

Online Appendix

Hendriks, Burger, Ray, and Esipova (2018) - Do international migrants increase their happiness and that of their families by migrating?

Table A1 Descriptive statistics of the GWP 2009-2016 analysis sample (unweighted)

	Group 1 (N=36,574)	Group 2 (N=36,574)	Group 3 (N=36,574)	Group 4 (N=36,574)
	<i>Mean (SD)</i>	<i>Mean (SD)</i>	<i>Mean (SD)</i>	<i>Mean (SD)</i>
Life evaluation (0-10)	5.84 (2.27)	5.37 (1.14)	5.67 (1.25)	5.73 (1.10)
Positive affect (0-10)	6.78 (3.90)	6.67 (1.62)	6.96 (1.72)	7.13 (1.39)
Negative affect (0-10)	2.74 (3.25)	3.05 (1.32)	2.40 (1.23)	2.32 (0.90)
Age (years)	45.79 (17.68)	40.78 (16.78)	45.66 (17.25)	40.96 (16.31)

Table A2 Descriptive statistics of the GWP 2009-2016 migrant sample (unweighted)

	Immigrants (N=36,574)	Newcomers (N=6,499)	Long-timers (N=30,075)
	<i>Mean (SD) / %</i>	<i>Mean (SD) / %</i>	<i>Mean (SD) / %</i>
Life evaluation (0-10)	5.84 (2.27)	5.76 (2.34)	5.86 (2.25)
Positive affect (0-10)	6.78 (3.90)	7.24 (3.65)	6.68 (3.94)
Negative affect (0-10)	2.74 (3.25)	2.72 (3.27)	2.75 (3.25)
Age (years)	45.79 (17.68)	34.85 (14.08)	48.17 (17.58)
Female (%)	57	52	58
Education level (%)			
Primary school or less	20	24	20
Secondary school or some tertiary education	54	52	54
4-year university degree or higher	26	24	26
Destination region (%)			
Western Europe	21	20	21
Central & Eastern Europe	19	10	20
Sub-Saharan Africa	13	25	10
Commonwealth of Independent States	12	8	13
Middle East and North Africa	11	9	12
Northern America & ANZ	10	8	10
Latin America & the Caribbean	6	10	5
East Asia	3	2	4
Southeast Asia	3	4	3
South Asia	2	4	2
Origin region (%)			
Commonwealth of Independent States	21	10	23
Western Europe	19	13	20
Central & Eastern Europe	15	11	16
Sub-Saharan Africa	13	25	11
Middle East and North Africa	10	11	10
Latin America & the Caribbean	8	13	7
East Asia	4	3	4
South Asia	4	7	3
Southeast Asia	3	4	3
Northern America & ANZ	3	3	3

Note: See Table A4 for the regional classification of countries.

Table A3 Descriptive statistics of the GWP 2009-2016 migrant sample (weighted)

	Immigrants (N=36,574)
	%
Destination region	
Northern America & ANZ	29
Western Europe	24
Commonwealth of Independent States	11
Sub-Saharan Africa	9
Middle East and North Africa	8
South Asia	5
Southeast Asia	4
Latin America & the Caribbean	4
East Asia	3
Central & Eastern Europe	3
Origin region	
Western Europe	17
Latin America & the Caribbean	16
Commonwealth of Independent States	14
Middle East and North Africa	11
Sub-Saharan Africa	11
Central & Eastern Europe	10
South Asia	8
East Asia	5
Southeast Asia	4
Northern America & ANZ	4

Note: See Table A4 for the regional classification of countries.

