

Mahmood, Talat; Schömann, Klaus

Working Paper

The decision to migrate: A simultaneous decision making approach

WZB Discussion Paper, No. SP II 2009-17

Provided in Cooperation with:

WZB Berlin Social Science Center

Suggested Citation: Mahmood, Talat; Schömann, Klaus (2009) : The decision to migrate: A simultaneous decision making approach, WZB Discussion Paper, No. SP II 2009-17, Wissenschaftszentrum Berlin für Sozialforschung (WZB), Berlin

This Version is available at:

<https://hdl.handle.net/10419/51211>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

WZB

WISSENSCHAFTSZENTRUM BERLIN
FÜR SOZIALFORSCHUNG

SOCIAL SCIENCE RESEARCH
CENTER BERLIN

Talat Mahmood *
Klaus Schömann **

**The Decision to Migrate: A Simultaneous Decision
Making Approach**

* Wissenschaftszentrum Berlin (WZB),
** Jacobs University Bremen

SP II 2009 – 17

December 2009

ISSN Nr. 0722 – 6748

**Research Area
Markets and Politics**

**Research Group
Competition and Innovation**

**Schwerpunkt II
Märkte und Politik**

**Forschungsgruppe
Wettbewerb und Innovation**

Zitierweise/Citation:

Talat Mahmood and Klaus Schömann, **The Decision to Migrate: A Simultaneous Decision Making Approach**, Discussion Paper SP II 2009 – 17, Wissenschaftszentrum Berlin, 2009.

Wissenschaftszentrum Berlin für Sozialforschung gGmbH,
Reichpietschufer 50, 10785 Berlin, Germany, Tel. (030) 2 54 91 – 0
Internet: www.wzb.eu

ABSTRACT

The Decision to Migrate: A Simultaneous Decision Making Approach *

by Talat Mahmood and Klaus Schömann

Discrete choice models are used to investigate the individual's choice among a discrete number of alternatives. The characteristics of each alternative, by means of multinomial and nested multinomial models, have been taken into account. Specifically, this study analyses the impact of choice-specific characteristics (economic and socio-political attributes) in a model of choice between different country locations. Individual IT-graduates are assumed to choose a single type of move, stay-home or go-abroad, while simultaneously choosing a country of their choice. We demonstrate that a nested logit model is appropriate on both theoretical and empirical grounds. The sample consists of 1,500 IT-graduates from India. The results show on the one hand a high migration propensity for foreign destinations and on the other hand a quite large number of IT-Graduates who want to stay at home. By comparing the direct elasticities (at branch level) of home with those of foreign destination types we observe that both the economic as well as socio-political factors tend to have a greater impact for the foreign destinations. Based on the cross elasticities values, a location comparison between the destinations Germany and the USA/Canada shows that the magnitude of the values of elasticities are found to be higher for North American countries than for Germany. This suggests that IT-Graduates evaluate the economic as well as the socio-political factors as more important and significantly higher for North American destinations than for Germany. In addition we find strong evidence for a competition between countries with high potentials, with India emerging as an attractive location.

*

ZUSAMMENFASSUNG

Die Migrationsentscheidung von IT-Hochschulabsolventen: Ein simultaner Entscheidungsprozess

Mit Hilfe von Modellen für diskrete abhängige Variablen untersuchen wir die individuelle Auswahl aus einer Anzahl von Alternativen bei der Migration. Die Charakteristika der einzelnen Alternativen im Zusammenhang von Multinomial- bzw. Nestedmodellen sind berücksichtigt worden. Wir untersuchen den Einfluss von auswahlspezifischen Charakteristika (ökonomische u. sozio-politische) in einem Modell zur Auswahl zwischen verschiedenen Empfängerländern. IT-Hochschulabsolventen wählen ausgehend von zwei Alternativmöglichkeiten (Migration oder im Land bleiben), eine Alternative aus und wählen simultan ein bestimmtes Land. Es zeigt sich, dass ein „Nested-Logit-Modell“ sowohl in theoretischer als auch in empirischer Hinsicht für die Untersuchung am besten geeignet ist. Die Stichprobe besteht aus ca. 1500 IT-Hochschulabsolventen aus Indien. Die Ergebnisse zeigen einerseits eine höhere Neigung, ein ausländisches Land zu wählen, und andererseits tendiert eine große Anzahl von IT-Hochschulabsolventen, in der Heimat zu bleiben. Beim Vergleich der Direktelastizitäten für die erste Stufe beobachten wir für beide ökonomische und sozio-politische Faktoren einen höheren Einfluss auf die Entscheidung, ins Ausland zu gehen. Bei einem Standortvergleich zwischen Deutschland und dem klassischen Immigrationsland USA/Canada (basierend auf Kreuzelastizitäten) zeigt sich ferner, dass das Ausmaß der Elastizitätswerte höher für nordamerikanische Länder ist als für Deutschland. Dies bedeutet, dass die IT-Hochschulabsolventen die ökonomischen und sozio-politischen Faktoren für die nordamerikanischen Länder signifikant höher bewerten als für Deutschland. Zusätzlich finden wir Evidenz für die Existenz von starkem Wettbewerb zwischen Ländern um die IT-Hochschulabsolventen aus Indien, das selbst als ein attraktiver Standort gilt.

1. Introduction

The starting point of recent discussions about foreign immigration into Germany has been skill shortages on the German labour market. Particularly for specialists in information and telecommunications technology, the mismatch on the German labour market has now reached the critical point where it is actually inhibiting growth. Both the increasing worldwide competition for highly qualified specialists and managers as well as globalization trends in general have resulted in increased emigration of German skilled workers and, at the same time, this creates the need for greater immigration into growth markets. The problem has recently been attracting growing attention from actors in industry and commerce, public policy and politics (Unabhängige Kommission Zuwanderung, 2001). The demand for information technology (IT) specialists is particularly strong with respect to specific types of technical knowledge (e.g. programming languages) and special “international skills”, such as opening up foreign product markets for companies and their partners.¹

The most influential factors behind these trends are increasing globalisation and demographic changes. Stalker (2000) referred to the strong globalisation effect in connection with a heightened degree of labour mobility in the twenty-first century. Labour mobility — caused by growing pressure on the labour supply, increasing disparities in income between respective countries and, above all, the revolutionary development of information and communication technologies — will play an increasingly important role in the international dissemination of knowledge and technology. On the other hand, demographic changes over the last few decades have been leading to a population decline in Germany and are having unwelcome side-effects on economic development and innovative capacity.

The consequences of these trends for Germany have become all too evident: more intense international competition for the most talented, a growing demand for well-qualified workers, an expansion of the markets, and a competitive disadvantage in the information and communication technology fields as a result of high wage costs.

Two main reasons are given for the shortage of specialists in Germany: first, the constantly changing state of the computer technology and its continued rapid growth worldwide, and, second, the failure of German universities and polytechnic colleges to provide workers with training that is adequately geared to the needs of the labour market. Therefore, in order

¹ According to the IZA International Employer Survey 2000 findings (IZA – Forschungsinstitut zur Zukunft der Arbeit [Institute for the Study of Labor], Bonn), for which 340 telephone interviews in Germany and 170 interviews each in France, the United Kingdom and the Netherlands were conducted (Winkelmann, 2001).

to roughly meet skill needs further training and retraining schemes for the available domestic labour force are necessary, as are efforts, already underway, to build up the number of students and graduates in these fields (Neugart, 2000). Dreher and Poutvaara (2006) find that the stock of foreign students is an important predictor of subsequent migration.

This long-term labour shortage is considered to be the overall cause for the emergence of so-called migration flows. To solve this problem, the German Federal Government, in cooperation with industry and commerce, has now established a “Green Card Emergency Program to Meet the Demand for IT-Specialists” (*Green Card Sofortprogramm zur Deckung des IT- Fachkräftebedarfs*: <http://www.bma.bund.de/download/broschueren/a232.pdf>) which enables such specialists from non-EU countries to work in Germany for up to five years. In view of the prevailing domestic labour market problems, economic migration was not a desirable option. Most do agree, however, that a selective migration policy would bring overall economic benefits to recruitment countries (Zimmermann, 1996).

Migration research shows that the scale of international migration will increase overall. Little, however, is known about the determinants of past and present migratory movements, in particular those of IT specialists and highly educated persons, who could generate such migration flows (Regets, 2001). Current discussions still focus on whether a selective policy would bring overall economic benefits. What is more, the topic of immigration itself seems to be a controversial matter in Germany, both socially and politically.

Particularly with regard to immigration from developing countries, no extensive empirical research has been carried out to date, which takes into consideration not only the economic and social aspects of migration but also the political and institutional factors. Vogler (1999) has analysed these factors using an aggregated panel data set of asylum-seekers who migrated from developing countries. A study by Fiedler (2000) deals with the question of the conditions for which highly qualified IT workers migrate from India to Germany. To conduct this study a questionnaire was used to interview 48 employees of an IT company: the results confirm the participants’ willingness to migrate based on migration-specific factors.

Most empirical studies carried out thus far discuss in detail the question of which factors influence decisions to migrate. The aim of these studies is to ascertain the best strategy for the countries involved from a migration-policy perspective, in order to control economically motivated migratory movements. The data basis of such research is for the most part, official statistics with the use of various methodological approaches. These studies place an emphasis on immigrants who have completed the migration process, whereas those remaining in their native country are not included in such studies. In the current economic environment

the international labour market situation, as described above, requires a change in outlook: mutual mobility is desirable, especially in the case of high-tech workers.

