

Demographic Research a free, expedited, online journal
of peer-reviewed research and commentary
in the population sciences published by the
Max Planck Institute for Demographic Research
Konrad-Zuse Str. 1, D-18057 Rostock · GERMANY
www.demographic-research.org

, citation and similar papers at core.ac.uk

brought to

provided by Research P

DEMOGRAPHIC RESEARCH

VOLUME 22, ARTICLE 25, PAGES 771-812
PUBLISHED 30 APRIL 2010

<http://www.demographic-research.org/Volumes/Vol22/25/>

DOI: 10.4054/DemRes.2010.22.25

Research Article

Men's and women's migration in coastal Ghana: An event history analysis

Holly E. Reed

Catherine S. Andrzejewski

Michael J. White

© 2010 Holly E. Reed, Catherine S. Andrzejewski & Michael

J. White.

This open-access work is published under the terms of the Creative Commons Attribution NonCommercial License 2.0 Germany, which permits use, reproduction & distribution in any medium for non-commercial purposes, provided the original author(s) and source are given credit.

See <http://creativecommons.org/licenses/by-nc/2.0/de/>

Table of Contents

1	Introduction	772
2	The Ghanaian context	773
3	Theoretical framework and hypotheses	775
3.1	Migration, sex and the life course	775
3.2	Types of migration and previous movers	778
3.3	Previous studies using a life history calendar and event history analysis	780
4	Data and methods	782
4.1	Data	782
4.2	Methods	784
4.3	Outcome measures	786
5	Results	788
5.1	Descriptive statistics	788
5.2	Logistic regression event history analysis of inter-regional migration	793
5.3	Multinomial logit models of migration by place of origin and destination	796
6	Conclusions	802
	References	804
	Appendix	812

Men's and women's migration in coastal Ghana: An event history analysis

Holly E. Reed¹

Catherine S. Andrzejewski²

Michael J. White³

Abstract

This article uses life history calendar (LHC) data from coastal Ghana and event history statistical methods to examine inter-regional migration for men and women, focusing on four specific migration types: rural-urban, rural-rural, urban-urban, and urban-rural. Our analysis is unique because it examines how key determinants of migration—including education, employment, marital status, and childbearing—differ by sex for these four types of migration. We find that women are significantly less mobile than men overall, but that more educated women are more likely to move (particularly to urban areas) than their male counterparts. Moreover, employment in the prior year is less of a deterrent to migration among women. While childbearing has a negative effect on migration, this impact is surprisingly stronger for men than for women, perhaps because women's search for assistance in childcare promotes migration. Meanwhile, being married or in union appears to have little effect on migration probabilities for either men or women. These results demonstrate the benefits of a LHC approach and suggest that migration research should further examine men's and women's mobility as it relates to both human capital and household and family dynamics, particularly in developing settings.

¹ Department of Sociology, Queens College, and CUNY Institute for Demographic Research, City University of New York, NY, USA. E-mail: holly.reed@qc.cuny.edu.

² Principia International, Chapel Hill, NC, USA.

³ Population Studies and Training Center, Brown University, Providence, RI, USA

1. Introduction

The study of sex differences in migration has emerged as a topic of growing interest among researchers over the past two decades. Yet few of these studies have focused on migration within national boundaries, and fewer still have examined moves by both men *and* women, across the life course, and among a variety of destinations and origins. In addition, female migrants, particularly those who are married and/or have children, are sometimes assumed to have much different reasons for moving compared to their male counterparts. Typically, women are seen as moving for “family” reasons, rather than education- or work-related reasons. Conversely, men's marital status and childbearing behavior are rarely studied in direct relation to their mobility.

In this paper, we attempt to at least partially remedy some of these gaps in our knowledge of human mobility by analyzing migration patterns between rural and urban areas for both men and women in Ghana. We focus on several major determinants of mobility, including education, employment, marital status, and childbearing, and we compare moves by sex and by origin-destination pairs. We analyze these migration patterns using a rich primary data set that employed a life history calendar (LHC) to collect detailed information about individuals' migration histories and other social and demographic events. This allows for event history analysis of demographic changes for all adults in the sample on a year-by-year basis. Thus, it gives not only the sequence of migration in relation to other social and demographic changes, but also more precise timing of these events than is generally available from standard census or survey questions about current and past place of residence. Our survey also has the advantage that it includes both men and women as respondents and that it studies migration within and beyond a rapidly urbanizing dynamic coastal region of West Africa, an area of the world which is relatively understudied in the migration literature.

This study asks whether the determinants of men's and women's overall mobility differ in our Ghanaian research setting. It also compares the determinants of men's and women's migration by marital or union status. Additionally, the study explores how the determinants of different types of migration flows (rural-urban, rural-rural, urban-rural, and urban-urban) vary for both men and women. Few existing studies of migration in low-income countries examine these various flows, particularly with the additional dimension of sex. Although our sample represents a sub-national geographical area, our results suggest that migration researchers should particularly focus on male/female differences in migration and expand their models to include migration flows between different locations. Our approach also illustrates the value of the LHC format for surveying men and women of all ages, thereby improving our knowledge of mobility patterns.

Our research site in coastal Ghana is briefly introduced in Section 2, below. Section 3 then reviews the existing literature and builds on that literature to lay out the theoretical framework and hypotheses for the study. The data and methods used are described in Section 4, and the main results are presented in Section 5. The final section discusses the significance of the results and suggests some new directions for research.

2. The Ghanaian context

Ghana is a particularly valuable place to study migration as it relates to other life cycle processes. First, Ghana is one of the countries on the forefront of the demographic transition in sub-Saharan Africa. Ghanaian fertility and mortality rates have declined dramatically in the last 20 years. According to United Nations projections, the capital city of Accra may reach replacement level fertility within the next ten years (United Nations 2003). Indeed, a recent review of demographic trends in sub-Saharan Africa suggested that Ghana is illustrative of the “classic” pattern of demographic change, where death rates are falling dramatically, fertility rates are also declining, and population growth rates, although still high, are declining (Tabutin and Schoumaker 2004). Although it remains a relatively poor country in comparison to much of the world, Ghana has also done well in terms of achieving many social indicators of development and it remains one of the few countries in Africa that has avoided large-scale conflict since its independence in 1957. Thus Ghana gives us a potential window on how development and demographic change may interact to affect urbanization and migration in other parts of Africa.

Ghana is not only on the forefront of the demographic and development transitions in Africa, but also at the front of the urbanization trend. Important migration routes in West Africa related to nomadic movements and traders have been used for centuries. Due to its central location in the region, Ghana occupies a key crossroads of these routes. In recent years, the migration routes have been supplemented by increasing rural-to-urban migration, as cities in Ghana, such as Accra and Kumasi, became magnets for not only traders, but also young migrants seeking work and educational opportunities (Adepoju 2003, Anarfi et al. 2003).

Ghana’s rapid population growth and urbanization also have important linkages to migration. The 2000 national census in Ghana recorded a population of 18.9 million people, a 54% increase from the previous census in 1984. The intercensal growth rate was 2.7% (Ghana Statistical Service 2002). Nationally, about 44% of Ghana’s population is urban, an increase from the 1984 level of 32% (Ghana Statistical Service 2002). Ghana, like most of Africa, is still predominantly rural, but it is urbanizing rapidly. As urbanization proceeds in Africa, the city and the countryside become

differentiated in many ways, and understanding the migration patterns between these two areas becomes increasingly important (Tabutin and Schoumaker 2004).

In addition, the coastal region of Ghana is urbanizing especially rapidly. The 2000 census classified 37.5% of the population of Ghana's Central Region (which, despite its somewhat misleading name, lies along Ghana's coastline), our study region, as urban (Ghana Statistical Service 2002). The Central Region is the third most urbanized region in Ghana, following neighboring (and also coastal) Greater Accra (87.7% urban—essentially the metropolitan region of Accra, the capital), and the Ashanti region (51.3%) (Ghana Statistical Service 2002).

Historically, both men and women in Ghana have been relatively mobile. The coast and regions just inland have drawn labor, primarily men, to the fishing and logging industries and to the cocoa farms. Larger market towns and cities, including Cape Coast and Elmina (within our study region), and Accra and Kumasi (Ghana's two largest cities, and both relatively easy traveling distance from our study region) have drawn market traders who may be men, but are more often women.

Female traders have played an important role in Ghanaian, particularly Ashanti, markets for many decades. For a woman to be a market trader is not only seen as highly compatible with her expected role as a mother, but also is a good way to fulfill one of the primary duties of a mother—to provide financially for her children (Clark 1999, 1995). In addition to being responsible for the majority of household work, Ghanaian women are often expected to be employed outside the home in order to help support their families, particularly in female-headed households. These multiple roles of parent and worker give women a measure of autonomy, but at the same time create pressure on women. Extended family networks traditionally have helped to shoulder the burden, but migration and urbanization, along with increasing diversity of household and family types, have led to what some researchers characterize as a family crisis (Oppong 1997, Oppong and Wery 1994). Lloyd and Gage-Brandon (1993) found that the percentage of female-headed households is increasing in Ghana, and that more of these are due to widowhood, divorce, or grandmothers caring for their grandchildren than in the past.