Table A4 Countries/territories by region

Region	Country
Latin America & the Caribbean	Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, Puerto Rico, Suriname, Trinidad & Tobago, Uruguay, Venezuela
Sub-Saharan Africa	Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Central African Republic, Chad, Comoros, Congo (Kinshasa), Congo Brazzaville, Djibouti, Ethiopia, Gabon, Ghana, Guinea, Ivory Coast, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mozambique, Namibia, Niger, Nigeria, Rwanda, Senegal, Sierra Leone, Somalia, Somaliland region, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia, Zimbabwe
Middle East and North Africa	Algeria, Egypt, Iran, Iraq, Israel, Jordan, Lebanon, Libya, Morocco, Palestinian Territories, Syria, Tunisia, Turkey, Yemen
South Asia	Afghanistan, Bangladesh, Bhutan, Pakistan, India, Nepal, Sri Lanka, the Maldives
Southeast Asia	Cambodia, Indonesia, Laos, Malaysia, Myanmar, Philippines, Singapore, Thailand, Vietnam
East Asia	China, Hong Kong S.A.R., Japan, Macau, Mongolia, South Korea, Taiwan Province of China
Commonwealth of Independent States	Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova, Nagorno-Karabakh Republic, Russia, Tajikistan, Turkmenistan, Ukraine Uzbekistan
Central and Eastern Europe	Albania, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Estonia, Hungary, Kosovo, Latvia, Lithuania, Macedonia, Malta, Montenegro, Northern Cyprus, Poland, Romania, Serbia, Slovakia, Slovenia
Western Europe	Austria, Belgium, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, United Kingdom
Northern America & ANZ	Australia, Canada, New Zealand, United States

Table A5 Composition of regional migration flows (weighted)

Regional migration flow	Top 5 largest bilateral migration flows
<u>Within regions</u>	
Commonwealth of Independent States	Russia → Ukraine (15%) Ukraine → Russia (14%) Kazakhstan → Russia (10%) Russia → Kazakhstan (9%) Uzbekistan → Russia (5%)
Sub-Saharan Africa	Burkina Faso → Ivory Coast (7%) Zimbabwe → South Africa (6%) Ivory Coast → Burkina Faso (3%) Tanzania → Kenya (3%) Uganda → Kenya (3%)
Middle East and North Africa	Palestinian Territories → Jordan (20%) Kuwait → Jordan (8%) Syria → Lebanon (4%) Saudi Arabia → Yemen (3%) Kuwait → Lebanon (3%)
Western Europe	Portugal → France (13%) Ireland → United Kingdom (10%) Germany → United Kingdom (10%) Germany → Switzerland (8%) France → United Kingdom (8%)
South Asia	Bangladesh → India (28%) India → Pakistan (24%) India → Bangladesh (15%) Pakistan → India (8%) India → Nepal (7%)
Southeast Asia	Myanmar → Malaysia (38%) Indonesia → Malaysia (25%) Malaysia → Singapore (13%) Thailand → Malaysia (6%) Philippines → Singapore (6%)
Latin America & the Caribbean	Colombia → Venezuela (16%) Paraguay → Argentina (10%) Bolivia → Argentina (6%) Nicaragua → Costa Rica (6%) Chile → Argentina (6%)
East Asia	China → Hong Kong S.A.R. (52%) China → Japan (24%) China → Taiwan Province of China (11%) Taiwan Province of China → Japan (7%) Hong Kong S.A.R. → China (1%)
Central & Eastern Europe	Bosnia and Herzegovina → Croatia (12%) Bosnia and Herzegovina → Serbia (12%) Romania → Hungary (10%) Slovakia → Czech Republic (9%) Croatia → Serbia (7%)
Northern America & ANZ	Canada → United States (41%) New Zealand → Australia (20%) United States → Canada (18%) Australia → United States (9%) United States → Australia (3%)
<u>Between regions</u>	
CEE → Western Europe	Poland → Germany (20%) Romania → Italy (11%) Czech Republic → Germany (8%) Romania → Spain (5%) Albania → Italy (4%)