The aim of this study is to ascertain, on the basis of information gained through surveys, the economic and socio-political attributes of the decision to migrate. While using discrete choice methods based on the elasticities, we empirically quantify the effects of these attributes. The analysis is on migration decisions by IT university students in India, just prior to the completion of their studies, as if they would migrate to Germany or some other high-wage country.² In addressing this question, we test existing theories from migration research and draw conclusions for the German case which pertain to the various decision factors.

In the second section of this paper we discuss several basic theoretical and empirical considerations from which the examined research hypotheses are derived. The survey data and the variables of the statistical analysis are then introduced. The fourth section presents both the descriptive findings and the test results from the discrete choice models. The final section discusses implications of the research results and provides an outlook for further planned research.

2. Theoretical and Empirical Considerations

According to Han (2000), migration is a complex process, which, as far as its emergence and development is concerned, is continually determined through a multiplicity of causes and factors. As a rule the causes triggering this process are a mixture of objectively compelling exogenous factors (e.g. company contacts or attraction through foreign research laboratories and resources) and subjectively justified decisions (e.g. good career opportunities, starting a family). A classic approach to explaining the complex and multi-causal determinants of migration can be found in the theory of so-called push and pull factors.

Push factors (migration factors) comprise all those conditions of the migrants' country of origin that induce them to migrate or temporarily migrate, such as political or religious persecution, economic crises and international wars. Pull factors (factors that attract migrants) are those circumstances in the host country that motivate and encourage them to migrate. Factors that may attract migrants are, for example, political stability, a democratic social structure, economic prosperity, better education and wage/salary opportunities relative to those in one's own country. It is generally assumed that with modern information, and communication and transportation capabilities, push and pull factors are becoming ever more important to indi-

² After successful completion of this pilot study, other Asian countries and/or East European countries will be brought into the research project.

vidual migration decisions. Gatzweiler (1975) pointed out that in the end every migration decision is the result of push factors from the source country and pull factors from the target country working together.

An array of approaches in the migration-theory literature aim, to identify and explicate, important determining factors for an individual's willingness to migrate or for aggregated migration flows. The starting point of most theoretical models attempting to explain individual migration decisions is the neo-classical approach. The majority of micro-economic models is based on this approach, which views migration as a form of investment that is worthwhile or "profitable" for some individuals, but not so for others. The human capital approach maintains that migration takes place when the cost directly incurred through it will be reimbursed or will "pay for itself" through higher income in the future. Because of unemployment and other economic and non-economic aspects, migration is often connected with financial and social risks. According to neo-classical models, possible reasons for the relatively low level of immigration from developing countries are a strong preference for one's present environment, high migration costs, poor labour market chances, great uncertainty and the hope that developments in one's native country might unexpectedly turn for the better.

Cobb-Clark and Crossley (2001) state the family investment hypothesis for Australia, which would only be empirically tenable for "traditional" families, and not for non-traditional families in which both partners, the husband and the wife, are gainfully employed. On the other hand, the new economy of migration challenges the central role of relative income differences, because it views this difference as only one important point among others with regard to the decision for or against migration.

There are considerations on the macro-economic level as well, which in the end can be traced back to a micro-economic foundation. Among these are demographic trends, self-selection of migrants, self-sustaining migration and institutional restrictions on migration. Demographic trends are quite important: higher population figures in the sending country lead to per se greater migration flows. With regard to the causes of self-sustaining migration, so-called network effects command the greatest attention. These result from the fact that, apart from the contacts amongst themselves, migrants above all, maintain good contact with their native country. Through this exchange of information, the information and migration costs go down for all future migrants. People who have migrated in the past help the next ones with assimilation in the receiving country and also help reduce psychological costs that may arise through separation from one's native country (Bauer, Epstein and Gang, 2000).

The other approach is based on political as well as economic factors and holds that the cause is both the rapidly growing migration potential in developing countries in addition to the limited opportunities for immigration as a result of insufficient intake ability or a lack of receptiveness. Hence, when analysing migration flows the basic institutional conditions should also be taken into account (Vogler and Rotte, 2000).

Relative to the large number of theoretical approaches (cf. Borjas, 1994; Vogler, 1999), there are few empirical findings, particularly with regard to migration from developing countries. This is due, in part, to a lack of suitable or adequate data sets, in addition to the fact that no extensive national or international research has been carried out up to now. As well, there are hardly any studies available that analyse the determinants of international migration, which take into account not only the economic and social aspects of migration but also the political and institutional factors. Furthermore, very few of these studies deal with the question of why migrants, despite knowledge of the incentives, stay in their native country and do not emigrate.

An empirical study by Marr (1975) analysed migratory movements from the United States, the United Kingdom and Germany to Canada from 1950 - 1967. According to him, relatively better working conditions and higher income played a significant role as pull factors towards Canada. A different study by DeVoretz and Maki (1983) examined the migration of highly qualified workers from 16 developing countries to Canada 1968 -1973. They found that occupation-specific employment opportunities were much more important for well-qualified workers than earnings opportunities. In contrast, Greenwood and McDowell (1991) gave differences in income as the most important push factor.

An empirical study by Zimmermann (1994) examined asylum-related emigration from four major regions — Africa, Asia, Eastern Europe and the Middle East — to the European Union during the years 1983–1992. He found that the level of unemployment in the individual countries had the expected negative impact on immigration, whereas the size of the respective labour market and the level of its relative wages exerted a positive influence. Huang (1987) chose to focus on the migration of well-educated workers from 1962–1976. The estimates reveal the expected influence that the respective wage differentials would have on a stay in the United States (i.e. push factor). Fleischer (1963) studied migration from Puerto Rico to the United States and found that, here too, economic opportunities proved to be the most significant influence for migration across national borders.

Whereas the research discussed up to this point is based on the analysis of cross-sectional or longitudinal data, Vogler (1999) made use of a panel data set for his analysis of

migration to Germany. It covers information on migration from 86 source countries for the period 1981–1995, including the number of asylum-seekers for the years 1984–1995. According to Vogler’s findings, the decision of an individual to migrate from a developing country to an industrialised nation can be interpreted as an investment. In making this decision the potential migrant compares the future income in his or her native country with that of the target region and also takes into consideration the costs associated with migration. Other factors to be taken into account include unemployment, social services and taxes, both in one’s native country and in the country of destination (i.e. push and pull factors).

The German Economic Institute in Cologne (Institut der deutschen Wirtschaft Köln (2001) has investigated companies’ and IT specialists’ previous experiences with the German Greencard. The study found that most of the reasons for taking up work in Germany were of an economic nature. First and foremost, it is especially important for almost all foreign specialists that they be given the opportunity to do “interesting work” in Germany. Foreign IT specialists next rank the advanced vocational training offered in second place. Good career and advancement opportunities are given as the next reasons for a stay in Germany.

Bartel (1989) studied the migration behaviour of different groups of migrants (Asians, Europeans and Hispanics) to the United States in 1980. His research shows that the network effects are very strong. Regions with a high number of residents belonging to a particular ethnic group are the preferred destination of migrants of that respective group. In both their micro-economic and macro-economic studies, Bauer and Zimmermann (1995) found a high level of significance for network effects on migration. In a recent study Bauer, Epstein and Gang (2000) examined the influence of a migration network on migrants’ decisions based on location. They observed that the size of the Mexican network within the United States has a positive effect on the likelihood of migration. Hass and Damenlang (2007) analysis the labour market entry of migrant youth in Germany and conclude that networks and information flows increase the likelihood of finding a job.

From the perspective of the receiving country, there are essentially two types of studies on the differences in income between native residents and immigrants. Studies following the approaches of Chiswick (1978) and Borjas (1987) find an initial income disadvantage for immigrants when compared to native residents who are of the same sex, educational level and age and who work in the same industrial sector. However, according to their findings, the situation improves over time, and a gradual equalisation of earned income takes place. Other studies using the traditional decomposition method to calculate differences in income associate the unexplained remainder of differences in income between native residents and immi-

grants with statistical discrimination. Recently, Nielsen, Rosholm, Smith and Husted (2001) have attributed comparable orders of magnitude of income differences, to a deficiency in qualifications and work experience as well as incomplete assimilation. An OECD (2000) study found that skilled people move abroad in response to economic opportunities which are better than those available at home, as well as in response to the migration policies in the destination countries.

A good deal of the public discussion, however, revolves around the fear, not yet empirically researched, that a German Greencard might give rise to entire waves of immigration comparable both to the recruitment of migrants in the 1950s and 1960s and to the consequences for the present form of the social system for first and even second generations migrants (Fertig and Schmid, 2001). The PISA Study's findings for Germany point to further pressure still surfacing with second and third generation immigrants. To bring more objectivity to this discussion, we have chosen to contribute new empirical results, which were gathered directly from a highly mobile group of IT specialists in an important potential source country. In this way one can speak of an ascertainment of an "upper benchmark" for potential migration from any one source country.

3. Survey Data and Description of Variables

This study is based on a personal survey³ of university information and communications technology students in their final year of study in India. To obtain representative data a total of 40 universities and other institutions with IT courses were contacted in the spring and summer of 2004. These particular institutions were chosen according to an established and widely accepted Indian college ranking system. The sample was drawn from the first, second, and third best institutions. In the end, twenty-five IT institutions participated in the survey. Letters to the appropriate professors explained that a foreign organisation wished to carry out research on the topic of international labour mobility of university graduates. This organisation's origin was not mentioned in order to avoid a country-specific bias in the results.