Women in Ghana have high rates of paid employment (similar to Ghanaian men) as well as relatively high (but falling) fertility. Child fostering, a practice common in much of sub-Saharan Africa, has been a common strategy for working women in Ghana. Researchers have found, however, that fostering declined during the 1990s, but that women who traveled to work (particularly for cash employment), who were more educated, who were never married, and who did not live in an extended family setting were the most likely to foster out their young children. Meanwhile, women working in the informal sector cared for young children while working, but once they had older and more children, entered the cash economy and relied on fostering (Blanc and Lloyd 1990). In the Ghanaian context, as in much of West Africa, the possibility of fosterage

enables mothers to migrate for work. Thus male and female migration rates may not be as divergent as they are in some other parts of the world.

3. Theoretical framework and hypotheses

Research on migration has traditionally been sex-biased, in that men were often the only migrants studied or conceptualized (often because only men were assumed to migrate and therefore the only ones surveyed) (Curran et al. 2006). Although this bias has been somewhat corrected by more recent scholars, much of this newer scholarship is qualitative. Even within the existing quantitative literature, there are still relatively few studies of internal migration (rather than international migration) that focus on sex differences, particularly in the developing world, and few studies in sub-Saharan Africa. Up until recently, many assumptions about internal migration in developing countries, and especially in Africa, were based on empirical evidence from censuses or surveys (like the Demographic and Health Surveys) that did not focus specifically on migration and have limited residential histories. Such surveys and censuses are inadequate for understanding detailed migration patterns and timing and the relationships between migration and other life cycle processes. Migration researchers recognized this inadequacy and, particularly in the last two decades, have begun to remedy it through the collection of detailed migration and life history data in micro-level surveys. Yet attention to sex differences in migration by analysts of these new surveys has still been somewhat limited.

3.1 Migration, sex and the life course

Although men previously tended to dominate migration flows, women are becoming an increasing part of labor migration streams in many regions, including Africa. Studies from other regions (and studies of international migrants) have often found that women are less likely than men to move for economic reasons and more likely to move for marriage, fertility, and family reasons or to be restricted from moving because of those reasons combined with social norms (Comoe 2005; Le Jeune, Piché, and Poirier 2005; He and Gober 2003; Cerrutti and Massey 2001; De Jong 2000; Kanaiaupuni 2000; Smith and Thomas 1998; De Jong, Richter, and Isarabhakdi 1996). A study in Thailand, where women have a fair amount of autonomy, found that women migrants often rely on female social networks, particularly with women from their own household, for migration support and incentives to migrate themselves, whereas men who are in networks with female migrants are less likely to migrate (Curran et al. 2005). This

suggests that men's and women's migration patterns and determinants are frequently quite different from one another. Yet, due to the relative paucity of comprehensive and life cycle data, there remains little evidence about the determinants of men's and women's migration in Africa (Agesa and Agesa 1999, Thadani and Todaro 1984). The comparatively few studies that do exist generally find that women overall are less likely to migrate alone than men, but, with increasing urbanization, they are becoming a more important component of labor migration streams to urban areas (Guilmoto 1998, Chant 1992). Agesa and Agesa (1999) found that men were still more likely than women to move to urban areas in Kenya because of higher wages. In some areas of Africa, women's mobility is still highly restricted by religious and social norms (see, for example, Guilmoto 1998). In most of Ghana, however, especially the coastal areas of our study, women have a fair amount of autonomy, and female migration for employment, marriage, or family reasons appears to be common. Therefore, we do not expect to find that women are significantly less mobile than men.

One of the most consistent determinants of migration across almost all societies is age. There is generally high mobility among very young children (who are moving with their young adult parents), lower mobility during older childhood, and increasing mobility in the later teen years that typically peaks among those in their twenties and then declines steadily through the oldest ages. This typical age pattern of migration holds across a variety of settings, even though it may shift slightly up and down depending on social and economic changes (Rogers 1984). This pattern is also present in numerous African societies (Guilmoto 1998, Brockerhoff and Eu 1993, Oucho and Gould 1993, Adepoju 1984, Findley 1977). We expect this age pattern to hold for migration in our research setting in Ghana as well, and thus we expect that young adults—both men and women in their twenties—will be more likely to move compared to adults of other ages. We expect that this age pattern will hold for moves to urban areas (from both rural and other urban areas) because of educational and employment opportunities for younger adults. Migration streams to rural areas, however, may be slightly more skewed towards older ages, as the elderly return to rural areas for retirement.

Many studies of migration have found a positive relationship between education and migration, particularly for moves to cities (Todaro 1997). Key research from Africa also finds that education is a main determinant of mobility (Agesa and Agesa 1999, Guilmoto 1998, Brockerhoff and Eu 1993, Adepoju 1984, Findley 1977). Thus, we expect that more educated people will be more likely to move compared to those with low levels of educational attainment. Of course, human capital is most valuable in cities, so we expect to find strong effects for urban-ward migrants, and possibly lesser or no effects for migrants to rural areas. Wages for educated migrants may be greater for men (see, for example, Agesa and Agesa 1999); if so, education may have a

somewhat greater effect on men's migration than women's, but we expect the effect to be positive for both sexes.

Employment is also a major determinant of much mobility, particularly since people often move to seek jobs. In general, we expect that those who are employed will be less likely to move than those who are unemployed. However, we know that most urban labor markets are highly sex-segregated, with men and women working in different sectors and occupations (see, for example, Roberts 2002, Chattopadhyay 1998). In much of sub-Saharan Africa, men move to rural or semi-urban areas for mining, logging, or agricultural jobs, and women are much less likely to move for these jobs. In coastal Ghana, logging, cocoa farming, and fishing are leading extractive industries. In urban areas, including many of the cities of Ghana, men may move for coveted (but rare) formal sector employment in government or business, but are much more likely to move for informal jobs as construction workers, taxi and minibus (tro-tro) drivers, street vendors, and the like. Jobs for women in the formal sector are even rarer, and most women move to urban areas for informal employment as domestic workers or as traditional Ghanaian market women and vendors (UN-Habitat 2008).

Agesa (2003) suggests that cultural restrictions prevent Kenyan women from taking advantage of urban employment opportunities the way that men do. Although women in Ghana, particularly in the central coastal region of our study, have significant autonomy and have long maintained a role in migratory streams (often as market women but also for marriage migration), we still expect that men will be more likely to move to urban areas for employment than women. We expect, however, that women might be more likely to move to rural areas than men, and especially move among rural areas, because of family and marriage reasons.

With respect to marriage and migration, it is clear from the literature that unmarried people are more likely to move than married people (White and Lindstrom 2005). Research findings from Africa also generally support this hypothesis (Findley 1977, Adepoju 1984, Guilmoto 1998) and specifically for women (Brockerhoff and Eu 1993). Marriage may be less of a migration deterrent for men than for women, because certain types of labor migration (especially circular and seasonal migration for fishing, logging, and other occupations, or long-term labor migration) are common among men in Africa. Although there are also temporary migration patterns for Ghanaian market women, these may be more difficult to discern from our data, which only capture moves of a half year or more in duration. We also expect that younger married people will be more likely to move than older married people because of these types of labor demands. Married people, particularly older couples, might also be more likely to return from cities to rural areas, so we may find some differences for the effect of marriage on urban-rural migration. For these reasons we examine some models stratified by sex and marital status and specific for origin.

The presence of children can also restrict people's mobility because of children's schooling and the difficulty in moving households with a larger family (White and Lindstrom 2005). On the other hand, migrants may be less likely to bear children or may be selective for fewer children than those who do not move. Evidence from Africa supports both of these hypotheses. Brockerhoff and Eu (1993) found across several countries that multiple young children and recent births decreased the likelihood of rural women moving to either rural or urban areas. Chattopadhyay, White, and Debpur (2006), in research in Ghana, found that selection was operating and that migrants in general had fewer children than non-migrants. Although we will not be able to explicitly test which of these effects is operating, we expect to find that those with more children will be less likely to migrate. We expect that the negative effects of children on migration will be stronger for women than for men, as women are still the primary caregivers in Ghana.

3.2 Types of migration and previous movers

Much of the existing research on migration in less developed countries has focused on rural-urban migration and urbanization. Governments and international organizations express deep concern about rapid urban growth in less developed countries, and the social, economic, and environmental problems associated with this growth (White and Lindstrom 2005). Despite the important (and often overlooked) role of natural increase in urban growth, rural-urban migration, and the rural-urban migrants themselves, receive substantial attention from both policy-makers and demographic researchers. While natural increase still contributes a higher share of urban growth in sub-Saharan Africa, migration to cities remains a major component of urban growth, contributing approximately 40% of all urban growth (Tacoli 2001).