MENA → Western Europe	Algeria → France (15%) Morocco → France (10%) Turkey → Germany (10%) Tunisia → France (9%) Turkey → United Kingdom (5%)
Western Europe → NA & ANZ	Germany → United States (19%) United Kingdom → Australia (17%) United Kingdom → United States (11%) United Kingdom → Canada (7%) France → United States (7%)
LAC → Western Europe	Colombia → Spain (9%) Ecuador → Spain (8%) Argentina → Spain (7%) Bolivia → Spain (7%) Peru → Spain (5%)
SSA → Western Europe	South Africa → United Kingdom (13%) Nigeria → United Kingdom (7%) Ghana → United Kingdom (4%) Angola → Portugal (3%) Kenya → United Kingdom (3%)
CIS → Western Europe	Russia → Germany (38%) Kazakhstan → Germany (26%) Ukraine → Germany (6%) Ukraine → Italy (5%) Kyrgyzstan → Germany (3%)
CIS → CEE	Ukraine → Poland (17%) Russia → Estonia (11%) Russia → Latvia (11%) Belarus → Poland (9%) Moldova → Romania (6%)
South Asia → Southeast Asia	India → Singapore (70%) India → Malaysia (15%) Nepal → Malaysia (4%) Bangladesh → Malaysia (4%) Pakistan → Malaysia (4%)
Western Europe → CEE	Germany → Poland (22%) France → Poland (8%) Germany → Croatia (7%) United Kingdom → Cyprus (7%) Italy → Slovenia (5%)
CIS → MENA	Russia → Israel (53%) Ukraine → Israel (15%) Russia → Turkey (7%) Moldova → Israel (5%) Belarus → Israel (4%)

Note: The percentages represent the size of a bilateral migration flow as a percentage of the size of the corresponding regional migration flow in our weighted sample.

Table A6 Happiness gains of migrants and origin-destination happiness differential by migration flow

<i>Migration flow</i>	Life evaluations		Positive affect		Negative affect	
	<i>Migrant gain/loss</i>	<i>Origin-destination differential</i>	<i>Migrant gain/loss</i>	<i>Origin-destination differential</i>	<i>Migrant gain/loss</i>	<i>Origin-destination differential</i>
<u>Within regions</u>						
CIS	0.39	0.09	0.43	-0.02	-0.51	-0.13
Sub-Saharan Africa	0.21	0.05	0.18	0.05	-0.18	0.14
MENA	0.44	0.60	0.57	0.40	-0.95	-0.41
Western Europe	0.45	0.22	0.36	0.20	-0.31	-0.14
South Asia	-0.28	0.04	-0.27	-0.06	0.25	0.03
Southeast Asia	1.08	1.01	0.34	-0.29	-0.84	-0.44
LAC	0.45	0.47	-0.17	0.25	-0.2	-0.27
East Asia	0.54	0.64	0.85	-0.55	0.02	0.36
Central & Eastern Europe	0.39	0.18	0.51	0.13	-0.49	-0.03
Northern America & ANZ	-0.01	-0.07	-0.84	-0.12	-0.55	0.07
<u>Between regions</u>						
MENA → Western Europe	0.90	1.67	0.86	1.82	-0.04	-0.9
LAC → Western Europe	0.36	0.37	-0.37	-0.68	0.19	-0.07
CIS → MENA	1.11	1.58	0.24	0.70	0.57	1.36
CIS → Western Europe	0.59	1.28	0.47	1.49	0.38	0.08
CEE → Western Europe	0.78	1.16	0.50	1.08	-0.14	-0.58
SSA → Western Europe	1.44	2.29	0.87	1.04	0.22	-0.21
CIS → CEE	0.57	0.32	0.69	0.82	0.13	0.55
Western Europe → CEE	0.27	-1.10	-0.01	-1.05	-0.65	0.88
Western Europe → NA&ANZ	0.84	0.47	0.73	0.34	-0.13	0.33
South Asia → Southeast Asia	0.80	1.71	-0.26	0.32	-0.37	-1.01

Table A7 Descriptive statistics of the GSOEP analysis sample by immigrant group

	Refugees (N=607)	Voluntary migrants (N=4,607)
	<i>Mean (SD) / %</i>	<i>Mean (SD) / %</i>
Age (years)	41 (12.6)	38 (11.4)
Years since migration	13 (7.9)	11 (8.4)
Female (%)	43	55
Region of origin (%)		
Middle East and North Africa	48	12
Central & Eastern Europe	27	42
Commonwealth of Independent States	16	28
Sub-Saharan Africa	5	2
South Asia	3	1
Latin America & the Caribbean	1	2
Western Europe	0	10
Northern America & ANZ	0	1
East Asia	0	1
Southeast Asia	0	1