Consistent with the survey design of this study, the university students were only questioned about their expectations for the future relating to possible migration decisions during this first stage of research. The students were information technology and electrical engineering students in their final academic year of a master's and bachelor's programme and, hence, possessed to the highest academic education equivalent to that of academically trained Ger-

³ Survey was carried out by Indicus Analytics Delhi, see also for survey data on migration intentions see, Burda, et. al. (1998), Liebig and Sousa-Poza (2004) and Mayda (2004).

man engineers. In order to analyse actual immigration to Germany and other industrialised countries, we will make a second survey one year later to again interview both the graduates who migrated and those who remained in their native country. This step will enable us to compare their previous intentions to migrate with their actual decision. Manski (1990) study show the relationship between stated intentions and subsequent behavior under the “best-case” hypothesis that individuals have rational expectations and that their responses to intentions are best predictions for their future behavior.

3.1. Questionnaire Design: Push and Pull Factors

The questionnaire has four main sections. In the first section, the students are questioned only about their personal characteristics. In the next section, they are only asked about individual determinants that might influence their migration decisions. In the third section, the students are asked to rank a number of alternative countries according to their preference. In the final section they are to explicitly assess, taking into account both the respective country and the importance of the various determinants, whether or not they might migrate to a particular country.

The relevant aspects to individual migration decisions are determined on the basis of general theories on migration behaviour, empirical research results and motives for migration already named in surveys. However, it would go beyond the scope of this project to take into account all possible push and pull factors. For this reason the analysis has been restricted to the most important factors, which are briefly presented below.

3.2. Social Networks, Chain Migration

We start with the assumption that before a person makes a decision to migrate he or she makes a comparison of possible destinations, a task that requires relevant information about the sending and the receiving country. This information may come from different sources, such as various media and information agencies that deal with the systematic recruitment of labour, and private information channels (Feithen, 1985).

Whereas knowledge about the determinants of the sending country is based mainly on one’s own experiences, information about the receiving country can only be gathered through external sources (Gatzweiler,1975). Personal relationships to relatives and friends are of utmost importance in obtaining such information (Feithen, 1985). The dominance of private information channels can be explained by the fact that the weight of social and emotional

bonds can outweigh other factors when making a migration decision. Treibel (1999) has argued that one cannot always assess reliability of such information. This circumstance also helps explain the so-called chain migration phenomenon, which is the larger subsequent migration flows of people who have been informed by previous migrants (Han, 2000). Networks with continuing obligations and expectations may arise through the use of such personal relationships. The migrant networks resulting from this process help reduce risks and uncertainties by supplying valuable information (Faist, 1997; Bessey, 2007). The relatively pronounced mobility of highly qualified workers can also be understood in this context: Because they have a comparatively high level of information available to them as well as a wide job-search range open to them, they often find it easier to migrate than do workers with average skills and education (Janssen, 1998).

3.3. Career/Self-employment Opportunities and Improved Professional and Social Status

In principle, improvement of professional status can be grouped with the improvement of social status as one reason for migration, because the latter usually follows from the former as a result of an increase in income (Feithen, 1985). One push factor related to such professional concerns is the lack of advancement opportunities in those sending countries characterised as developing countries. In comparison, there is an opportunity to make gains in professional and social status through migration to developed countries (Blahusch, 1992). One pull factor is the possibility for relatively better on the job training/advanced vocational training in industrialised countries. According to Schipulle (1973), since highly qualified people have an especially strong desire to improve their status, it is hardly surprising that they often name professional career planning as a motive for migration (Körner, 1999).

3.4. Salary/Income Situation and Standard of Living

One complaint of highly qualified workers in sending countries relates to the poor wages received. This aspect represents an important push factor (Körner, 1999), whereas higher income in industrialised countries functions as a pull factor (Blahusch, 1992). In contrast to the high income in industrialised countries, the comparatively low income in their countries of origin together result in another cause of migration (Breidenbach, 1982). According to Schipulle (1973), as a rule, the difference in income between the developing and the industrialised country must be exceptionally large in order to induce migration. What is more, income frequently symbolises a person's standing and abilities and, as such, represents a measure of

his or her accomplishments and success. A high income also leads to more respect within one's social sphere (e.g. standard of living).

3.5. Hostility towards Foreigners

Social distance, which can lead to hostility towards foreigners in the receiving country, hinders migration (Gatzweiler, 1975). Through the rise of prejudices against foreigners, xenophobia can be found time and again in alarming situations for the economy, society, politics and culture (Bade, 1994). Such a situation in the target country deters potential migrants, who fear that they might come to harm during their stay abroad (Thelen, 2000).

3.6. Language/Culture

Fischer and Straubhaar (1998) were the first to describe the value of immobility in a systematic way by drawing from several new hypotheses. They argue that some skills and part of one's abilities are location-specific. These internal, country-specific advantages are not just of an economic nature; rather, they are culturally, linguistically, socially and politically binding factors. The effect of these factors and of one's native country on migration is like that of a "push factor" preceded by a minus sign. In addition, they deal with advantages specific to particular businesses, regions and societies.

When the languages of the sending and receiving countries differ, language barriers arise, resulting in a smaller probability of migration (Feithen, 1985). Because mobility depends considerably on an individual's language abilities, which in a figurative sense reflect one's ability to integrate (Körner, 1999), highly qualified people tend to exhibit a relatively high probability of migration because of the additional linguistic proficiencies they often possess (Janssen, 1998).

3.7. Duration of Stay

The permitted duration of stay in a receiving country is an important institutionally defined determining factor. The different immigration laws of countries can work to discourage or attract migrants. The United States, as the classic immigration country, is a good example of a pull factor in this regard, whereas Germany, with its non-immigration policies, lacks this pull factor. If migrants take this institutional factor into consideration in their decision-making process, the likelihood of migration may decrease.

4. Model Specification and Estimation

A discrete choice analysis is used to model the choice of one among a set of mutually exclusive alternatives. The multinomial conditional logit model (MCLM) (McFadden, 1973), the most widely used discrete choice model, is based on the principle of utility maximization and has the advantages of a simple mathematical structure and ease of estimation.

However, it has the property that the relative probabilities of each pair of alternatives are independent of the presence or characteristics of all other alternatives. This property, known as the independence of irrelevant alternatives (IIA) implies that the introduction or improvement of any alternative will have the same proportional impact on the probability of every other alternative. This representation of choice behaviour will result in biased estimates and incorrect predictions in cases, which violate the IIA property, i.e. some probabilities may be under- or overestimated.

The most widely known relaxation of the MCLM model is the nested logit model (NLM), which allows the pairs of alternatives in a common group to be independent of each other (Ben-Akiva and Lerman, 1985; McFadden, 1978).

We first motivate the multinomial conditional logit model by a random utility model (Maddala, 1983, p59-61; Greene, 2003, pp).

The multinomial conditional logit model allows for an individual's utility of an alternative to be based upon the characteristics of that alternative. Thus, the i 'th individual's utility of the j 'th alternative will be given by:

$$U(\text{choice } j \text{ for individual } i) = U_{ij} = \beta X_{ij} + \varepsilon_{ij} .$$

Where X_{ij} indicates a variable measuring the characteristics of alternative j relative to individual i and represent a matrix of individual-specific independent variables. The individual random specific terms, $(\varepsilon_{1i}, \varepsilon_{2i}, \dots, \varepsilon_{ji})$, are assumed to be independently distributed, each with an extreme value (Gumbel) distribution.

Under these assumptions, the probability that an individual i choose alternative j is:

$$P_{ij} = \Pr (U_{ij} > U_{ik}) \quad \text{for all } k \neq j .$$

The choice probabilities for the i th individual are:

$$P_{ij} = \exp(Z_i \alpha_j) / \sum_{k=1}^J \exp (Z_i \alpha_k) \quad \text{or } k = 1, 2, \dots, J.$$

According to Cramer (1991), a conditional logit model contains regressors that take different values for each alternative location. The attributes contained in the vector Z vary with both i

and j . The coefficient is common to Z . The parameter α implies that the attribute similarly affect the utility of all destinations, because an attribute is assumed to influence the utility similarly across all locations.

According to Hoffman and Duncan (1988), the general form of the conditional logit model can be rewritten in the form

$$P_{ij=1} / \sum_{k=1}^j \exp (Z_{ik} - Z_{ij}) \alpha .$$

We can see that P_{ij} depends on the difference in the characteristics common to the alternative destinations. Variables that do not vary according to ones choice, such as an individual's age can be included via the use of choice-specific interaction terms.

5. The Nested Logit Model

We justify the nested formulation of the model mainly, because we suspect that the expected utilities associated with the unobserved destinations' choices can be correlated, which is a violation of the independence of irrelevant alternatives (IIV) assumption (see above). If an individual perceives the destination alternatives as close substitutes, for example, if Go-Abroad migrants perceive the attributes of Germany and USA/Canada as similar, then the unobserved factors that affect one destination may also affect another, because the utility is no longer stochastically independent but is correlated through the error terms across those alternatives. See Knapp et. al. (2001), Greene (2003) and de Blaeij et. al. (2007) for a complete discussion.