But internal migration includes more than movement from rural to urban areas (Potts 2009). Recently, more attention has been paid to other types of migration – rural-rural, urban-urban, and urban-rural – the degree of urbanness of particular “urban” localities, as well as the usefulness of the rural/urban dichotomy in understanding internal migration (Cohen 2006; Hugo, Champion, and Lattes 2003; National Research Council 2003). For example, step migration, or the sequence of moves from smaller communities to larger communities, as opposed to a single move from a rural community to a large urban area, may provide a more nuanced picture of internal mobility than a simple rural-urban model. Step migration suggests that towns and secondary cities will serve as intermediate destinations for urban-ward migrants, and highlights urban-urban movement in less developed countries (White and Lindstrom 2005). However, the sequence of movement to increasingly larger settlements implied

by step migration has also been disputed by some researchers. For example, in Côte d'Ivoire and Togo, small and medium-sized towns receive influxes of migrants from both rural areas and capital cities (Dupont and Dureau 1988). In sub-Saharan Africa, the majority of urban residents live not in megacities, but in small and medium-sized cities (UN-Habitat 2008; White, Mberu, and Collinson 2008). This suggests that, rather than simple step migration up the urban hierarchy, there may be a more complex migratory process occurring. Furthermore, we know that migrants to urban areas maintain ties to their rural communities, and that these ties can be quite resilient, which can in turn lead to chain migration of others from the area (see, for example, Andersson 2001). Circular labor migration, long understood to be quite prevalent in southern Africa, also has become increasingly important in West Africa (UN-Habitat 2008).

In addition to rural-urban and urban-urban migration, rural-rural and urban-rural migration, while less commonly discussed in the literature, also merit attention in research on internal migration in less developed countries. Urban-to-rural migration appears to be more important than previously believed in sub-Saharan Africa (UN-Habitat 2008). Retirement, returning to care for the family or farm, and economic crises (which can hit harder in cities than in rural areas) all contribute to this type of migration flow. The strong link that many Africans retain with their home villages is believed by some authors to contribute to these “reverse” urban-to-rural flows (Beauchemin and Bocquier 2004, Gubry et al. 1996). In Burkina Faso and Côte d'Ivoire, rural out-migration leveled off and urban out-migration continued to grow. Typical urban out-migrants are no longer the elderly going home to their villages to retire, but younger adults. Economic recession does not sufficiently explain these trends, which suggest that the rural areas are attractive for youth, and that perhaps parts of West Africa remain dependent on agricultural economies (Beauchemin, Henry, and Schoumaker 2004). There is also evidence that a slowdown in the African urban growth rate in the 1980s and 1990s was led by this return migration to rural areas (Tabutin and Schoumaker 2004, National Research Council 2003, Potts 2000, Bocquier and Traoré 1998, Potts 1995). In general, we expect to find that urban residents are more likely to move than their rural counterparts because they may possess more resources (both economic and social network) to facilitate such moves, and because urbanites are more mobile in general than those living in the countryside.

Historically, rural-urban migration was never the typical form of migration in most of sub-Saharan Africa, but rather rural-rural migration dominated most migration flows (Oucho and Gould 1993). Moves between rural areas—both short-distance moves related to family and marriage changes, and long-distance moves related to agricultural expansion or other economic changes—remain an important part of migration flows in many African countries, such as Burkina Faso (Henry, Schoumaker, and Beauchemin 2004) and Mali (de Bruijn and van Dijk 2003). Nevertheless, rural-urban migration has

become quite prevalent in sub-Saharan Africa over the past few decades as people move in search of employment and better services and infrastructure (Porter 2002). Gugler (2008) suggests that although men have dominated these rural-urban migration streams, in some African countries women may be gaining on them as they establish their own urban households or move with their husbands and families, abandoning their rural homes.

There is evidence that those who previously moved (to any type of destination) are more likely to move again—repeat movers (White and Lindstrom 2005). It may be that there is a selection process at work, in which some people are “movers” and others are “stayers”, or it may be that moving once makes it easier for a person to move again. In our Ghanaian study area, we expect to find that previous movers, both male and female, will be more likely to move again.

3.3 Previous studies using a life history calendar and event history analysis

Using life history calendar (LHC) data from men and women who reside in Ghana's Central Region, our paper explores the determinants of these four different migration streams – rural-rural, rural-urban, urban-urban, and urban-rural – across regional boundaries within the country. Relatively few studies use a LHC instrument to examine migration (see details below on format), and many of these studies examined international migration from the global South northward or internal migration within the global North (see, for example, Fussell and Massey 2004; Curran and Rivero-Fuentes 2003; Davis, Stecklov, and Winters 2002; Rees et al. 2000; Lindstrom 1996; Ortiz 1996; Landale and Ogena 1995; Landale 1994; Donato, Durand, and Massey 1992; Kempeneers 1992; Bonvalet and Lelievre 1990). Only a modest number of studies explored the timing and patterns of migration within countries in Africa, Asia, or Latin America (De Jong 2000; Antoine et al. 1999; Chattopadhyay 1997; Goldstein, White, and Goldstein 1997; Liang and White 1996; White, Moreno and Guo 1995; Root and De Jong 1991; Baydar et al. 1990).

A notable exception to the dearth of longitudinal data for Africa is found in the efforts of Francophone researchers (Oucho 1998). The earliest survey of this type was likely a 1974-75 survey in Burkina Faso (Cordell, Gregory, and Piché 1996). In 1993, the Network of Surveys on Migration and Urbanisation in West Africa (NESMUWA) carried out similar simultaneous migration surveys using nationally representative samples in eight West African countries: Burkina Faso, Côte d'Ivoire, Guinea, Mali, Mauritania, Niger, Senegal and Nigeria. These surveys used a similar retrospective life history approach to the earlier Burkina Faso study, recording residence histories for respondents from birth to the time of the interview, and also recording out-migrants

from the household during the five years preceding the survey (Beauchemin and Bocquier 2004; Bocquier and Traoré 1998).

In addition, between 1989 and 2001, several complementary studies on urban integration in capital cities, using a similar life history approach, were conducted for representative samples of the following cities: Dakar, Senegal; Bamako, Mali; Yaoundé, Cameroon; Lomé, Togo, and a nationally representative sample of Burkina Faso (Beauchemin and Bocquier 2004; Bocquier and Traoré 1998). These studies also contain migration histories, although they surveyed both migrants and non-migrants and published analyses focused on employment and social integration or relationships between migration and other variables (e.g., fertility, rainfall) more than migration patterns per se (see, for example, Muhidin and Ledent 2005; Calvès and Schoumaker 2004; Henry, Schoumaker, and Beauchemin 2004; Henry, Boyle, and Lambin 2003; Antoine, Razafindrakoto, and Roubard 2001; Marcoux et al. 1994). Zourkaléini and Piché (2007) found that in Burkina Faso, despite the fact that migrants were at an advantage in the urban labor market compared to native urban residents, only male migrants enjoyed this advantage, not females. Another urban integration survey, again with a migration history but not solely focused on migration, was conducted in Nairobi, Kenya, in 2001. This appears to have been the first survey of this type in an English-speaking sub-Saharan African country (Agwanda et al. 2004).

To summarize, Francophone scholars in particular have made great strides in the collection of life history data for the study of men's and women's migration and urban integration in sub-Saharan Africa. Toward contributing to this body of work on internal migration generally, and sex differences in migration specifically, our analysis aims to increase understanding of the internal migration dynamics in Ghana and Anglophone West Africa. Our focus is on sex differences in migration, and how different socio-demographic influences on migration do or do not vary by sex. We make use of a unique primary dataset with retrospective migration and other socio-demographic information over the life course of a representative sample of individuals – migrants and non-migrants combined – currently residing in Ghana's Central Region. We employ event history statistical methods which allow us to more precisely account for the timing of events, in keeping with our detailed temporal data of migrations over the life course. In the section below, we discuss more specifically our dataset and methods of analysis.

4. Data and methods

4.1 Data

The data for this paper come from the 2002 Population and Environment (P&E) Survey of the Central Region in Ghana. Central Region is one of ten administrative regions (i.e., provinces) in Ghana. According to the 2000 census, the population of Central Region was about 1.6 million. The research team selected Central Region in order to research migration within an environmentally sensitive coastal region, and because the setting was ideal for a parallel study of human impacts on water quality.

The Ghana P&E Survey is a representative household-based survey administered across 54 primary sampling units (PSUs) stratified by urbanization level and district in the six coastal districts of Central Region: Komenda-Edina-Eguafo-Abirem (KEEA), Cape Coast, Abura-Asebu-Kwamankese, Mfantseman, Gomoa, and Awutu-Efutu-Senya. The six coastal districts of our study area are shown in Figure 1. These districts together comprise approximately 4% of Ghana's total population (Ghana Statistical Service 2002). In other words, the survey is representative of this area of Ghana, and includes the entire range of settlement – rural, semi-urban and urban areas.

The survey was designed to examine the relationship between migration, fertility, child health knowledge and behaviors, and environmental attitudes and awareness. The total sample size of individuals in the survey is 2,505; 1,069 men and 1,436 women aged 15 and above were interviewed. Over 90% of identified eligible men and women were interviewed. The sex ratio of the adult respondents in our survey was 0.74 – lower than the corresponding value from the 2000 Census of 0.84 for Central Region adults – reflecting the high temporary and permanent out-migration of men in this area of Ghana.