Note: The migrant categorization is based on the following question: How did you move to Germany? (a) As an employed person who already had a job offer in Germany, (b) As an ethnic German (Aussiedler) from an Eastern European country, (c) As a spouse, child, or other family member, (d) As an asylum-seeker or refugee, (e) As a student or vocational trainee, (f) As a job-seeker, (g) In a different way. Respondents who answered option (d) were classified as refugees; all other respondents were classified as voluntary migrants. We computed years since migration by subtracting the year that the respondents entered Germany from the survey year.

Table A8 OLS regression: Life satisfaction in Germany by immigrant type

Dependent variable: Life satisfaction

Type of migrant	<i>Ref.</i>
<i>Refugee</i>	
Expatriate with job offer	0.55** (0.10)
Ethnic German (Aussiedler)	0.62** (0.09)
Co-moving family member	0.33** (0.09)
Student	0.31** (0.12)
Job seeker	0.21* (0.10)
Other	0.35** (0.12)
Years since migration	-0.01** (0.00)
Age	-0.02 (0.01)
Age ² /100	0.00 (0.00)
Female	0.05 (0.05)
Observations	5,214
R ²	0.03

Notes: Regression coefficients are displayed with robust standard errors in parentheses. * p<0.05, ** p<0.01.

Table A9 Descriptive statistics of the GWP 2007-2011 analysis sample (unweighted)

	All individuals with a household member abroad^a	Individuals with a household member abroad for temporary work^b	Individuals with a household member living permanently abroad^b	Individuals receiving remittances from relatives abroad^c
	<i>Mean (SD) / %</i>	<i>Mean (SD) / %</i>	<i>Mean (SD) / %</i>	<i>Mean (SD) / %</i>
Age (years)	39	39	42	36
Female (%)	54	58	55	56
Education level				
Primary school or less	29	30	26	33
Secondary school or some tertiary education	56	57	53	60
4-year university degree or higher	15	13	21	7
Destination region of the migrated household member (%)				
Western Europe	32	23	19	23
Northern America & ANZ	24	23	42	54
Middle East and North Africa	11	2	3	0
Sub-Saharan Africa	10	0	0	0
Commonwealth of Independent States	10	34	19	0
Latin America & the Caribbean	5	16	14	22
Central & Eastern Europe	3	2	2	0
Southeast Asia	2	0	0	0
East Asia	2	0	1	1
South Asia	1	0	0	0
Origin region (%)				
Latin America & the Caribbean	26	56	30	100
Sub-Saharan Africa	23	0	0	0
Central & Eastern Europe	12	3	4	0
Commonwealth of Independent States	11	41	66	0
Middle East and North Africa	9	0	0	0
South Asia	6	0	0	0
Western Europe	5	0	0	0
Northern America & ANZ	1	0	0	0
East Asia	3	0	0	0
Southeast Asia	4	0	0	0

Notes: The destination country is known for only a small part of the sample.

^a Migrant- and non-migrant households are identified based on the following question: Have any members of your household gone to live in a foreign country permanently or temporarily in the past five years? (a) Yes, still there, (b) No.

^b These groups are identified based on the following question: What was the primary reason for this person to go abroad? (a) To study, (b) For temporary work, (c) To live permanently, (d) Other.

^c This group is identified based on the following question: Does this household receive remittances from relatives living outside of the country on a regular basis? Yes/No.