Secondly, we also think that some of the factors (push and pull) that influence home or foreign destination type are distinct and by being jointly modelling the two can be revealed. For example, mobility for some individuals may occur because the destination attributes that maximize the utility (higher salary, established social networks, incentives for high-career position, possibility of entrepreneurship etc.) are less attractive for the home destination and are more attractive for a foreign destination, i.e. the individuals may choose another utility maximizing destination type of move, which can be thought of as distinctly different. But the destination decision can't be made independently of the features of alternative locations (destination).

Thirdly, the nested model offers researchers a method of linking the choice of destination with the type of move (Stay-Home or Go-Abroad) and captures any feedback between the two simultaneously determined decisions. Furthermore, decomposition of direct and cross elasticities into branch (upper-level) and choice (lower-level) between destination (India, Germany, etc.) effects can be estimated.

Consider now the problem of choice of country location. Suppose that an individual faces such a problem with a choice of Stay-Home or Go-Abroad indexed as $i = 1, 2$ (upper level) and countries choice mode $j = 1, 2, \dots, N_i$ (lower level).

Our formal model of the two-level nested logit model as demonstrated by Greene (2003) and modified to our specification is

$$\Pr [\text{choice } j, \text{ branch } i] = P_{j|i} * P_i ,$$

where i refer to the type of move (Stay-Home or Go-Abroad) and j refers to the destination choices (India, Germany, etc.)

The conditional probability $P_{j|i}$ can be defined as:

$$P_{j|i} = \exp (\beta X_{j|i}) / \sum_{j=1}^{J_i} \exp (\beta X_{j|i}) ,$$

and the marginal probability as P_i :

$$P_i = \exp (\gamma Z_i + \tau I_i) / \sum_{i=1}^I \exp (\gamma Z_i + \tau I_i),$$

We define an inclusive value I_i (link function between the two levels) for the i th branch as:

$$I_i = \ln \sum_{j=1}^{J_i} \exp (\beta X_{j|i}) ,$$

where, x refers to the attributes of destination locations and z refers to the characteristics of the type of move. The term I_i is the inclusive value and the parameter τ is a measure of the correlation among the random error terms due to unobserved attributes of destination choices and is used as a test for random utility maximization in nested logit model. The expression τI_i captures the feedback between the lower level (destination choice) and upper level (type of move) of the model.

The parameters α , β , and γ are then estimated using FIML simultaneous estimation. The model is consistent with utility maximization if the conditions, $0 < I_i \leq 1$, are satisfied. If $I_i = 1$, the nested model collapses to the MCLM.

Full information maximum likelihood (FIML) method of nested logit model estimates all of parameters simultaneously¹ by maximizing the unconditional log-likelihood;

$$\text{Log-L} = \Sigma \log P(j|i) + \log P(i) .$$

¹An alternative way to fit a special case of the model is by sequential or two step estimation.

6. Empirical Part

Mahmood and Schömann (2003) paper investigated how an individual's expectations to migrate pertaining to economic and socio-political factors vary between several alternative destinations. The IT-graduates viewed the North American countries (United States and Canada) as their first choice in every respect. Furthermore, a relatively high willingness, in general, to migrate to industrialised countries was found.

Further results show, that the economic aspects such as career opportunities, salary and standard of living were for potential migrants, the most decisive factors for an attractive location. Self-employment opportunities represented a positive factor for Germany in comparison to the other options considered here. On the other hand, Germany was the only country for which tolerance towards foreigners was not viewed as the least important criterion. Overall, however, this criterion is not considered to be very important. In this particular study the quantification effects of the determinants or elasticities were not estimated. In our present study we use discrete choice econometric techniques to estimate the effects from direct and cross elasticities.

Figure 1a illustrates a single level destination choice diagram, whereas figure 1b shows the model's nesting feature for the individual choices. The tree structure shown is not intended to represent a sequential behavioural model of migration, but rather, we assume that a migrant makes a simultaneous decision regarding country (destination choice) and the type of move. A sequential model structure is not adopted because the decision making process is not known priori. For analytical purposes, the destination (country choice) decision is broken into two types of moves: Stay-Home or Go-Abroad (stage one). There are six potential country destinations for stage two (India, Germany, USA/Canada, United Kingdom, Australia and Others (Arabian Gulf countries put together)).

According to Forinash and Koppelman (1998), the multinomial conditional (MCLM) and nested logit models (NLM) can each be depicted by a tree structure that represents all the alternatives. The multinomial logit model treats all alternatives equally, whereas the nested logit model includes intermediate branches that group alternatives (figure 1b). The grouping of alternatives indicates the degree of sensitivity (cross-elasticity) among the alternatives. Alternatives in a common nest show the same degree of increased sensitivity compared to alternatives not in the nest. NLM provides a more general structure than the multinomial conditional logit model. Structural difference can result in dramatically different mode projections and diversions than those obtained by the MCLM in cases where the NLM is significantly different from the MCLM model.

Figures 1a and 1b: Nesting Model Structure (simultaneous decision-making process)

Figure 1a. A One-Level Decision Tree

Figure 1b. A Two-Level Decision Tree

The choice set includes six destination country modes; India, Germany, USA/Canada, Australia, United Kingdom and Others (Arabian Gulf Countries). The distribution of choices in the data set is: India (499; 32%), Australia (183; 11.7%), Germany (73; 4.7), United Kingdom (101; 6.4%), USA/Canada (668; 42.8%) and others (34; 2.1%).

Table 1 shows the estimates of the multinomial conditional and the nested logit models of the destination mode choice example. Our dependent variable is a destination choice and includes six alternatives; India, Germany, USA/Canada, United Kingdom, Australia and Others. The explanatory variables (social networks, residence permit, language/culture, and racial acceptance) should reflect the impact of socio-political and institutional factors whereas high-career position, self-employment, standard of living and salary reflect the economic importance. India is chosen as the reference outcome (MCLM-Model).

The alternative-specific constant for an alternative has been included in the model to capture the average effect on utility of all factors that are not included in the model. (Train, 2002). From the second column of the table we see that the constant's coefficients are statistically significant at one percent level. This suggests that the utility (or probabilities) of the individuals for all alternatives relative to the alternative India decreases for all alternatives, except for US/Canada. This explains the average effect on the utility fairly well for not included factors in the model. The value of the coefficient of the variables, based on the sign either negative or positive, reduces or increases the rate of utility. According to the t-statistics, we see from the second column of the table that the coefficients of salary, high career position and language/culture are significant at one percent level. The coefficient of racial acceptance is negative and insignificant. Salary depicts a positive sign indicating that the importance of this variable increases the probability of choosing a destination other than the home destination. According to the magnitude of the coefficients, the order of the coefficients do not corresponds to the order of the marginal effects of the choice probabilities. Not all variables are highly and significantly positive (except social networks, residence permit, standard of living and self employment). This suggests that the probability of choosing any destination mode increases as the importance of these attributes are considered.

Table 1: Estimated Results of Multinomial and Nested Logit Model (India)

Parameter estimates (t-statistics in parenthesis)		
Explanatory variables	Multinomial Model (MCLM)	Nested Logit Model (NLM)
USA/CAN_Const	0.5075 (5.046) ***	2.0128 (11.531) ***
GER_Const	-1.4638 (-7.797) ***	0.0610 (0.258)
UK_Const	-1.4861 (-8.214) ***	0.0296 (0.128)
AUS_Const	-0.4988 (-3.783) ***	1.0026 (5.131) ***
OTHERS_Const	-1.5455 (-8.380) ***	— —
Age_Dummy		-0.0980 (-3.589) ***
Social Networks	0.0500 (1.410)	0.0391 (0.853)
Residence Permit	0.0372 (1.063)	0.0639 (1.339)
Language/Culture	0.0930 (2.631) ***	0.1025 (2.258) **
Racial Acceptance	-0.0538 (-1.580)	-0.0962 (-2.076) **
Higher Career Position	0.1365 (2.921) ***	0.1447 (2.472) **
Self-employment	0.0561 (1.357)	0.0329 (0.634)
Standard of Living	0.0056 (0.136)	0.0481 (0.886)
Salary	0.1933 (3.880) ***	0.2917 (4.253) ***
<u>Inclusive Value Parameter</u>		
Stay-Home	— —	0.3941 (2.336) **
Go-Abroad	— —	0.7530 (4.826) ***
R ² -Adj.	0.2216	0.2525
Log-likelihood	-1003.319	-999.092
Nobs.	4332	4332
No. of Individuals	722	722

*** significant at 1 percent level
 ** significant at 5 percent level
 * significant at 10 percent level

From column 3 of table 1 (results of the Nested Logit Model), we see that the decision to move is also conditional based on age, which can be seen by the coefficient. Graduates in the age group of 20-25 are more likely to migrate than those of other groups, as the coefficient is negative and statistically significant at one percent level.

We further see that most of the variable show positive sign (except racial acceptance) but not all variables are significant. The strongest effect can be observed for the variable salary followed by higher career position, language/culture and racial acceptance. The Adjusted R^2 shows a correct prediction of 23 percent for the conditional logit model and around 25 percent for the nested logit model. While the signs and coefficient's significance of the nested models have a standard interpretation (the same for the MCLM), the magnitude of the coefficients do not. To help interpret these results, table 2 report the attribute's direct and cross elasticities effects for making a choice between the alternatives.

7. Direct and Cross Elasticities of the Nested Logit Model

In this section we derive the direct and cross elasticities from the nested logit models and use them to interpret the attribute's role in the individual's choice of destination. We compare the direct and cross elasticities of probabilities with respect to the attribute's changes for any alternative. The full information maximum likelihood (FIML) results were computed using the NLOGIT module of LIMDEP, version 7. The perceived utility underlying the migration decision depends not only on personal factors but also on ecological variables, representing the economic, cultural, institutional and political characteristics of the destination countries. The specification and selection of personal factors and ecological variables within the models are guided by previous research results, substantive theories, and the desire to avoid collinearity among the explanatory variables.