The survey included four components: a community questionnaire, a household questionnaire, a men's questionnaire, and a women's questionnaire. The household questionnaire included questions on current household composition, basic demographic characteristics of household members, and economic characteristics of the household. The women's questionnaire contained questions on the respondent's socio-demographic background, birth history, health knowledge, child health (for living children under six years of age), fertility preferences and family planning, and environmental attitudes. The men's questionnaire was a reduced version of the women's questionnaire, excluding the birth history and child health modules. The men's and women's questionnaires were administered to all adults (age 15 and above) in each sampled household.

Figure 1: Ghana's Central Region.
(Study area includes the six coastal districts, outlined in green.)

Source: Ghana Statistical Service, 1990.

In addition to the more standard aspects of the survey described above, both the men's and women's individual questionnaires included a retrospective LHC by yearly interval from birth to current age (in 2002). Our LHC gathered data on several demographic and socioeconomic domains over the complete life course of each respondent. More specifically, the LHC included cells for each year of a person's life for the recording of region of residence, type of residence (rural or urban), education, occupation, marital status, child birth, and child death. Yearly (rather than monthly) information was gathered due to both feasibility and the unlikelihood that an older respondent would be able to recall in monthly detail events from his or her youth. However, to assist with recall, our LHC also included domains for both "national temporal landmarks" and "personal temporal landmarks" (e.g., Ghana's independence in 1957, the national election in 2000, or simply a person's year of marriage) to help a person recall the timing of specific events relative to these more easily recalled events.

Moreover, information given in the background or birth history sections of the survey (e.g., age at first union, children's birth dates) was also used to verify the information given for the LHC. Other research has demonstrated the quality of event history data collected using a LHC instrument in this way (Moreno and White 1989).

The descriptive statistics shown in Table 1 and 2 come primarily from the person-year dataset from the LHC. This dataset, containing the 56,414 adult person-years contributed by the 2,505 men and women in our survey, is used for our event history analysis. We used sampling weights in Table 1 (descriptive characteristics of the individuals), as well as in the multivariate analyses of the individuals (Tables 3-6) to present results that are representative of the population of this area (the six coastal districts) of Ghana's Central Region. (We do not use weights for Table 2, which shows descriptive characteristics of the person-years in our dataset.)

As with all studies, there are limitations to our data. We rely on a sample from a single region of Ghana – coastal Central Region – and thus it is not nationally representative. Therefore, the ethnic composition of our dataset is not as diverse as that of the national population as a whole; our sample is about 80% Akan, whereas nationally, the Akan make up about 45-50% of the population. However, there are always tradeoffs in research, and the strength of our dataset is that it includes detailed migration histories for both women and men. Thus, while we do not have the breadth of nationally-representative data, we have the depth of detailed temporal information on migration and related social, demographic and economic characteristics such as education, occupation, type of residence (rural/urban), marriage, etc. Moreover, our survey is representative of this sub-national area of Ghana, a geographically and economically diverse region with a relatively heterogeneous population (nearly half, 43%, of which are lifetime migrants) and diverse settlement patterns (including rural, semi-urban and urban communities). Furthermore, our analyses of this primary dataset suggests both new directions for methods of data collection in larger surveys on migration (e.g., the utility of the LHC) as well as potentially new research questions and hypotheses for similar places in sub-Saharan Africa. Our results are especially pertinent for understanding the relationships among sex, migration, and urbanization in economically growing and environmentally sensitive coastal areas.

4.2 Methods

Our analysis uses a discrete-time event history logit model – an extension of logistic regression – to estimate the probability of a migration event occurring in the current year as a result of the previous year's characteristics. This estimation procedure divides time to migration into discrete intervals (calendar years) and estimates the probability of

observing the event (an inter-regional move) within each interval. This model not only accommodates repeated observations on the same individual, but also time-varying covariates, such as type of place of residence (rural vs. urban) from year to year, because for each discrete interval a new value of the covariate can be included (Box-Steffensmeier and Jones 2004, Yamaguchi 1991). Following standard event history analysis procedure, the time-varying independent variables are lagged by one year on the assumption that changes in covariates in the previous year may affect the probability of migrating in the current year. We begin the analysis at age 15 (the age of adulthood) and continue up to the current age (at the time of the survey, 2002) for all adults in our sample. We run models for the entire sample controlling for sex, and for men and women separately. Given what we know about the covariates of residential mobility and migration, annual time intervals seem most appropriate in models of the life cycle. This model should capture the majority of the variation in migration due to changes in the previous year's characteristics.

Migrations were defined as a move across regions (or, more rarely, into or outside Ghana from abroad) for a duration of at least half a year. For example, a move of seven months would be counted as a migration, whereas a move of just four months was simply a visit, and not documented in the LHC. In designing the survey, a trade-off was made so that there possibly may be slightly less accurate timing, but an entire life history of events was captured for each individual. And, though calendar intervals of one year may be subject to some potential misreporting due to misremembering of sequences or timing by respondents, it is likely that a major life event such as moving across regions will be fairly well reported. In addition, our use of temporal landmarks to improve recall increases the accuracy of reporting.

The event history analysis begins with a simple logit model containing basic demographic and socioeconomic characteristics and then moves to a more complex model incorporating interaction effects and stratified analyses. The model for the analysis for the move by person i in year t is:

$$\log \left[\frac{p_{it}}{1 - p_{it}} \right] = \alpha + \sum_{k=1}^K \beta_k x_{ki(t-1)} + \sum_{l=1}^L \gamma_l z_{li} \quad (1)$$

where the x 's are time-varying covariates (lagged one year), the z 's are fixed covariates (i.e., sex), the β 's and γ 's are the respective coefficients, and the α is the constant term. This equation will estimate the probability of moving between regions (our first set of models) compared with not moving in a given year, as a function of the previous year's characteristics such as education, union status, and urban residence. We estimate this model for the entire sample first, controlling for sex, and then we estimate separate models for men and women to compare different migration determinants by sex. We

also present binomial logistic regression models for any move separately by union status for both men and women (contrasting moves by men in union with men not in union, and the same for women).

The second set of models, focusing on rural-urban moves, relies on multinomial logistic (MNL) regression to capture multiple discrete outcomes, here alternative destinations. These MNL models, expanded on the event history analysis of Equation (1) in the standard way, estimate the probability of moving inter-regionally to a rural area or to an urban area, compared with not moving at all, for two subsets of the sample, rural residents at any time t and urban residents at any time t . Thus, the risk set for the first subset is those who begin a year in a rural area, and for the second subset, those who begin the year in an urban area. We present these models separately for women and men to compare how determinants of various types of moves vary by sex.

In addition to weighting our descriptive statistics of individuals (Table 1), we also weight our regression analyses (Tables 3-6). Differences between weighted and unweighted regression parameter estimates are modest. We use the “svy” procedure in Stata version 9, allowing for adjustment on the basis of stratum and household. Our sampling weights reflect sampling fractions in the EA and nonresponse.

4.3 Outcome measures

This analysis examines two dependent variables related to migration. First, we estimate the probability of migration over time in an event history analysis with a variable that measures whether or not a person moves between regions in a given year. In our analysis, we only examine adult migration, or moves after age 14. Since we employ the discrete time logistic models, we structure our data in person-year format. Individuals contribute person-years on observations while they are at risk of the event, i.e., the move variable. Values of this move variable are set to one in years when a person moves and zero otherwise.

Our second migration outcome measures whether a person moves to a rural or urban area, or does not move at all. Because of the way the calendar is structured, our LHC only records rural-rural or urban-urban moves if a person moves between two regions. (For example, if a person's region of residence remains constant from year to year, there is no way for us to “see” a change in type of residence from, for example, one rural place to another rural place. It simply appears as if the person resided in the same rural place from year to year.) As mentioned above, there are ten administrative political regions in Ghana, including the Central Region. In addition to the relatively rare case of moving into or outside Ghana from abroad, these are the units across which we are able to measure moves with our LHC. Thus, we perform a stratified analysis of

rural residents and urban residents using multinomial logistic regression. For rural residents, those who move to a rural area in another region will be coded one, and those who move to an urban area in another region will be coded two. All others, including non-movers and those who move between rural and urban areas but within the same region, will be the base category of zero. For the urban sub-sample, those who move to a rural area in another region will be coded one, those who move to an urban area will be coded two, and all others (including non-movers and those who move between rural and urban areas but within the same region) will be the base category of zero.

Because the design of the calendar prohibited us from capturing rural-rural and urban-urban moves within the same region, we decided to only estimate moves across regions. (Likewise, for consistency, we do not include rural-urban moves and urban-rural moves within the same region, although we can detect these moves in our data). To be clear, in this paper we examine only the “big” moves – moves across regions. (We recognize that moves within regions could certainly constitute “big” moves, but our focus is on inter-regional migration.) Moreover, these are inter-regional moves recorded over the life course for current residents (in 2002) of our study area, but they are by no means limited to only moves within and without Central Region. Finally, inter-regional moves are likely less common than residential moves within the same region, and as a consequence, our data no doubt underestimate residential mobility. Thus our findings would most likely be amplified if we were able to include all residential moves within and beyond regional boundaries.

