Field experiments on ethnic
discrimination in the Swedish
housing and labor market

Ali Ahmed

Linkdping University and
Swedish Collegium for Advanced Study

Introduction

Do employers and landlords discriminate by
ethnic background?

The discrimination act

To combat discrimination based on:

e gender e sexual orientation
e ethnic origin e transgender identity
* religion or other disability

This presentation

* Provide you with early evidence of
discrimination against ethnic minorities in the
Swedish society.

* Experimental evidence, where the
discrimination is “caught in the act.”

What did we know before...

...the experimental evidence?

 We knew that non-native people have lower
earnings than natives.

 We knew that non-native people have lower
employment rates than natives.

* We knew that the problems were not just
confined to the first generation of immigrants.

Differences in earnings between different groups of immigrants
and native Swedes, and between different groups of children of
immigrants and native Swedes (in percentages). Men.

Difference in earnings between
Difference in earnings between children of immigrants and

Place of birth immigrants and natives children of natives

Nordic countries -4,7 1,4
Southern Europe -12,3 -18,2
Eastern Europe -14,7 6
Western Europe, USA and Canada -0,1 6,9
Africa and the Middle East -19,6 -34,2
Latin America and Asia 2 1,5

Average difference -5 1,6

Explanations to differences

Educational and human capital misfit
Imperfect knowledge of the Swedish language
Inadequate social and cultural knowledge
Attitudes towards work and search

Limited network

Flawed policies

Discrimination

An economic definition

* Different rates of compensation for (or
unequal treatment of people with) the same
ability or output, based on factors such as the
worker's age, ethnicity, race, religion, sex, or
sexual orientation.

* E.g. an employer chooses to employ an native
applicant even though an applicant from an
ethnic minority is at least as good as the
native applicant.

Theory

Two groups of theories:

1. Taste-based discrimination (preference-based
discrimination, prejudice-based discrimination)

1. Statistical discrimination (information-based
discrimination, stereotypical discrimination)

What's a fieldexperiment?

Use of fictitious applications/applicants in
order to study employers’ responses.

All information in the applicantions are held
constant except for the variable of interest.

E.g. Interested in ethnic discrimination then
ethnicity is signalled through ethnic names.

Dependent variable of intrest is probability of
recieving a positive response.

Housing market discrimination
Three field experimental studies:

a. Ahmed & Hammarstedt, 2008, Journal of Urban
Economics.

b. Ahmed et al., 2010, Land Economics.

c. Carlsson & Eriksson, 2014, Journal of Housing
Economics.

Ahmed & Hammarstedt (2008)

Two questions:

* |s there a gender bias in the housing market?

* Are applicants with Arabic/Muslim sounding
names discriminated against in the housing
market?

Methodology

Field experiment.

Three fictitious applicants — Maria, Erik, and
Mohammed.

Applied for apartments on the Internet.

Minimal information in the application, i.e.
letter of interest.

Example of letter of interest
Hi,

My name is Erik Johansson (Maria Andersson,
Mohammed Rashid). | would like to sign up as
interested in renting the advertised department.

Sincerely,
Erik

Outcome variables

* Percentage of landlords that emailed back.

* Percentage of landlord that respond positively.

* Percentage of landlords that send an
immediate invitation for showing.

Results

Landlord response rates (n = 1 500)

M Maria ™ Erik ™ Mohammed
56%

53%

Email back Positive response Invitation to a showing

Ahmed et al. (2010)

Motivation: Since the application letters in
Ahmed & Hammarstedt (2008) included very
limited information about the applicants it is
more likely that Mohammed got fewer
responses from the landlord because, for
example, Arabs/Muslims have on average lower
incomes than Swedes.

Hypothesis

 |f applicants provide more detailed
information, we would eliminate the
uncertainty and we would not find
discrimination.

* Hence, the question was: Was the
discrimination against Arab/Muslims in the
previous study caused by limited information
in the applications?

Information in the letters

Erik and Mohammed Fredrik and Mustafa

* Application only stating ¢ Application giving rich

an interest in the information, such as:
apartment. — Occupation
e Same as Ahmed & — Income
Hammarstedt (2008). — Education
— Age

— Behavioral information

Results

Landlord response rates (n = 1 032)

B Mohammed M Erik ™ Mustafa ™ Fredrik

Email back

62%
57%

45% 45%

Positive response Invitation to a showing

Carlsson & Eriksson (2014)

* Large scale replication.

* Simply confirms the results of the previous
experiments.

Results

Descriptive statistics about the average invitation rates

Invitation to a viewing
Other positive response
Negative response

No response

All

Number of observations

Swedish Swedish
male female
name name
26,1 28,1
11,5 11,6
6,6 5,9
55,8 54,5
100 100
1464 1485

Arabic/
Muslim
male
name

14,2
9
7,9
69,1

100

1413

Arabic/M
uslim
female
name

18,5
10,4

8,3
62,8

100

1465

(in percent)

Aged Aged

25-35 36-45
20,9 23,3
10,6 10,9
7,1 7,1
61,4 58,7
100 100
1913 1842

Aged

46-55 Unemployed
21,3 14,8
10,4 9,6

7,1 9,9
61,1 65,8
100 100
2072 1959

22,6
10,7

6,5
60,2

100

1913

Shop sales Financial

assistant manager

28,1
11,7

4,9
55,3

100

1955

Conclusions for the housing market

* People with Arab/Muslim sounding names are
discriminated against in the housing market.