Table A10 Composition of regional migration flows of migrated household members (unweighted)

Regional migration flow	Top 5 largest bilateral migration flows
<u>Within regions</u>	
Commonwealth of Independent States	Tajikistan → Russia (26%) Kyrgyzstan → Russia (17%) Armenia → Russia (11%) Moldova → Russia (10%) Uzbekistan → Russia (7%)
Sub-Saharan Africa	Zimbabwe → South Africa (10%) Burkina Faso → Ivory Coast (7%) Niger → Nigeria (6%) Mozambique → South Africa (4%) Malawi → South Africa (4%)
Middle East and North Africa	Yemen → Saudi Arabia (8%) Lebanon → UAE (6%) Jordan → Saudi Arabia (5%) Syria → Saudi Arabia (5%) Syria → UAE (4%)
Latin America & the Caribbean	Paraguay → Argentina (20%) Nicaragua → Costa Rica (14%) Bolivia → Argentina (12%) Colombia → Venezuela (4%) Peru → Argentina (3%)
Western Europe	Portugal → France (6%) Ireland → United Kingdom (5%) Iceland → Denmark (3%) United Kingdom → Spain (2%) Portugal → Switzerland (2%)
Central & Eastern Europe	Montenegro → Serbia (10%) Bosnia and Herzegovina → Slovenia (6%) Bosnia and Herzegovina → Croatia (5%) Romania → Hungary (4%) Bosnia and Herzegovina → Serbia (4%)
Southeast Asia	Indonesia → Malaysia (18%) Singapore → Malaysia (14%) Malaysia → Singapore (13%) Cambodia → Thailand (8%) Philippines → Singapore (7%)
East Asia	Mongolia → South Korea (34%) South Korea → China (11%) South Korea → Japan (10%) Japan → China (9%) Mongolia → Japan (7%)
<u>Between regions</u>	
LAC → NA & ANZ	Honduras → United States (13%) El Salvador → United States (13%) Guatemala → United States (10%) Costa Rica → United States (7%) Mexico → United States (7%)
CEE → Western Europe	Albania → Italy (5%) Kosovo → Germany (5%) Albania → Greece (4%) Poland → United Kingdom (3%) Romania → Italy (3%)
SSA → Western Europe	Comoros → France (7%) Mauritania → France (6%) Senegal → France (5%)

	Senegal → Spain (3%) Zimbabwe → United Kingdom (3%)
LAC → Western Europe	Bolivia → Spain (18%) Ecuador → Spain (13%) Paraguay → Spain (10%) Colombia → Spain (6%) Uruguay → Spain (6%)
SSA → NA & ANZ	Liberia → United States (11%) Ghana → United States (8%) Nigeria → United States (7%) Kenya → United States (6%) Sierra Leone → United States (5%)
South Asia → MENA	Afghanistan → Iran (26%) Nepal → Qatar (10%) Nepal → Saudi Arabia (7%) Bangladesh → Saudi Arabia (6%) Pakistan → Saudi Arabia (6%)
MENA → Western Europe	Tunisia → France (8%) Turkey → Germany (7%) Tunisia → Italy (6%) Lebanon → France (6%) Lebanon → Germany (5%)
SSA → MENA	Sudan → Saudi Arabia (11%) Niger → Libya (10%) Mauritania → Morocco (4%) Sudan → UAE (3%) Nigeria → Saudi Arabia (3%)
Southeast Asia → NA & ANZ	Philippines → United States (18%) Singapore → Australia (13%) Cambodia → United States (11%) Vietnam → United States (9%) Laos → United States (7%)
CEE → NA & ANZ	Montenegro → United States (18%) Macedonia → United States (10%) Albania → United States (4%) Lithuania → United States (4%) Bosnia and Herzegovina → United States (3%)
East Asia → NA & ANZ	Japan → United States (19%) South Korea → United States (18%) Hong Kong S.A.R. → United States (7%) Taiwan Province of China → United States (7%) Mongolia → United States (6%)
CIS → Western Europe	Moldova → Italy (25%) Georgia → Greece (11%) Russia → Germany (4%) Kazakhstan → Germany (4%) Georgia → Germany (3%)
Western Europe → NA & ANZ	Ireland → Australia (9%) United Kingdom → Australia (6%) Germany → United States (6%) Ireland → United States (6%) Sweden → United States (6%)

Note: The percentages represent the size of a bilateral migration flow as a percentage of the size of the corresponding regional migration flow in our unweighted sample.