In any migration survey, one must contend with potential selection issues. As discussed above, the advantage of this survey is that it includes complete life histories for a randomly drawn sample of the residents of the study area, including those who were born in Central Region, moved away, and returned; those who never moved from the region; and those who moved from other regions into Central Region. Thus, our dataset lacks information on out-migrants – those who were born in Central Region, moved away and never returned, and those who moved in from another region, but then either returned to their region of origin or moved on to a different region before 2002. It is difficult to know precisely to what extent the sample is affected by this selection bias. Our results are potentially affected to the extent that outmigrants (those that left Central Region) differ from current residents in ways not measured by our variables of interest (unmeasured heterogeneity). Alternatively, only migrants from surrounding regions are represented in our data (since, by definition we do not capture non-migrants, or those that never left, in other regions). To the extent that key covariates operate differently for other people, a more comprehensive sample might return slightly different estimates.

Our sample is representative of the experience of all current residents (at the time of the survey) of the coastal Central Region, a region with diverse rural, semi-urban and urban settlement patterns. Moreover, we seek to avoid over-reaching; we do not claim

that our results are representative of Ghana as a whole, but suggest that the effects of basic socioeconomic characteristics are robust in our models. Moreover, we maintain that our results are useful toward understanding migration processes in other regions, including Ghana and beyond.

In addition to sex, which is fixed over time, we also include several time-varying independent variables in our main binomial model, including: age, union status, educational attainment (a 5-category ordinal variable, treated as a continuous variable: none or Koranic school (0); primary school (1); middle school or junior secondary school (2); senior secondary school (3); and beyond secondary school (4)), schooling status (in school or not), employment status, number of living children, number of previous inter-regional moves in adulthood, and rural or urban residence. Age squared was not included in our final models due to collinearity problems, although we experimented with other methods of accounting for non-linear age effects, including age group dummies, and a logarithmic age variable. We also include interaction terms for sex and employment and sex and educational attainment. Note that although we tested for duration dependence by running several models with a variable for the number of years since the previous move, this measure was also highly collinear with age and therefore we could not include both in our final models. Appendix Table A1 presents the main variables for our analyses and their coding.

5. Results

5.1 Descriptive statistics

Table 1 displays weighted descriptive characteristics for the individuals – men and women aged 15 and above – in our sample. In contrast to Table 2, which shows descriptive characteristics of the person-years contributed by our study sample, Table 1 shows descriptive characteristics of individuals. The data in Table 1 are weighted for sample selection probability, and thus, because our survey is representative of the study area, Table 1 shows characteristics of the population of the study area shown in Figure 1 – the six coastal districts of Central Region.

This table presents the main independent variables used in our multivariate analysis. Our study area is about 57% women, with an average age at the time of the survey of about 36 years. (Recall that only adults, defined as men and women age 15 and above at the time of the survey (2002), were interviewed.)

The mean number of children ever born is just over three, which is fairly low relative to other parts of sub-Saharan Africa, although many in our sample will go on to have additional children. This value is not much lower than the total fertility rate (TFR)

for Ghana overall; the 2008 Ghana Demographic and Health Survey reported a current TFR of 4.0 for Ghana in entirety, one of the lowest in sub-Saharan Africa (Ghana Statistical Service, Ghana Health Service and ICF Macro 2009).

Twenty-nine percent of the men and women in our study area have no or only Koranic schooling, while 15% have attended some primary school. The modal educational category is middle school; 37% of our study population has attended middle school. About 12% have attended secondary school, and just 7% have schooling beyond secondary school. About 56% of the population is married or in a consensual union at the time of the survey, which is lower than one might expect for Ghana, although many in our sample may yet enter unions.

Table 1 also shows several measures of migration, our outcome of interest. About 35% of the residents of this area are classified as adult migrants. More specifically, they reported one or more inter-regional moves (of a duration of half of a year or more) in their adult years, from age 15 to their current year (in 2002). The remaining 65% reported that they never moved across regions in their adult years. (Note that about 8% of the sample reported an inter-regional move in childhood, age 0-14, but they are not classified as migrants in this analysis.) Among the migrants, the average age at first migration is about 23 years.

Table 2 displays unweighted descriptive characteristics of the person-year data used in our event history analysis. While Table 1 depicts the number of *individuals* who migrated, Table 2 presents the total number of *migrations* across all the individuals and their contributed adult person-years. In our data set of 2,505 individuals and their 56,414 contributed adult person-years from age 15 through age at survey (2002), there were 1,639 inter-regional moves recorded. The average number of inter-regional moves for the full sample of people, the 2,505 migrants and non-migrants combined, is 0.65. Among the 848 migrants in our study, the average number of inter-regional moves is nearly two moves per migrant, at 1.93.

Table 1: Descriptive characteristics of the Ghana Population and Environment Survey, coastal Central Region, Ghana, 2002 (women and men age 15+)

Characteristic	N	Mean or %
<i>Characteristics of Study Population at Time of the Survey</i>		
Sex		
Male	1069	42.67
Female	1436	57.33
Age	2505	35.58
Migration		
Inter-regional migrants (ever-movers)	1079	43.07
Non-migrants (never-movers)	1426	56.93
Age at first migration (among ever-movers)	1079	17.55
Inter-regional migrants (in adulthood, age 15+)	887	35.39
Non-migrants (in adulthood, age 15+)	1618	64.61
Age at first migration (among adult migrants)	887	22.84
Children ever born	2505	3.19
Living children	2505	2.63
Educational attainment (highest level attended, fixed)		
No or Koranic school	732	29.23
Primary school	378	15.11
Middle school (JSS)	938	37.45
Secondary school (SSS)	293	11.68
Beyond secondary school	164	6.53
Marital status		
Married/in union	1396	55.71
Not married/in union	1109	44.29
Total (people)	2505	100.00

Source: Ghana Population and Environment Survey, 2002.

Note: Values are weighted for sample selection probability.

Among those inter-regional moves, we also examine type of move by origin and destination. As shown in Table 2, the majority of both rural- and urban-origin person-years (at time $t-1$) do not record a move in the subsequent year. Specifically, 98.5% of the rural-origin (i.e. 26,404 of 26,804) and 95.8% of the urban-origin (i.e., 28,371 of 29,610) person-years show no change. Moreover, Table 2 shows that urban residents are more than three times more mobile inter-regionally than rural residents (1,239 urban-origin moves versus 400 rural-origin moves). Both rural and urban residents are also more likely to move to another urban destination than a rural place. For example, among urban residents' total moves, twice as many are to other urban destinations rather than rural destinations, 847 versus 392.

Table 2: Descriptive characteristics of the person-year data for adult calendar years from age 15 through the time of the survey (2002), Ghana Population and Environment Survey, coastal Central Region, Ghana, 2002 (adult men and women, age 15+)

Characteristic	N	Mean or %
<i>Characteristics of Individuals</i>		
Migration		
Inter-regional adult (age 15+) migrants (individuals)	848	33.85
Non-migrants (individuals)	1657	66.15
Number of inter-regional moves (in adulthood, age 15+)		
Full sample (N=2,505 individuals)	1639	0.65
Among adult migrants (N=848 individuals)	1639	1.93
<i>Characteristics of Contributed Person-Years</i>		
Rural person-years (time $t-1$)		
No move	26804	47.51
Move to rural destination	26404	46.80
Move to urban destination	154	0.27
	246	0.44
Urban person-years (time $t-1$)		
No move	29610	52.49
Move to rural destination	28371	50.29
Move to urban destination	392	0.69
	847	1.50
Age (time-varying)		32.69
Female person-years (fixed)	33431	59.26

Table 2: (Continued)

Characteristic	N	Mean or %
Married/in union person-years (time-varying)	35396	62.74
Educational attainment (time-varying)		
No or Koranic school	27074	47.99
Primary school	6882	12.20
Middle school (JSS)	16729	29.65
Secondary school (SSS)	3887	6.89
Beyond secondary school	1842	3.27
In school (time-varying)	4498	7.97
Employed (time-varying)	45479	80.62
Urban residence (time-varying)	29449	52.20
Number of living children (time-varying)		
No living children	19620	34.78
One living child	7042	12.48
Two living children	6422	11.38
Three living children	5450	9.66
Four or more living children	17880	31.69
Total person-years	56414	100.00
Person-years contributed by migrants	22975	40.73

Source: As for Table 1.

Note: Unweighted values.

For reference, Table 2 also shows unweighted descriptive characteristics of the contributed person-years in our multivariate analysis. The table also indicates whether the selected characteristics are fixed (e.g., sex) or time-varying (e.g., union status, urban residence) variables. It is important to note that these are not characteristics of the individual people, but of the 56,414 adult person-years contributed by the 2,505 individuals in our sample. For example, as shown in Table 1, only 56% (weighted value) of the individuals reported that they were married or in a consensual union at the time of the survey. Table 2 shows, in contrast, that nearly 63% of the respondents' collective person-years were coded as married or in union.