* The discrimination is large in magnitude.

* Uncertainty does not seem to be the sole
explanation behind discrimination. Prejudices
seem to be an factor.

Labor market discrimination
Two first and parallel field experimental studies:
a. Carlsson & Rooth, 2007, Labour Economics.

b. Bursell, 2014, European Sociological Reviews.

Then many other studies, extensions and
replications, have followed confirming the main
results | will now present.

Carlsson & Rooth (2007)

Main question:

Are people with Middle Eastern sounding names
discriminated against in the Swedish labor
market?

Methodology

 Matched applications together with CV:s with
either Swedish sounding names or Middle
Eastern sounding names were sent out to
vacant jobs in different occupations.

* Focus: Number positive responses received
from employers by applicants with Middle
Eastern sounding names compared to
applicants with Swedish sounding names.

Results

Employeri@esponseXatesdnZEH52)R

M Swedish? ™ Middle@asternl

29%0

20%[

Callback®

Relative callback rates, immigrant shares and
skill requirements

Relative callback rate

Computer professionals 1,1
Teachers - upper level of compulsory school (math) 1,26
Business sales assistants 1,28
Preschool Teachers 1,33
Accountants 1,41
Nurses 1,43
Teachers - upper secondary school 1,75
Teachers - upper level of compulsory school (Lang.) 1,87
Motor-vehicle drivers 2,17
Construction workers 2,38
Restaurant workers 2,75
Shop sales assistants 3,22

Total 1,5

Bursell (2014)

Parallel study to the previous one.
Same research question
Same methodology.

Same outcome variables.

Results

Employeri@esponseXatesdnZELE76)

M Swedishi ® Foreignl

37%0

20%[

Callback®

Table 2 Callback rates by occupation, percentages

No Callback Callback for Callback for Relative Number of
callback for both foreign name Swedish name callback rate applications

Highly qualified jobs

High school teachers 54.4 189 10 16.7 1.2 180
Computer specialists 46.9 26.5 3.4 23.1 1.7% 294
Accountants 63.6 13.6 3.4 19.5 1.9% 236
Civil engineers 60.7 14.3 0 25 2.8° 56
Group average 56.4 18.3 4.2 21.1 1.9° 766
Qualified jobs
Nurses 47.1 35.6 2.3 14.9 1.3° 174
Pre-school teachers 21.6 446 5.4 28.4 1.5% 148
Engineers 40.3 239 4.5 31.3 1.9° 134
Group average 363 347 4.1 24.9 1.e* 456
Less qualified jobs
Receptionists 74.6 9.1 3.5 10.9 1.4 330
Chefs 44.1 19.8 10.8 25.2 1.5% 222
Salesperson 58.1 18.3 2.7 21 1.9° 372
Store employees 703 8 3.6 18.1 2.3° 276
Drivers 45.7 152 5.7 33.3 2.3° 210
Cashiers 76.2 4.6 2.3 16.9 3.1° 260
Carpenters 64.5 0.4 3.7 22.4 2.4% 214
Assistant nurses 56.9 8.3 1.8 33 4.1° 230
Cleaners 76 3.3 4 16.7 2.7° 300
Group average 62.9 10.7 4.6 21.9 2.4% 2414

Noete, "Statistically significant differenice in callbacks at the 1 or 5 per cent level in LPM regressions.

Conclusions for the labor market

People with Middle eastern/Muslim sounding
names and African sounding names are
discriminated against in the Swedish labor
market.

Ethnicity or religion? Can’t really say.
Other ethnic groups?
First and second generation immigrants?

Summing up field experiments

Using field experiments we have today hard
evidence of discrimination.

Evidence on the spot.

Evidence for discrimination in the housing as
well as in the labor market.

This conclusion is reliable since many
replications have followed.

Some other types of studies

A laboratory study

* Ahmed, 2010, Applied Economics.

* The purpose of this paper is to study if
discrimination occurs based only on
information about the surname.

* The question is: How does the information
about individuals surname affect the
behavior of individuals?

Method

* The paper presents a laboratory experiment to
study discrimination.

* The experiment uses well-known games of
economic decision-making.

* We will present the results of one particular
game from this study

— The dictator game experiment

The dictator game

Player A (Dictator) Player B (Recipient)
Is given SEK 100 Is given SEK O
Cansend 0<=x<=100 Receives x
toB

Total payoff = x
Total payoff = 100 — x

Participants

Subjects were recruited two universities: Vaxjo
University and University College of Sodertorn.

University College of Sodertdrn has a large number of
students with foreign backgrounds.

Subjects from Vaxjoé University were assigned the role
of player A.

Subjects from University College of Sodertorn were
assigned the role of B.

The surname of the players were exposed to their
counterparts.

Results
The average amount sent by dictators

Type of recipient

Gender of

dictator Swedish European Non-European Total
Female 34,76 (21) 29,00 (10) 29,29 (14) 31,78 (45)
Male 25,56 (18) 27,00 (10) 9,09 (11) 21,28 (39)
Total 30,51 (39) 28,00 (10) 20,40 (25) 26,91 (84)

Notes: Amounts sent are out of SEK100

Number of participants in each ell is given in parenthesis

Thanks for listening

Department of Management and Engineering
Linkdping University
581 83 Linkdping, Sweden

Phone: +46 13 281 495
Email: ali.ahmed@liu.se