A parsimonious model structure with respect to personal characteristics has been adopted. Personal characteristics do not vary across choices, therefore the method for including them in the MCLM and nested logit model is through interaction terms. This is the reason why we involve, interacting a choice-specific dummy variable with each personal characteristic. We interacted personal characteristics based on our own judgement with home, because "home" is a degenerate branch. If the estimation procedure includes too many interacted dummy variables, the model becomes over-determined and singularity may occur, see Greene (2003). Therefore our personal variables are restricted only to age. The estimates of the nested logit model are described in table 1.

According to Bhat (1998), the difference in sensitivity among the MCLM and NLM suggests the need to apply formal statistical tests (conventional likelihood ratio tests) in order

to determine the structure that would be most consistent with the data. Hausman and McFadden (1984) proposed a specification test to test the inherent assumption of irrelevant alternatives (IIA) independence. His model was then tested for IIA properties using Hausman and McFadden's (1984) specification test. The model showed chi-squared statistics with significance values suggesting there was a very serious problem and that a nesting structure ought to be applied to the model.

Another test of the nesting structure specification is from the McFadden condition which holds that the parameters of the inclusive values lies within the 0,1 interval. The coefficients on the inclusive value parameter are 0.41 and 0.77, respectively. A two-tailed t-test at the 99 percent confidence level suggests that this parameter estimate is significantly different from zero and one. In other words there are unobserved similarities between the choice destinations. By these measures, our nested logit model is for these data an appropriate characterization of individual's decision to migrate.

Table 2-(a-d) depict the nested logit model's values for direct and cross elasticities. We use abbreviated expressions to describe the destination types HomeInd (India), GerAbr (Germany), USCanAbr (US/Canada) and UKAbr (United Kingdom). In the following we present only selected elasticities for the destinations HomeInd, GerAbr, USCanAbr and UKAbr, because these countries are considered to be the most interesting locations for migrants. Remaining estimated direct and cross elasticities for Australia and other countries are not reported here.

A direct elasticity of HomeInd measures the impact of a percentage change in an attribute of origin India on the probability of choosing the home destination. A cross elasticity for HomeInd measures the impact of a percentage change in an attribute of the origin India on the probability of choosing among one of the alternative foreign destinations (GerAbr, USCanAbr, and UKAbr).

If a sign on the direct elasticity of an attribute is positive, then the local specific features are an attractive attribute for the home destination. The cross elasticity's negative sign shows that the home features are attractive to retain potential migrants in their home country.

The direct and cross elasticities for the HomeInd choice are limited to the branch level (Stay-Home, Go-Abroad; see figure 1b), because the HomeInd decision terminates at the branch level (i.e., with only a single alternative). The choices GerAbr, USCanAbr and UKAbr include both upper and lower level effects. The upper-level direct and cross elasticities measure the contribution of an attribute to the probability of selecting a particular type of move

(Stay-Home, Go-Abroad). The direct and cross elasticities for the lower-level measures both the effects of branch (upper-level) and choice (lower-level).

The direct and cross elasticities for HomeInd, GerAbr, USCanAbr, UKAbr for the lower-level attributes (social networks, language/culture, residence permit, racial acceptance) should reflect the socio-political impact, whereas self employment, higher career position, standard of living and salary reflect the economic significance. All the estimated values for these variables include both branch and choice effects.

The branch contribution (table 2b) compared to the total elasticity takes on the same values for both the GerAbr direct elasticity and the cross elasticity with USCanAbr, because the branch effect (column 2 of table 2b) captures the impact of a change in the attribute of GerAbr destination on the probability of choosing a Go-Abroad move. Elasticity's choice component (column 3 and 6) measures the impact of a change in an attribute of GerAbr destination on the probability of choosing a destination (for a direct elasticity) or another destination in the same nest (for a cross elasticity). Therefore, the choice components of the direct and cross elasticities vary. Similarly, the lower-level direct and cross elasticities for USCanAbr (table 2c) include both branch and choice effects. The branch contribution of total elasticity takes on the same values for both the USCanAbr direct elasticity and the cross elasticity with GerAbr, because the branch effect captures the effect of a change in the attribute of the USCanAbr destination on the probability of choosing a Go-Abroad move.

Elasticity's choice component (column 3 and 6) measures the impact of a change in the attribute of USCanAbr on the probability of choosing this destination (for the direct elasticity) or any of the other foreign destinations (for the cross elasticity). The direct and cross elasticities at the choice level vary, whereas the cross elasticities of USCanAbr and GerAbr with HomeInd are entirely captured at the branch level, because HomeInd is a degenerate branch (i.e., with only a single alternative).

The branch and choice components of the direct elasticities for GerAbr and USCanAbr show disaggregated pull effects of the site attribute. The branch component of the direct elasticity measures the pull from the origin India if the sign is positive. If the choice component of the direct elasticity is positive, then the attribute is a pull to the specific USCanAbr or GerAbr destination type.

The cross elasticities USCanAbr and GerAbr with HomeInd identify a pull to either GerAbr or USCanAbr destination types if the sign is negative. The branch component of the cross elasticities of either Go-Abroad choices show a pull to the location other than the origin India if the sign is positive. If the sign on the choice component of the cross elasticities is

negative, the attribute is then a pull feature of the specific destination relative to the alternative destination type.

The upper part of the (table 2a) depicts the direct and cross elasticities for the destination HomeInd, which are not ranked within the groups of socio-political, institutional and economic attributes either in descending or ascending order of importance. The direct and cross elasticities for all attributes in the table have expected signs.

While comparing the direct and cross elasticities for the choice HomeInd (table 2a), among the socio-political and institutional variables, we observe from the table that only the value of the direct elasticity of the attribute racial acceptance is found to be negative with a value of $-.0108$, indicating that the probability of staying in India would decrease. Social networks, residence permit and language/culture show positive signs indicating a higher influence as an attractive feature of the HomeInd choice. In other words, if the importance of these attributes is increased by one percent then the probability of staying at home increases by respective values.

On the other hand, cross elasticity values of racial acceptance shows that the probability for moving to another country tends to increase by a value of $.0040$, if the importance of this attribute in India is raised by one percent. The negative values for cross elasticities for social networks, residence permit and language/culture variables indicate that the probabilities for foreign destination decreases if the importance of these variables raises.

Now comparing the elasticities of the economic attributes for HomeInd choice we see, based on the positive sign of the elasticities, that self-employment, high-career position, standard of living and salary the graduates don't view foreign destination as an attractive feature as compared to their home country. This suggests that the probability would increase for the choice HomeInd, if the importance of these attributes is increased by one percent. The negative cross elasticities of these attributes in HomeInd shows that the probability of moving to any foreign country would decrease.

Now we compare the direct elasticities on HomeInd with the branch component of GerAbr and USCanAbr (table 2-a,b&c, column 2). We can see from the table that the socio-political (except racial acceptance) and economic attributes as pull factors are important in the decision to select the respective destination. The branch component of the direct elasticities for Go-Abroad move types are small relative to the choice effects, which suggests that attributes of the socio-political factors as well as the attributes of economic nature are more important as pull factors in selecting a specific Go-Abroad move type.

Table 2. Direct and Cross Elasticities of Nested Logit Model (India)

a) Direct Elasticity for <u>HomeInd</u>			Cross Elasticity for <u>HomeInd</u> with <u>Go-Abroad</u>			
<u>Socio-Political Attributes</u>	Total		Total			
Social Networks	.0061		-.0023			
Language/Culture	.0127		-.0048			
Residence Permit	.0067		-.0026			
Racial Acceptance	-.0108		.0040			
<u>Economic Attributes</u>						
Self-employment	.0050		-			
			.00195			
Higher Career Position	.0231		-.0085			
Standard of Living	.0058		-.0021			
Salary	.0485		-.0178			
b) Direct Elasticity for <u>GerAbr</u>				Cross Elasticity for <u>GerAbr</u> with <u>USCanAbr</u> and <u>HomeInd</u>		
<u>Socio-Political Attributes</u>	Branch	Choice	Total	Branch	Choice	Total
Social Networks	.0002	.0141	.0144	.0002	-.0011	-.0009 (-.0006)
Residence Permit	.0003	.0198	.0201	.0003	-.0016	-.0013 (-.0009)
Language/Culture	.0005	.0333	.0338	.0005	-.0027	-.0022 (-.0015)
Racial Acceptance	-.0005	-.0311	-.0317	-.0005	.0024	.0019 (.0014)
<u>Economic Attributes</u>						
Self-employment	.0002	.0138	.0140	.0002	-.0011	-.0009 (-.0006)
Higher Career Position	.0011	.0668	.0678	.0011	-.0053	-.0043 (-.0030)
Standard of Living	.0002	.0152	.0155	.0002	-.0012	-.0010 (-.0007)
Salary	.0023	1.421	1.444	.0023	-.0115	-.0092 (-.0065)