5.2 Logistic regression event history analysis of inter-regional migration

Results from the binomial logistic regression models of inter-regional migration for men and women together are shown in Table 3. These models predict the log odds of moving across regions in a given year as a function of both fixed characteristics (sex), and time-varying characteristics as measured in the previous year (age, marital status, education, in school status, employment status, number of living children, number of previous moves, urban residence, and two interaction terms: sex * education and sex * employment).

We estimate two models. Model 1 includes basic demographic and socioeconomic characteristics, including migration experience and urban residence, while Model 2 incorporates interaction effects. Across both models, and consistent with the literature, increasing age is negatively associated with inter-regional migration. (As noted in the methods section, due to multicollinearity, we had to eliminate the age-squared term included in earlier models.) In both models, the odds of moving vary significantly by sex. Controlling for other characteristics, women are significantly less likely to migrate than men. Marriage or consensual union, however, is not significant in either model.

Greater education is significantly associated with higher odds of migrating, but being in school or employed in the previous year are both significantly associated with a lower probability of moving (OR=0.623, $p<0.05$, and OR=0.430, $p<0.001$, respectively, in Model 2). These findings are consistent with the literature and our hypotheses. We also examine the effect of cumulative prior fertility on migration. We find that one living child is not a significant influence, but two or more children deter mobility, compared to having no children (the reference group). (Alternative models, results not shown, also examined the effect of a birth or child death in the prior year, but found no effect for either of these covariates.)

Turning to the variables on urban residence and mobility, we find robust and consistent results that previous movers and urban residents are significantly more likely to move compared to non-movers and rural residents (OR=1.420, $p<0.001$ and OR=1.675, $p<0.01$, respectively, in Model 2). These results indicate that urban residents are indeed more mobile than rural residents, which suggests that an urban-to-urban migration pattern may be present. (The multinomial logit models in the next section further explore this issue.) In addition, the higher odds of moving for previous movers compared to non-movers imply one and/or two possibilities. First, it is possible that the economic, social, and psychological costs of moving again decrease after an individual moves once. Or, it is possible that there are two different kinds of people: those who are more inclined to move and those who are not. Although we do not estimate a mover-stayer model in this paper, by including the variable which measures the number of previous moves, it is possible to get at some of the unobserved heterogeneity that many

migration analyses cannot tap. We exclude birth cohort dummy variables in these models because alternative models with these covariates (results not shown) suggested minimal cohort effects.

Table 3: Effects of sociodemographic characteristics on the probability of inter-regional migration of adults age 15+, coastal Central Region, Ghana, 2002. Discrete time event history logit models

Independent Variables	Model 1			Model 2		
	OR		Std. Err.	OR		Std. Err.
Age	0.975	***	0.006	0.976	***	0.006
Female	0.876	*	0.050	0.595	***	0.124
Married/in union	1.075		0.096	1.079		0.097
Education	1.261	***	0.051	1.202	**	0.065
In school	0.659	+	0.214	0.623	*	0.216
Employed	0.524	**	0.172	0.430	***	0.200
Living children						
No children (ref.)	1.000			1.000		
One child	0.835		0.123	0.828		0.123
Two children	0.594	***	0.128	0.578	***	0.133
Three children	0.663	***	0.100	0.643	***	0.102
Four+ children	0.588	***	0.114	0.574	***	0.121
Number of prior adult moves	1.414	***	0.052	1.420	***	0.053
Urban residence	1.665	**	0.168	1.675	**	0.168
Female*Education				1.099	*	0.041
Female*Employment				1.434	*	0.143
N (person-years)			53909			53909

Source: As for Table 1.

Notes: OR = Odds Ratio. (ref.) = reference category. +Significant at 0.10 level; *significant at 0.05 level; **significant at 0.01 level; ***significant at 0.001 level.

Model 2 of Table 3, which incorporates the interaction terms female*education and female*employment, shows that the effects of schooling and work on migration vary by sex. For men, the effect of education on mobility is significant and positive; for each additional level of schooling, the odds of moving increase by a factor of 1.20. For women, the effect of education is slightly larger; for each additional level of schooling, the odds of moving increase by a factor of 1.32 (=1.202*1.099). Employment has a deterrent effect on mobility for both men and women (compared to those who are not working), but employed men are even less likely than employed women to move (men: 0.43 odds of moving; women: 0.43*1.434=0.62 odds of moving).

Figure 2 shows the predicted probabilities of migration for men and women by level of education and urban/rural residence. (Predictions are from Model 2 of Table 3, with other covariates set to the mean or modal values for the sample: aged 35.6 years, married, not in school, employed, three living children, and 0.65 prior moves.) As the figure illustrates, the education gradient is steeper for women, net of all the other characteristics in the model. Note that women with no education are less likely to move compared to similar men, but highly educated women are significantly more likely to move compared to their male counterparts. In other words, increasing education has a larger effect on migration for women than for men – for both rural and urban residents. We also ran a joint test of the pair of interacted variables. In so doing, we test the null hypothesis of no gain in Model 2 over Model 1. The joint test ($F(2,35)=7.58$, $p=0.0018$) is highly significant, and so we conclude that the effects of education and employment differ significantly for women as compared to men.

Figure 2: Predicted probability of inter-regional move (by sex, residence and education) from Model 2, Table 3

To further explore differences between men and women, we present logistic regression models of inter-regional migration stratified by both sex and marital status in Table 4. The larger and significant odds ratios for education for both unmarried and married women point to the greater influence of education on women's mobility than men's. Conversely, the deterrent effect of employment on mobility is larger for men (both unmarried and married) than for women. We also see an effect of childbearing and subsequent family size on mobility in these models. The presence of two or more children significantly reduces predicted mobility for married and unmarried men, and married women. Among unmarried women, in contrast, one or two children increase the odds of moving, but these results are non-significant. One could imagine scenarios in which the need for childcare and the availability of fosterage could compel unmarried women with children to move. Finally, as with the models shown in Table 3 and in Table 4, the positive effect of previous mobility and urban residence on inter-regional migration is fairly consistent across men and women, married and unmarried.

5.3 Multinomial logit models of migration by place of origin and destination

In the second set of analyses, we employ a multinomial logit model to examine two types of inter-regional moves – to rural areas and to urban areas – for each type of place of origin – rural (Table 5) and urban (Table 6). In each table, we show models for men and women separately. In the first set of models (Table 5), we estimate the odds of moving to a rural destination or to an urban destination compared to not moving for the *rural-origin* population. In the second set of models (Table 6), we estimate the odds of moving to a rural destination or to an urban destination compared to not moving for the *urban-origin* population.

Similar to the logit models in Tables 3 and 4, in these multinomial logit models we predict the odds of moving in a given year as a function of time-varying characteristics as measured in the prior year (i.e., age, marital status, education, in school status, employment status, number of living children, and number of previous moves). Recall that our analysis only examines major moves, i.e., moves across regional boundaries. Thus we underestimate mobility in our dataset, and our findings would most likely be amplified if we also had data on intra-regional (within region) mobility.

Table 4: Effects of sociodemographic characteristics on the probability of inter-regional migration of adults age 15+, stratified by sex and marital status, coastal Central Region, Ghana, 2002. Discrete time event history logit models

Independent Variables	Men					
	Unmarried/not in union			Married/in union		
	OR		Std. Err.	OR		Std. Err.
Age	0.995		0.013	0.971	**	0.008
Education	1.153		0.100	1.173	+	0.087
In school	0.703		0.264	0.435	+	0.475
Employed	0.437	***	0.182	0.316	*	0.470
Living children						
No children (ref.)	1.000			1.000		
One child	0.713		0.490	0.768		0.161
Two children	0.299	*	0.543	0.582	***	0.131
Three children	0.271	+	0.764	0.635	*	0.198
Four+ children	0.257	+	0.741	0.559	**	0.162
Number of prior moves	1.575	***	0.073	1.368	***	0.050
Urban residence	1.742	**	0.202	1.775		0.442
N (person-years)			9353			12561

Independent Variables	Women					
	Unmarried/not in union			Married/in union		
	OR		Std. Err.	OR		Std. Err.
Age	0.964	***	0.009	0.968	**	0.009
Education	1.232	*	0.090	1.368	***	0.061
In school	0.728		0.343	0.598	+	0.262
Employed	0.606	*	0.202	0.623		0.116
Living children						
No children (ref.)	1.000			1.000		
One child	1.608		0.283	0.661	**	0.116
Two children	1.400		0.356	0.464	***	0.177
Three children	0.962		0.481	0.610	**	0.158
Four+ children	1.144		0.475	0.589	**	0.186
Number of prior moves	1.392	**	0.096	1.441	***	0.068
Urban residence	1.871	**	0.195	1.436	*	0.174
N (person-years)			10568			21427

Source: As for Table 1.