Figure A1 Robustness check: Comparing migrants to stayers with concrete emigration plans

Source: GWP 2009-2016.

Note: All measures have a 0-10 scale. 95% confidence interval bars shown. The sample contains 29,440 immigrants, including 6,188 newcomers, 23,061 long-time immigrants, and 191 migrants with an unknown length of stay. Migrants with concrete migration plans were identified using the question “Are you planning to move permanently to another country in the next 12 months, or not?”. In contrast to the main analysis, a person with concrete migration plans could be matched to multiple migrants for reasons of sample size.

Table A11 Survey mode by world region

<i>In percentages</i>	Phone	Face-to-face (no CAPI)	Face-to-face (CAPI)
World region			
Western Europe	100	0	0
Northern America & ANZ	100	0	0
East Asia	75	25	0
Middle East and North Africa	17	81	2
Central & Eastern Europe	11	73	16
Southeast Asia	3	79	18
Commonwealth of Independent States	0	93	7
South Asia	0	85	15
Latin America & the Caribbean	0	65	35
Sub-Saharan Africa	0	62	38

To assess how the survey mode affects happiness self-reports, we estimate an ordinary least squares (OLS) model with robust standard errors clustered at the country-level using the 2006-2016 GWP data. This model has the following specification:

$$H_{ijt} = \beta_1 SM_{jt} + \theta X_{ijt} + \varepsilon_j + \tau_t + GDP_{jt} + \mu_{ijt}$$

In this model, H_{ijt} denotes the overall happiness of immigrant i in country j in year t . Vector SM_{jt} represents the categorical survey mode variable. X_{ijt} is a vector of individual-level controls, including age, age squared, gender, migrant status, and education level; vector ε_j is a set of country-of-residence dummies; vector τ_t contains the year dummies; GDP_{jt} represents GDP per capita at Purchasing Power Parity (PPP); and μ_{ijt} is a residual error. The survey mode changed from face-to-face without CAPI to face-to-face with CAPI in a wide range of countries throughout the years. The survey mode changed from face-to-face to telephone in Greece (2007), Qatar (2010), Iran (2011), Bahrain, Kuwait, Malaysia, Saudi Arabia, the United Arab Emirates (all 2013), and in Turkey (2014). A change from face-to-face to telephone was also made in Iraq and Libya, but these countries are excluded from analysis because major conflicts erupted concurrently within these countries.

Table A12 OLS regression: Survey mode

Dependent variable	Life evaluation	Positive affect	Negative affect
<i>Country-level</i>			
Phone	Ref.	Ref.	Ref.
Face-to-Face (no CAPI)	0.19 (0.12)	0.38 (0.28)	-0.60** (0.21)
Face-to-Face (CAPI)	0.09 (0.13)	0.26 (0.32)	-0.29 (0.23)
GDP per capita (x1000)	0.02* (0.01)	0.00 (0.00)	-0.01** (0.00)
<i>Individual level</i>			
Age	-0.03** (0.01)	-0.01** (0.00)	0.01** (0.00)
Age ² /100	0.03** (0.01)	0.00** (0.00)	-0.00** (0.00)
Female	0.09** (0.01)	0.00 (0.00)	0.03** (0.00)
Education level			
Primary school or less	Ref.	Ref.	Ref.
Secondary school or some tertiary education	0.54** (0.02)	0.05** (0.00)	-0.04** (0.00)
4-year university degree or higher	1.06** (0.03)	0.09** (0.01)	-0.07** (0.01)
Immigrant	-0.18** (0.04)	-0.02** (0.01)	0.02** (0.00)
Year dummies	Yes	Yes	Yes
Country Dummies	Yes	Yes	Yes
N individuals	1,246,560	1,246,560	1,246,560
N countries	153	153	153
R ²	0.24	0.09	0.06

Notes: Regression coefficients are displayed with cluster-robust standard errors in parentheses. * p<0.05, ** p<0.01.