c) Direct Elasticity for <u>USCanAbr</u>				Cross Elasticity for <u>USCanAbr</u> with <u>GerAbr</u> and <u>HomeInd</u>		
<u>Socio-Political Attributes</u>	Branch	Choice	Total	Branch	Choice	Total
Social Networks	.0020	.0068	.0088	.0020	-.0105	-.0085 (-.0060)
Residence Permit	.0027	.0094	.0122	.0027	-.0145	-.0118 (-.0084)
Language/Culture	.0047	.0163	.0209	.0047	-.0253	-.0206 (-.0147)
Racial Acceptance	-.0043	-.0147	-.0190	-.0043	.0219	.0176 (.0125)
<u>Economic Attributes</u>						
Self-employment	.0019	.0066	.0085	.0019	-.0100	-.0081 (-.0058)
Higher Career Position	.0089	.0307	.0396	.0089	-.0466	-.0378 (-.0269)
Standard of Living	.0020	.0071	.0091	.0020	-.0108	-.0088 (-.0063)
Salary	.0191	.0664	.0855	.0191	-1.015	-.0823 (-.0588)

d) Direct Elasticity for <u>UKAbr</u>				Cross Elasticity for <u>UKAbr</u> with <u>Go-Abroad Destinations</u> and <u>HomeInd</u>		
<u>Socio-Political Attributes</u>	Branch	Choice	Total	Branch	Choice	Total
Social Networks	.0003	.0150	.0153	.0003	-.0013	-.0010 (-.0007)
Residence Permit	.0003	.0207	.0210	.0003	-.0017	-.0014 (-.0010)
Language/Culture	.0006	.0370	.0376	.0006	-.0032	-.0026 (-.0018)
Racial Acceptance	-.0005	-.0325	-.0330	-.0005	.0027	.0021 (.0015)
<u>Economic Attributes</u>						
Self-employment	.0002	.0146	.0149	.0002	-.0012	-.0010 (-.0007)
Higher Career Position	.0011	.0685	.0696	.0011	-.0058	-.0047 (-.0033)
Standard of Living	.0003	.0157	.0160	.0003	-.0013	-.0011 (-.0008)
Salary	.0025	1.483	1.508	.0025	-.0127	-.0102 (-.0072)

Now if we compare the total direct elasticities for the Go-Abroad destinations (table 2-b&c, column 4), the branch components are found to be greater for the USCanAbr category; however, the choice components are greater for GerAbr category. This suggests that the individuals are more responsive to the attributes of the USCanAbr destination type in their decision to leave the origin HomeInd; however, the pull of the GerAbr attributes is greater in the destination-type decision.

The cross elasticities of the attributes of home destination (column 3 table 2a) show that salary, higher career position, language/culture, residence permit and social network have the greatest effects on the probability of selecting a Go-Abroad destination. The cross elasticities of the attributes of the alternatives Germany, US/Canada and UK (table 2b-d, column 7) show that salary, higher career position, language/culture, residence permit and standard of living have the greatest effects on the probability of selecting a Go-Abroad destination. The positive branch contribution compared to the cross elasticities for both USCanAbr and GerAbr destination types reveals that the attributes are the pull factors in the decision to leave the origin HomeInd.

From a comparison of the branch components (table 2bc, col.5) of the cross elasticities on all attributes, it is clear that individuals are more responsive to the USCanAbr attributes, when selecting a destination. The choice effects dominate the branch effects and capture the pull of all attributes.

From a locational comparison of the choice components of the cross elasticities between USCanAbr and GerAbr (column 6, table 2-b&c) destinations we can see that the impact of socio-political as well as of economic attributes (except racial acceptance) tend to be greater for the USCanAbr destination than for the GerAbr destination. The cross elasticities suggests that the USCanAbr destination has an advantage over GerAbr when taking into account salary, high career position, language/culture and residence permit as a mean to attract individuals to the USCanAbr destination.

Now we compare the direct elasticities on HomeInd (column 2, table 2-a), with the branch component of UKAbr (column 2, table 2d). We observe from the lower part of the table that lower values in magnitude of the direct elasticities are found for the destination UKAbr than those of HomeInd destination. This suggests that the features of the HomeInd destination have a stronger impact to retain the migrants in their home country.

The larger values of the choice effects (column 3, table 2-d) compared with the branch effects show a stronger impact for choosing a UKAbr destination. While comparing the cross elasticities of the UKAbr (column 7, table 2-d) with those of HomeInd destination we see

higher values for the UKAbr destination suggesting a stronger impact of the attributes for the Go-Abroad destination.

8. Conclusion

We used a discrete choice random utility model to investigate individual choices among a discrete number of alternatives, taking into consideration the characteristics of each alternative, by means of a multinomial and nested logit models. This paper extends the literature on country choice by examining the factors that influencing selection of an alternative country. We may infer that personal factor Age, was found to be as much important as the socio-political and economic variables in accounting for the decision choice behaviours of outward migration. Also, this is a simultaneous estimate of the Stay-Home/Go-Abroad decision and the choice of country in a nested logit framework. The significant coefficient of the inclusive value demonstrated the value of nesting the two decisions. These results demonstrate the statistical and structural superiority of the nested model over the MCLM model. In this study we estimated the quantification effects of the determinants based on direct and cross elasticities.

One of our findings reveals a high willingness, in general, to migrate to industrialised countries. On the other hand, a quite large number of IT-Graduates intend to stay at their home destination. From a substantive point of view, this paper has established that the country destination choice pattern of migrants in India can be explained largely by economic as well as by socio-political variables. The results of the elasticities of all destinations reveals that economic as well as the socio political aspects (except racial acceptance) have the stronger impact for a decision to stay in the respective destination.

While comparing the direct elasticities of the HomeInd with the total components of all foreign destinations, it further reveals that self-employment, higher career position, social networks have greater magnitudes for all foreign destinations. Salary tends to show the strongest influence as compared to all other attributes for all destinations. Racial tolerance shows for all destinations a negative influence of the decision to choose a respective alternative.

A comparison of the branch components between the destinations Germany and USA/Canada, show in magnitude higher elasticity values for the USA/Canada than for Germany. This suggests that a decision to migrate to a foreign destination is more influenced by the attributes of US/Canada than by the attributes of Germany. A comparison of the cross elasticities shows that all attributes tends to have a stronger impact for the North American destinations than for Germany. This implies that if individual migrants are more responsive to

the attributes of the USCanAbr destination in determining a destination location, then the policy makers in Germany must consider these differences when implementing policies aiming at attracting highly qualified specialists. The cross elasticities for the attribute, racial acceptance, show a negative value for all destinations.

Literature

Bade, K. J. (1994), Homo Migrans. Wanderungen aus und nach Deutschland. Erfahrungen und Fragen. Stuttgarter Vorträge zur Zeitgeschichte. Bd. 2, Essen.

Bartel, A. P. (1989), Where do the new U.S. immigrants live? *Journal of Labor Economics*, 7, 371–391.

Bauer, T., Epstein, G. I. and Gang, N. (2000), What are migration networks? IZA Discussion Paper No. 200, Bonn: IZA.

Bauer, T. and Zimmermann, K. (1995), Modelling international migration: Economic and econometric issues, in: R. van der Arf and L. Heering (eds), *Causes of International Migration. Proceedings of a Workshop*, Luxembourg, 14–16 December 1994, Eurostat, pp. 95–115.

Ben-Akiva, M and Lerman, S. R. (1985), *Discrete Choice Analysis: Theory and Application to Travel Demand*, The MIT Press, Cambridge, Massachusetts.

Bessey, D. (2007), *International Student Migration to Germany*, Discussion paper No. 6, University of Zurich.

Bhat, C. R. (1998), Accommodating Variations in Responsiveness to Level-of-Service Measures in Travel Mode Choice Modelling, *Transp. Res.* 32A, 495-507.

Blahusch, F. (1992), *Zuwanderer und Fremde in Deutschland. Eine Einführung für soziale Berufe*, Freiburg: Lambertus.

Borjas, G. J. (1987), Self-selection and the earnings of immigrants, *American Economic Review*, 77 (4), 531–553.

Borjas, G. J. (1994), The economics of immigration, *Journal of Economic Literature*, 32 (4).

Breidenbach, B. von (1982), *Italiener und Spanier als Arbeitnehmer in der Bundesrepublik Deutschland. Eine vergleichende Untersuchung zur europäischen Arbeitsmigration*, Munich: Kaiser, Mainz: Grünwald.

- Burda, M.C., Härdle, W., Müller, M., and Werwatz, A., (1998) Semiparametric analysis of German east-west migration intentions: facts and theory, *Journal of Applied Econometrics*, 13, 525-541.
- Chiswick, R. B. (1978), The effect of Americanization on the earnings of foreign-born men, *Journal of Political Economy*, 86 (5), 81–87.
- Cobb-Clark, D. and Crossley, T. F. (2001), Gender, comparative advantage and labor market activity in immigrant families, IZA Discussion Paper No. 293, Bonn: IZA.
- Cramer, J. S. (1991), *The Logit Model: An Introduction for Economists*. New York: Routledge, Chapman and Hall.
- De Blaeij, A.T., Nunes, P.A.L.D., Van den Bergh, J.C.J.M. (2007) ‘No-Choice’ options within a nested logit model: one model is insufficient, *Applied Economics*, 39, 1245-1252.
- DeVoretz, D. and Maki, D. (1983), The immigration of Third World professionals to Canada: 1968–1973, *World Development*, 11, 55–64.
- Dreher, A., and Poutvaara, P., (2006), *Student Flows and Migration: An Empirical Analysis*, Discussion Paper No.100, HECER-University of Helsinki, Finland.
- European Information Technology Observatory (EITO) (2000), *EITO 2000*, Frankfurt:
- Faist, T. (1997), Migration und der Transfer sozialen Kapitals oder: Warum gibt es relativ wenige internationale Migranten, in: L. Pries (ed.), *Transnationale Migration*, Baden-Baden: Nomos-Verl.-Ges., pp. 63–83.
- Feithen, R. (1985), *Arbeitskräftewanderungen in der Europäischen Gemeinschaft. Bestimmungsgünde und regionalpolitische Implikationen*, Frankfurt/New York: Campus-Verlag.
- Fertig, M. and Schmid, C. M. (2001), First- and second-generation migrants in Germany – What do we know and what do people think? IZA Discussion Paper No. 286, Bonn: IZA.
- Fiedler, K. (2000), *Elitenmigration- migrationsbedingungen für hochqualifizierte Informationstechnologische-Arbeitskräfte in Indien am Beispiel der Green-Card Initiative*, Dissertation, Lehrstuhl für Soziologie, Universität Hohenheim.