Notes: OR = Odds Ratio. (ref.) = reference category. +Significant at 0.10 level; *significant at 0.05 level; **significant at 0.01 level; ***significant at 0.001 level.

Table 5 displays the multinomial logit regression results for the *rural origin* population at time $t-1$. The first columns of relative risk ratios (RRRs) for men and women are for inter-regional moves to another *rural* area compared to no move, and the second columns of RRRs for men and women are for inter-regional moves to an *urban* area compared to no move. First, looking at rural-rural male and female moves, the effect of age continues to be negative, but is only significant (and marginally significant, $RRR=0.965$, $p<0.10$) for women's rural-rural moves. Moreover, being in a marriage or union at time $t-1$ is only significant for men's moves to rural areas. For rural men, being married strongly increases the relative odds of mobility to rural areas ($RRR=5.037$, $p<0.01$). Employment in the prior year has a strong deterrent effect on rural men's mobility to rural areas ($RRR=0.097$, $p<0.001$), but it has no significant effect upon rural women's mobility to rural areas. The incompatibility of parenthood – particularly of two or more children – and mobility shown in Tables 3 and 4 is also demonstrated in our multinomial logit models. For rural men in particular, children appear to deter moves to rural areas; yet this effect is not significant for women (except for two children, and only marginally). Finally, the positive effect of prior moves (of any inter-regional move type) on moves to rural areas is shown for both men and women; those who have moved before are more likely to move again – to both rural and urban destinations. Again, this suggests that there may be some reduced cost to second and higher order moves, or, in line with the migrant selection hypothesis, that some unobserved latent characteristic of certain people causes them to be more likely to move.

With respect to rural-urban moves, the second set of columns for men and women in Table 5, we see that age, marital status and being in school are not significant. Yet education has a particularly strong effect on rural women's mobility to urban areas. Rural women with more education are significantly more likely to move to urban areas ($RRR=1.573$, $p<0.01$), but there is no effect for men. As we noted with respect to Table 3, the positive effect of education on mobility is particularly pronounced for women in our study area. This contrasts with Agesa and Agesa's (1999) finding in Kenya that women were less likely to move compared to men because of disadvantages in the labor market. In our study area in Ghana, educated women are more likely to move.

As shown in Table 5, employment deters mobility to urban areas for both rural men and rural women ($RRR=0.378$, $p<0.01$ and $RRR=0.507$, $p<0.01$ respectively). And as with men's rural-rural moves, men's rural-urban moves are hindered by increasing number of children (relative to those with no children). Yet this pattern is less evident for women, where only the effect of two children is significant.

Table 5: Effects of sociodemographic characteristics on the competing risks of inter-regional migration of rural-origin men and women (age 15+), by type of move, coastal Central Region, Ghana, 2002. Discrete time multinomial logit models.

Independent Variables	Men					
	Rural-Rural Move vs. No Move (N=59)			Rural-Urban Move vs. No Move (N=134)		
	RRR		Std. Err.	RRR		Std. Err.
Age	0.977		0.028	0.970		0.024
Married/in union	5.037	**	0.567	1.433		0.310
Education	1.213		0.188	1.196		0.108
In school	0.413		0.679	0.619		0.332
Employed	0.097	***	0.328	0.378	**	0.261
Living children						
No children (ref.)	1.000			1.000		
One child	0.090	*	1.069	0.472	+	0.419
Two children	0.084	+	1.310	0.343	+	0.607
Three children	0.092	+	1.321	0.180	*	0.631
Four+ children	0.866		0.784	0.137	**	0.526
Number of prior moves	1.396	*	0.124	1.534	**	0.112
N (person-years)	10084					
Independent Variables	Women					
	Rural-Rural Move vs. No Move (N=95)			Rural-Urban Move vs. No Move (N=112)		
	RRR		Std. Err.	RRR		Std. Err.
Age	0.965	+	0.019	0.972		0.017
Married/in union	1.220		0.336	1.406		0.446
Education	1.397	+	0.171	1.573	**	0.141
In school	2.173		0.605	1.016		0.245
Employed	1.790		0.471	0.507	**	0.241
Living children						
No children (ref.)	1.000			1.000		
One child	0.964		0.447	0.607		0.519
Two children	0.353	+	0.521	0.224	*	0.654
Three children	0.559		0.674	0.987		0.346
Four+ children	0.759		0.473	0.389		0.571
Number of prior moves	1.832	***	0.059	1.277	+	0.138
N (person-years)	15562					

Source: As for Table 1.

Notes: RRR = Relative Risk Ratio. (ref.) = reference category. +Significant at 0.10 level; *significant at 0.05 level; **significant at 0.01 level; ***significant at 0.001 level.

Table 6 shows the multinomial logistic regression results for the *urban-origin* sub-group, again stratified by sex. The first columns of coefficients for men and women are for inter-regional moves to a *rural* area compared to no move, and the second columns of coefficients for men and women are for inter-regional moves to an *urban* area compared to no move. Unlike with rural-origin men and women (Table 5), where the typical age pattern of migration was less evident, age has a negative and significant impact on both types of moves for the urban-origin sub-group; among urbanites, increasing age decreases mobility to both rural and other urban areas. Marriage was influential for rural men moving to rural destinations (Table 5), but is non-significant among urban men and women.

Interestingly, Table 6 illustrates that education, beyond positively influencing mobility *per se*, as was shown in Tables 3 and 4, clearly influences destination type. Higher educational attainment serves as a strong deterrent to moving to a rural area for urban men (RRR=0.776, $p<0.05$), but has no significant effect for urban women moving to rural areas. But education significantly promotes mobility to other urban areas for urban men and women (RRR=1.399, $p<0.001$ and RRR=1.360, $p<0.001$, respectively). In other words, we show empirically what has long been surmised more anecdotally: those with more education gravitate away from rural areas to urban areas, where employment opportunities are most abundant. The more educated may also move from one urban area to another in search of better work opportunities. We uncover a strong sex differential in destination choice as a function of education, which may be less clear from prior studies. We find that the relative odds of urban over rural destinations are much greater for men than women.

Being employed in the prior year maintains its significant and negative effect on moving to either rural or urban destinations for urban residents (although it is not significant for women's urban-rural moves). As we have seen throughout this analysis, and which makes intuitive sense, those with jobs tend not to migrate.

For both urban-origin men and women, the variables associated with the presence of having children do not have a significant association with moving to rural areas, meaning that compared to those with no children, those with increasing numbers of living children are no more or less likely to move to rural areas. Yet children do appear to constrain mobility between cities, particularly two or more children among men. (The relative odds of moving are less than 1.00 for urban-urban women as well, but only significant for three children.) These differing effects of children by destination are suggestive of the relative costs of rearing children in urban areas versus rural areas. While greater numbers of children do not affect urban-rural mobility, they do hinder urban-urban mobility, particularly for men.

Table 6: Effects of sociodemographic characteristics on the competing risks of inter-regional migration of urban-origin men and women (age 15+), by type of move, coastal Central Region, Ghana, 2002. Discrete time multinomial logit models.

Independent Variables	Men					
	Urban-Rural Move vs. No Move (N=193)			Urban-Urban Move vs. No Move (N=440)		
	RRR		Std. Err.	RRR		Std. Err.
Age	0.981	*	0.008	0.977	*	0.011
Married/in union	1.176		0.229	1.031		0.206
Education	0.776	*	0.115	1.399	***	0.077
In school	0.567	+	0.281	0.707		0.348
Employed	0.336	***	0.211	0.596	*	0.245
Living children						
No children (ref.)	1.000			1.000		
One child	1.137		0.347	0.853		0.283
Two children	1.315		0.357	0.481	*	0.304
Three children	1.322		0.313	0.583	+	0.308
Four+ children	0.589		0.657	0.434	**	0.298
Number of prior moves	1.408	***	0.085	1.372	***	0.066
N (person-years)	11830					

Independent Variables	Women					
	Urban-Rural Move vs. No Move (N=199)			Urban-Urban Move vs. No Move (N=407)		
	RRR		Std. Err.	RRR		Std. Err.
Age	0.975	*	0.011	0.970	**	0.011
Married/in union	1.035		0.211	0.825		0.224
Education	1.166		0.100	1.360	***	0.078
In school	0.553		0.385	0.520	+	0.374
Employed	0.840		0.178	0.523	**	0.185
Living children						
No children (ref.)	1.000			1.000		
One child	0.899		0.398	0.940		0.168
Two children	0.764		0.488	0.790		0.240
Three children	1.075		0.372	0.585	*	0.216
Four+ children	0.740		0.356	0.799		0.246
Number of prior moves	1.258	+	0.132	1.436	***	0.070
N (person-years)	16433					

Source: As for Table 1.

Notes: RRR = Relative Risk Ratio. (ref.) = reference category. +Significant at 0.10 level; *significant at 0.05 level; **significant at 0.01 level; ***significant at 0.001 level.

