the rate fell 1.02 percentage point from 2005 to 2009 when including imputed data, and 0.37 percentage point when we use only nonimputed data. The decline in interstate migration in the ACS and IRS data is thus even smaller than the decline in the ASEC and lends support to our argument that interstate migration has not decreased dramatically in recent years.

²⁰The rise in the ACS data may also be due to the addition of group-quarters residents to the ACS sample starting in 2006. To exclude group-quarters residents, we would have to analyze the public-use micro data sample, but as we indicate in footnote 18, the public-use file contains a subset of respondents and results from the public-use file do not exactly match the published totals.

5. Policy and research implications

The precise timing of the ASEC makes it the most appropriate dataset for investigating how migration changed during the December 2007–June 2009 recession. Despite the media reports and concern among policymakers, there is no sign that interstate migration deviated meaningfully from its long-run trend. Recall that data for the 2007 survey year refer to migration between February–April 2006 and February–April 2007. Thus, the data points corresponding to the recession are those for the 2008, 2009, and 2010 survey years. Figure 4 shows that, in the nonimputed data that we view as most accurate, migration fell faster than trend in the 2007 survey year, *before* the recession.

As we have discussed, throwing out observations with missing or imputed data is not in general a good method. It happens to be a reasonable choice when estimating the interstate migration rate because the observable differences between respondents and nonrespondents have little net effect on interstate migration: Both the Census Bureau’s current imputation procedure and an alternative procedure that we implement in this paper produce virtually identical rates for imputed and nonimputed data. The correspondence is not quite as close for some other rates, such as the rate of migration between counties in a state. There also is no guarantee that either dropping nonrespondents or using imputed data would produce reliable results in an analysis of the relationship between migration and other variables.²¹ In this paper, we have illustrated a time-invariant method for imputing missing migration data that does not introduce spurious changes over time in imputed migration rates and can be implemented using only the publicly available data, without access to the detailed geography and other variables in the Census Bureau’s internal files. Researchers analyzing migration trends in the ASEC may wish to use our or another imputation method in lieu of dropping nonrespondents entirely. However, the choice of an appropriate imputation method depends on the research context, so users should evaluate any imputation method to ensure that it is suitable for their particular purposes. In addition, further research is needed on whether unobservable differences between respondents and nonrespondents may bias estimates of migration rates — a problem that imputation cannot correct.

²¹See, e.g., Hirsch and Schumacher (2004) and Bollinger and Hirsch (2006) for analyses of how imputed values in a dependent variable from the CPS can bias estimated regression coefficients.

Understanding the causes of the long-run downward trend in migration rates is also an important topic for further research. Many factors may contribute to an individual’s decision about whether to migrate. These include the direct costs associated with moving houses, the loss of contact with family and friends, the benefits of access to a different labor market, and geographic differences in the availability of local amenities. Which of these factors is primarily responsible for the observed decline in migration will determine the appropriate policy response. For example, if migration is falling because the costs associated with moving are rising, then it may be difficult for workers to respond to economic shocks by moving to places with more productive opportunities. There might then be a need for government policies to, in the words of Assistant Treasury Secretary Krueger, “move the jobs — and create new jobs — in areas where the people are” (Fletcher, 2010, p. A1). On the other hand, high migration rates have often been associated with large economic differences between regions of the country, as in the case of the Great Migration of African Americans from the rural South to urban centers in the North and West (Curtis White et al., 2005; Hamilton, 1964). If migration rates are falling because the U.S. economy is becoming more homogeneous, the case for government intervention is less strong: Migration is low because it is unneeded, not because it is costly. Untangling the potential explanations for the long-run decline in migration is thus a valuable goal for future research. Our hope is that the correction for time-varying imputation procedures that we describe in this paper will help make such research possible, by allowing researchers to draw accurate inferences about interstate migration rates.

References

- Batini, Nicoletta, Oya Celasun, Thomas Dowling, Marcello Estevão, Geoffrey Keim, Martin Sommer, and Evridiki Tsounta, 2010, “United States: Selected Issues Paper,” International Monetary Fund Country Report No. 10/248, available at <http://www.imf.org/external/pubs/ft/scr/2010/cr10248.pdf>.
- Bollinger, Christopher R., and Barry T. Hirsch, 2006, “Match Bias from Earnings Imputation in the Current Population Survey: The Case of Imperfect Matching,” *Journal of Labor Economics* 24(3), 483–519.
- Brown, Charles, 1984, “Black-White Earnings Ratios since the Civil Rights Act of 1964: The Importance of Labor Market Dropouts,” *Quarterly Journal of Economics* 99(1), 31–44.
- Curtis White, Katherine J., Kyle Crowder, Stewart E. Tolnay, and Robert M. Adelman, “Race, Gender, and Marriage: Destination Selection during the Great Migration,” *Demography* 42(2), 215–241.
- Fletcher, Michael A., 2010, “Few in U.S. move for new jobs, fueling fear the economy might get stuck, too,” *Washington Post*, July 30, p. A1.
- Frey, William H., 2009, “The Great American Migration Slowdown: Regional and Metropolitan Dimensions,” Brookings Institution report.
- Hamilton, C. Horace, 1964, “The Negro Leaves the South,” *Demography* 1(1), 273–295.
- Hirsch, Barry T., and Edward J. Schumacher, 2004, “Match Bias in Wage Gap Estimates Due to Earnings Imputation,” *Journal of Labor Economics* 22(3), 689–722.
- Internal Revenue Service, 2008, “Supplemental Documentation for Migration Data Products,” available at <http://www.irs.gov/pub/irs-soi/countmiguser0708.doc>.
- Koerber, Kin, 2007, “Comparison of ACS and ASEC Data on Geographic Mobility: 2004,” manuscript, U.S. Census Bureau, available at http://www.census.gov/acs/www/library/by_year/2007/.

Rubin, Donald B., 1987, *Multiple Imputation for Nonresponse in Surveys*. Hoboken, N.J.: John Wiley & Sons.

U.S. Census Bureau, 2000, "Current Population Survey: Design and Methodology," Technical Paper 63, available at <http://www.census.gov/prod/2000pubs/tp63.pdf>.

U.S. Census Bureau, 2002, "Current Population Survey: Design and Methodology," Technical Paper 63RV, available at <http://www.census.gov/prod/2002pubs/tp63rv.pdf>.

U.S. Census Bureau, 2006, "Design and Methodology: Current Population Survey," Technical Paper 66, available at <http://www.census.gov/prod/2006pubs/tp-66.pdf>.