Fischer, P. A. and Staubhaar, T. (1998), Migration and Economic Integration in the Nordic Common Labour Market. Anniversary Issue: 40 Years of the Nordic Common Labour Market. Copenhagen: Nordic Council of Ministers.

Fleischer, B. M. (1963), Some economic aspects of Puerto Rican migration to the United States, *Review of Economics and Statistics*, 45, 245–253.

Forinash, C. and Koppelman; F. (1998), Application and Interpretation of Nested Logit Models of Intercity Mode Choice, *Transportation Reserach Record* 1413, 98-106.

Gatzweiler, H. P. (1975), Zur Selektivität interregionaler Wanderung. Ein theoretisch-empirischer Beitrag zur Analyse und Prognose altersspezifischer interregionaler Wanderung (vol. 1 of *Forschungen zur Raumentwicklung* series), Bonn: Bundesforschungsanstalt für Landeskunde und Raumordnung.

Greene, W. H. (2003), *Econometric Analysis*, fifth edition, Prentice Hall, Pearson Education International.

Greenwood, M. J. und McDowell, J. M. (1991), Differential economic opportunity, transferability of skills, and immigration to the United States and Canada, *Review of Economic and Statistics*, 73, 612-623.

Han, P. (2000), *Soziologie der Migration*, Stuttgart: Lucius & Lucius.

Haas, A., and Damelang, A., (2007), Labormarket entry of migrants in Germany Does cultural diversity matter? Discussion Paper No. 18, IAB-Germany.

Hausman, J and McFadden, D. (1984), A Specification Test for the Multinomial Logit Model, *Econometrica* 52.

Hoffmann, A. (2001), Schröder spielt die Red-Green Card. Kanzler schlägt Sondervisa für ausländische Fachkräfte vor, *Süddeutsche Zeitung*, 46 (25 Feb. 2001), p. 1

Hoffman, S. D. and Duncan, G.J.(1998), Multinomial and Conditional Logit Discrete-Choice Models in Demography, *Demography*, 25, 415-427.

Huang, W. C. (1987), A pooled cross-section and time series study of professional indirect migration to the United States, *Southern Economic Journal*, 54, 95–109.

Institut der deutschen Wirtschaft Köln (2001), Green Card, Meist gut angekommen, Cologne: Author.

Janssen, M. (1998), Mobilität Höherqualifizierter auf internationalen und grenzüberschreitenden Arbeitsmärkten. Ergebnisse einer empirischer Untersuchung in Deutschland und den Niederlanden, in: P. de Gijssel (ed.), Mobilität und Kooperation auf grenzüberschreitenden Arbeitsmärkten: Deutschland – Niederlande, Osnabrück: Institut für Migrationsforschung und Interkulturelle Studien, pp. 77–100.

Knapp, T. A., White, N. E., and Clark, D. E., (2001), A Nested Logit Approach to Household Mobility, *Journal of Regional Science*, Vol. 41, No. 1, pp 1-22.

Körner, H. (1999), “Brain Drain” aus Entwicklungsländern, in: P. Marschalack (ed.), *IMIS-Beiträge, Nr. 11*, Osnabrück: Institut für Migrationsforschung und Interkulturelle Studien, pp. 55–64.

Liebig, T. and Sousa-Poza, A. (2004), Migration, Self-Selection and Income Inequality: An International Analysis, *KYKLOS*, Vol. 57, 125-146.

Mahmood, T. and Schoemann, K. (2003), The Migration Decision of the IT-Graduates: Empirical Evidence, PP. 277-294, in: Sustainable Development and Southern Realities, Past and Future in South Asia, Sustainable Development Policy Institute (SDPI), City Press, Islamabad.

Manski, C. F. (1990), The Use of Intentions Data to Predict Behavior: A Best-Case Analysis, *Journal of the American Statistical Association*, Vol. 85, No. 412.

Mayda, A. M. (2004), Who Is Against Immigration? A Cross-Country Investigation of Individual Attitudes towards Immigrants, Discussion Paper 1115, Institute for Study of Labor (IZA-Bonn).

McFadden, D. (1973), Conditional Logit Analysis of Qualitative Choice Behaviour. In *Frontiers in Econometrics*, ed. P. Zerembka, 105-142. New York: Academic Press.

McFadden, D. (1978), Modeling the Choice of Residential Location. In: *Transportation Research Record 672*. TRB, National Research Council, Washington, DC, pp. 72-77.

Maddala, G. S. (1983), *Limited-Dependent and Qualitative Variables in Econometrics*, Cambridge, MA: Cambridge University Press

Marr, W. L. (1975), Economic determinants of migration, Canada 1950–1967, *Nebraska Journal of Economics*, 14, 47–62.

Neugart, M. (2000), The supply of new engineers in Germany, WZB Discussion Paper FS I 00-209, Berlin: Wissenschaftszentrum Berlin.

Nielsen, H. S., Rosholm, M., Smith, N. and Husted L. (2001), Qualifications, discrimination, or assimilation? An extended framework for analysing immigrant wage gaps, IZA Discussion Paper No. 365, Bonn: IZA.

OECD (2002) (ed.) *International mobility of the highly skilled*, Paris:OECD

Regets, M. C. (2001), Research and policy issues in high-skilled international migration: A perspective with data from the United States, IZA Discussion Paper No. 366, Bonn: IZA.

Schipulle, H. P. (1973), *Ausverkauf der Intelligenz aus Entwicklungsländern? Eine kritische Untersuchung zum Brain Drain*, Munich: Weltforum-Verlag.

Stalker, P. (2000), *Workers without Frontiers: The Impact of Globalization on International Migration*, Boulder, CO: Rienner.

Thelen, S. (2000), Der eine braucht Muskeln, der andere Köpfchen. Ein Bildvergleich im Jahr der Greencard: Was verbindet Haranto Wijaya mit Amando Sa Rodrigues, in: *Stuttgarter Zeitung*, Nr. 179, 5. August 2000, S.37.

Train, K.E. (2002), *Discrete Choice Models with Simulation*, Cambridge University Press.

Treibel, A. (1999), *Migration in modernen Gesellschaften. Soziale Folgen von Einwanderung, Gastarbeit und Flucht*, 2d ed., Weinheim/Munich: Juventa-Verlag.

Unabhängige Kommission Zuwanderung (2001), *Zuwanderung gestalten – Integration fördern: Bericht der Unabhängigen Kommission “Zuwanderung”*, 4 July 2001, Berlin: Bundesministerium des Innern.

Vogler, M. (1999), Determinanten der Zuwanderung aus Entwicklungsländern, Nomos Universitätschriften, Wirtschaft Band 47.

Vogler, M. and Rotte. R. (2000), The effects of development on migration: Theoretical issues and new empirical evidence, *Journal of Population Economics*, 13, 485–508.

Wagener, H. W. (2000), Indiens Aderlaß in Wissenschaft und Technik, *Frankfurter Allgemeine Zeitung*, 67 (20 March 2000), p. 10.

Wimmex AG (2001), *6 Monate Greencard in Deutschland – Eine Zwischenbilanz*, in collaboration with the Bundesanstalt für Arbeit, Munich:

Winkelmann, R. (2001), Why do firms recruit internationally? Results from the IZA International Employer Survey 2000, IZA Discussion Paper No. 331: Bonn, IZA.

Zimmermann, K. F. (1994), Ökonomische Konsequenzen der Migration für den heimischen Arbeitsmarkt, *Schweizerische Zeitschrift für Volkswirtschaft und Statistik*, 129, 283–301.

Zimmermann, K. F. (1996), Ein Zuwanderungsgesetz ist längst überfällig, *Handelsblatt*, 15 May 1996, B32–B33.

Bücher des Schwerpunkts Märkte und Politik
Books of the Research Area Markets and Politics

- Kai A. Konrad, Tim Lohse (Eds.)
Einnahmen- und Steuerpolitik in Europa: Herausforderungen und Chancen
2009, Peter Lang Verlag
- Kai A. Konrad
Strategy and Dynamics in Contests
2009, Oxford University Press
- Roger D. Congleton, Arye L. Hillman, Kai A. Konrad (Eds.)
40 Years of Research on Rent Seeking
2008, Springer
- Kai A. Konrad, Beate Jochimsen (Eds.)
Föderalismuskommission II: Neuordnung von Autonomie und Verantwortung
2008, Peter Lang Verlag
- Mark Gradstein, Kai A. Konrad (Eds.)
Institutions and Norms in Economic Development
2007, MIT Press
- Johannes Münster
Mobbers, Robbers, and Warriors
2007, Shaker Verlag
- Kai A. Konrad, Beate Jochimsen (Eds.)
Der Föderalstaat nach dem Berlin-Urteil
2007, Peter Lang Verlag
- Kai A. Konrad, Beate Jochimsen (Eds.)
Finanzkrise im Bundesstaat
2006, Peter Lang Verlag
- Robert Nuscheler
On Competition and Regulation in Health Care Systems
2005, Peter Lang Verlag
- Pablo Beramendi
Decentralization and Income Inequality
2003, Madrid: Juan March Institute
- Thomas R. Cusack
A National Challenge at the Local Level: Citizens, Elites and Institutions in Reunified Germany
2003, Ashgate
- Sebastian Kessing
Essays on Employment Protection
2003, Freie Universität Berlin
<http://www.diss.fu-berlin.de/2003/202>
- Daniel Krähmer
On Learning and Information in Markets and Organizations
2003, Shaker Verlag
- Tomaso Duso
The Political Economy of the Regulatory Process: An Empirical Approach
Humboldt-University Dissertation, 2002, Berlin,
<http://edoc.hu-berlin.de/dissertationen/duso-tomaso-2002-07-17/PDF/Duso.pdf>
- Bob Hancké
Large Firms and Institutional Change. Industrial Renewal and Economic Restructuring in France
2002, Oxford University Press
- Andreas Stephan
Essays on the Contribution of Public Infrastructure to Private: Production and its Political Economy
2002, dissertation.de
- Peter A. Hall, David Soskice (Eds.)
Varieties of Capitalism
2001, Oxford University Press
- Hans Mewis
Essays on Herd Behavior and Strategic Delegation
2001, Shaker Verlag
- Andreas Moerke
Organisationslernen über Netzwerke – Die personellen Verflechtungen von Führungsgremien japanischer Aktiengesellschaften
2001, Deutscher Universitäts-Verlag
- Silke Neubauer
Multimarket Contact and Organizational Design
2001, Deutscher Universitäts-Verlag
- Lars-Hendrik Röller, Christian Wey (Eds.)
Die Soziale Marktwirtschaft in der neuen Weltwirtschaft, WZB Jahrbuch 2001
2001, edition sigma
- Michael Tröge
Competition in Credit Markets: A Theoretic Analysis
2001, Deutscher Universitäts-Verlag
- Torben Iversen, Jonas Pontusson, David Soskice (Eds.)
Unions, Employers, and Central Banks
2000, Cambridge University Press
- Tobias Miarka
Financial Intermediation and Deregulation: A Critical Analysis of Japanese Bank-Firm-Relationships
2000, Physica-Verlag
- Rita Zobel
Beschäftigungsveränderungen und organisationales Lernen in japanischen Industriegesellschaften
2000, Humboldt-Universität zu Berlin
<http://dochost.rz.hu-berlin.de/dissertationen/zobel-rita-2000-06-19>
- Jos Jansen
Essays on Incentives in Regulation and Innovation
2000, Tilburg University

DISCUSSION PAPERS 2008

Dan Kovenock Brian Roberson	Inefficient Redistribution and Inefficient Redistributive Politics	SP II 2008 – 01
Dan Kovenock Brian Roberson	Coalitional Colonel Blotto Games with Application to the Economics of Alliances	SP II 2008 – 02
Vito Tanzi	The Future of Fiscal Federalism	SP II 2008 – 03
Kai A. Konrad Kjell Erik Lommerud	Love and Taxes – and Matching Institutions	SP II 2008 – 04
Benny Geys Jan Vermeir	Party Cues and Yardstick Voting	SP II 2008 – 05
Benny Geys Jan Vermeir	The Political Cost of Taxation: New Evidence from German Popularity Ratings	SP II 2008 – 06
Kai A. Konrad Dan Kovenock	The Alliance Formation Puzzle and Capacity Constraints	SP II 2008 – 07
Johannes Münster	Repeated Contests with Asymmetric Information	SP II 2008 – 08
Kai A. Konrad Dan Kovenock	Competition for FDI with Vintage Investment and Agglomeration Advantages	SP II 2008 – 09
Kai A. Konrad	Non-binding Minimum Taxes May Foster Tax Competition	SP II 2008 – 10
Florian Morath	Strategic Information Acquisition and the Mitigation of Global Warming	SP II 2008 – 11
Joseph Clougherty Anming Zhang	Domestic Rivalry and Export Performance: Theory and Evidence from International Airline Markets	SP II 2008 – 12
Jonathan Beck	Diderot’s Rule	SP II 2008 – 13
Susanne Prantl	The Role of Policies Supporting New Firms: An Evaluation for Germany after Reunification	SP II 2008 – 14
Jo Seldeslachts Tomaso Duso Enrico Pennings	On the Stability of Research Joint Ventures: Implications for Collusion	SP II 2008 – 15
Dan Kovenock Brian Roberson	Is the 50-State Strategy Optimal?	SP II 2008 – 16
Joseph Clougherty Tomaso Duso	The Impact of Horizontal Mergers on Rivals: Gains to Being Left Outside a Merger	SP II 2008 – 17
Benny Geys Wim Moesen	Exploring Sources of Local Government Technical Inefficiency: Evidence from Flemish Municipalities	SP II 2008 – 18
Benny Geys Friedrich Heinemann Alexander Kalb	Local Governments in the Wake of Demographic Change: Evidence from German Municipalities	SP II 2008 – 19
Johannes Münster	Group Contest Success Functions	SP II 2008 – 20
Benny Geys Wim Moesen	Measuring Local Government Technical (In)efficiency: An Application and Comparison of FDH, DEA and Econometric Approaches	SP II 2008 – 21

DISCUSSION PAPERS 2009

Aron Kiss	Coalition Politics and Accountability	SP II 2009 – 01
Benny Geys Friedrich Heinemann Alexander Kalb	Voter Involvement, Fiscal Autonomy and Public Sector Efficiency: Evidence from German Municipalities	SP II 2009 – 02
Salmai Qari Kai A. Konrad Benny Geys	Patriotism, Taxation and International Mobility	SP II 2009 – 03
Kai A. Konrad Salmai Qari	The Last Refuge of a Scoundrel? Patriotism and Tax Compliance	SP II 2009 – 04
Sven Chojnacki Nils Metternich Johannes Münster	Mercenaries in Civil Wars, 1950-2000	SP II 2009 – 05
Oliver Gürtler Johannes Münster	Sabotage in Dynamic Tournaments	SP II 2009 – 06
Dan Kovenock Brian Roberson	Non-Partisan ‘Get-Out-the-Vote’ Efforts and Policy Outcomes	SP II 2009 – 07
Subhasish M. Chowdhury Dan Kovenock Roman M. Sheremeta	An Experimental Investigation of Colonel Blotto Games	SP II 2009 – 08
Michael R. Baye Dan Kovenock Casper G. de Vries	Contests with Rank-Order Spillovers	SP II 2009 – 09
Florian Morath Johannes Münster	Information Acquisition in Conflicts	SP II 2009 – 10
Benny Geys	Wars, Presidents and Popularity: The Political Cost(s) of War Re-examined	SP II 2009 – 11
Paolo Buccirossi Lorenzo Ciari Tomaso Duso Giancarlo Spagnolo Cristiana Vitale	Competition policy and productivity growth: An empirical assessment	SP II 2009 – 12
Pedro P. Barros Joseph Clougherty Jo Seldeslachts	How to Measure the Deterrence Effects of Merger Policy: Frequency or Composition?	SP II 2009 – 13
Paolo Buccirossi Lorenzo Ciari Tomaso Duso Giancarlo Spagnolo Cristiana Vitale	Deterrence in Competition Law	SP II 2009 – 14
Paolo Buccirossi Lorenzo Ciari Tomaso Duso Giancarlo Spagnolo Cristiana Vitale	Measuring the deterrence properties of competition policy: the Competition Policy Indexes	SP II 2009 – 15

Joseph Clougherty	Competition Policy Trends and Economic Growth: Cross-National Empirical Evidence	SP II 2009 – 16
Talat Mahmood Klaus Schömann	The Decision to Migrate: A Simultaneous Decision Making Approach	SP II 2009 – 17

DISCUSSION PAPERS 2010

Dorothea Kübler	Experimental Practices in Economics: Performativity and the Creation of Phenomena	SP II 2010 – 01
Dietmar Fehr Dorothea Kübler David Danz	Information and Beliefs in a Repeated Normal-form Game	SP II 2010 – 02

Bei Ihren Bestellungen von WZB-Papers schicken Sie bitte unbedingt einen an Sie adressierten Aufkleber mit sowie je paper eine Briefmarke im Wert von 0,51 Euro oder einen "Coupon Reponse International" (für Besteller aus dem Ausland)

Please send a self addressed label and postage stamps in the amount of 0.51 Euro or a "Coupon-Reponse International" (if you are ordering from outside Germany) for each WZB-paper requested

Bestellschein

Order Form

Absender / Return Address:

Wissenschaftszentrum Berlin
für Sozialforschung
Presse- und Informationsreferat
Reichpietschufer 50

D-10785 Berlin-Tiergarten

**Hiermit bestelle ich folgende(s)
Discussion paper(s):**

**Please send me the following
Discussion paper(s):**

Bestell-Nr. / Order no.	Autor/in, Kurztitel /Author(s) / Title(s) in brief