Finally, Table 6 shows that for urban-origin residents, male and female alike, the greater the prior mobility experience (number of prior moves), the more likely a person is to make another move, whether to a rural or an urban destination. This robust result holds throughout all of our models, and seems to confirm that there is some real difference between movers and non-movers. Maybe prior mobility experience reduces the impediment to subsequent moves, or maybe there are two types of people, movers and stayers. Perhaps a combination of both mechanisms operates.

6. Conclusions

What have we learned about female and male migration in Ghana through our event history analysis? First, we see in our study area the conventional age pattern of migration such that migration declines with older ages, although, as we suspected, this pattern is less evident among the rural sub-sample in our study. In contrast to our original hypothesis, we do find in our pooled models (Table 3) that, overall, women are significantly less mobile than men. However, there are added features of these simple sex differences: namely education and employment. The interaction terms in Table 3, Model 2 show us, first, that the impact of education (with respect to mobility) is greater for women than men, and secondly, people who are employed are less likely to move overall, but employed women are more likely to move than employed men. In other words, education is particularly powerful for women's mobility and employment is not as much of a deterrent on mobility for women as it is for men.

Origin and destination add another layer onto this story of male and female mobility. We know that not only do age and sex influence a person's mobility, but so do educational attainment and work status. Increasing education is most influential for moves to urban areas among both rural- and urban-origin women. Yet among urban men, education works in reinforcing ways; greater education decreases mobility to rural areas while increasing mobility to other urban areas.

Interestingly, we do not find that marriage is as important to the migration story as one might expect. The married/in union variable is positive but non-significant in the pooled model (Table 3), and in the multinomial logit models (Tables 5 and 6), marriage is only influential for rural-rural moves among men, but not women. This suggests to us that the story of inter-regional migration in Ghana may be less about marriage, and more about economic opportunity and human capital resources available to an individual than conventional wisdom may surmise. This marriage "non-finding" is particularly noteworthy for women, who are often assumed to move primarily for marriage.

Moreover, and relevant to the literature on Ghanaian women's work and family roles (e.g., Clark 1999, 1995), we see that childbearing is, as expected, a deterrent on mobility, but, interestingly, not as much a deterrent for women's mobility as for men's. Despite that women remain the primary care-givers for children, increasing numbers of children particularly hinder men's mobility – both rural and urban men, and particularly to urban areas. This finding is especially interesting as few (if any) studies have examined the impact of children on men's mobility. This apparently paradoxical result may partially arise from the search for child care promoting women's migration.

Finally, we see that urban experience fosters mobility for both men and women. And prior movers tend to be future movers. Across all our models, we see a consistently positive effect of the number of prior moves (of any type) on additional mobility, whether from rural or urban areas and whether to rural or urban areas. Such a significant and continuing urban effect, beyond simply urbanization accounting, suggests that urban-urban circulation is an important part of the overall mobility scene in developing settings and that once launched through urban-ward migration, people's mobility careers may likely stay active, but within the urban realm.

In summary, this analysis relies on a unique primary dataset from coastal Ghana – a region with diverse settlement patterns (rural, semi-urban and urban). We have the advantage of drawing on complete life histories (by yearly interval) of a representative sample of men and women, and thus can examine changes in socio-demographic influences on mobility over time. Using multinomial logistic regression models, we were also able to look closely at more origin and destination combinations than would be allowed with a more conventional dataset. Our rich dataset and event history methods allowed us to contribute to the empirical research on the determinants of migration in this area of the world, and the different influences for women and men. Moreover, we assert that future migration studies would benefit appreciably from a LHC approach. Comparing our findings to other places in Africa (or beyond), expanding the scope to nationally-representative data, and examining intra-regional (within region) migration all provide likely very fruitful avenues of future research.

References

- Adepoju, A. (2003). Migration in West Africa. *Development* 46(3): 37-41. doi:10.1177/10116370030463006.
- Adepoju, A. (1984). Issues in the study of migration and urbanization in Africa south of the Sahara. In: Morrison, P.A. (ed.). *Population movements: Their forms and functions in urbanization and development*. Liege: International Union for the Scientific Study of Population (IUSSP): 115-150.
- Agesa, R. (2003). Gender differences in the urban to rural wage gap and the prevalence of the male migrant. *The Journal of Developing Areas* 37(1): 13-34. doi:10.1353/jda.2004.0002.
- Agesa, J. and Agesa, R.U. (1999). Gender differences in the incidence of rural to urban migration: Evidence from Kenya. *Journal of Development Studies* 35(6): 36-59. doi:10.1080/00220389908422601.
- Agwanda, A.O., Bocquier, P., Khasakhala, A., and Owuor, S. (2004). The effect of economic crisis on youth precariousness in Nairobi: An analysis of itinerary to adulthood of three generations of men and women. Paris: Développement, Institutions et Analyses de Long terme (DIAL). (Document de Travail #DT/2004/04, DIAL).
- Anarfi, J., Kwankye, S., Ababio, O., and Tiemoko, R. (2003). Migration from and to Ghana: A background paper. Brighton, UK: Development Research Centre on Migration, Globalisation, and Poverty, University of Sussex (Working Paper C4).
- Andersson, J.A. (2001). Reinterpreting the rural-urban connection: Migration practices and sociocultural dispositions of Buhera workers in Harare. *Africa* 71(1): 82-112. doi:10.3366/afr.2001.71.1.82.
- Antoine, P., Bonvalet, C., Courgeau, D., Dureau, F., and Lelièvre, E. (1999). Biographies d'enquêtes: Bilan de 14 collectes biographiques [Survey Biographies: Report of 14 biographical collections]. Paris: INED/IRD/Réseau socio-économie de l'habitat (Groupe de réflexion sur l'approche biographique).
- Antoine, P., Razafindrakoto, M., and Roubard, F. (2001). Contraints de rester jeunes? Évolution de l'insertion dans trois capitales africaines: Dakar, Yaoundé, Antananarivo [Constraints of staying young? The evolution of social integration within three African capital cities: Dakar, Yaoundé, Antananarivo]. *Autrepart* 18: 17-36.

- Baydar, N., White, M., Simkins, C., and Babakol, O. (1990). Effects of agricultural development policies on migration in peninsular Malaysia. *Demography* 27(1): 97-109. doi:10.2307/2061555.
- Beauchemin, C. and Bocquier, P. (2004). Migration and urbanization in Francophone West Africa: An overview of the recent empirical evidence. *Urban Studies* 41(11): 2245-2272. doi:10.1080/0042098042000268447.
- Beauchemin, C., Henry, S., and Schoumaker, B. (2004). *Rural-urban migration in West Africa: Toward a reversal? Migration trends and economic conjuncture in Burkina Faso and Côte d'Ivoire*. Paper presented at Population Association of America (PAA) annual meeting, Boston, MA, April 1-3, 2004.
- Blanc, A.K. and Lloyd, C.B. (1990). Women's childrearing strategies in relation to fertility and employment in Ghana. New York: Population Council (Research Division Working Paper No. 16).
- Bocquier, P. and Traoré, S. (1998). Migration and urbanization in West Africa: Methodological issues in data collection and inference. In: Bilsborrow, R.E. (ed.). *Migration, urbanization, and development: New directions and issues*. (Proceedings of the Symposium on Internal Migration and Urbanization in Developing Countries, January 22-24, 1996.) New York: United Nations Population Fund and Kluwer Academic Publishers: 249-273.
- Bonvalet, C. and Lelievre, E. (1990). Residential mobility in France and in Paris since 1945: The history of a cohort. *Population* 2: 187-212.
- Box-Steffensmeier, J.M. and Jones, B.S. (2004). *Event history modeling: A guide for social scientists*. Cambridge, UK: Cambridge University Press.
- Brockerhoff, M. and Eu, H. (1993). Demographic and socioeconomic determinants of female rural to urban migration in sub-Saharan Africa. *International Migration Review* 27(3): 557-577. doi:10.2307/2547100.
- Calvès, A.E. and Schoumaker, B. (2004). Deteriorating economic context and changing patterns of youth employment in urban Burkina Faso: 1980-2000. *World Development* 32(8): 1341-1354. doi:10.1016/j.worlddev.2004.03.002.
- Cerrutti, M. and Massey, D.S. (2001). On the auspices of female migration from Mexico to the United States. *Demography* 38(2): 187-200. doi:10.1353/dem.2001.0013.

- Chant, S. (1992). Towards a framework for the analysis of gender-selective migration. In: Chant, S. (ed.). *Gender and migration in developing countries*. London: Belhaven Press: 197-206.
- Chattopadhyay, A. (1998). Gender, migration, and career trajectories in Malaysia. *Demography* 35(3): 335-344. doi:10.2307/3004041.
- Chattopadhyay, A. (1997). Family migration and the economic status of women in Malaysia. *International Migration Review* 31(2): 338-352. doi:10.2307/2547223.
- Chattopadhyay, A., White, M.J., and Debpuur, C. (2006). Migrant fertility in Ghana: Selection versus adaptation and disruption as causal mechanisms. *Population Studies* 60(2): 189-203. doi:10.1080/00324720600646287.
- Clark, G. (1999). Mothering, work and gender in urban Asante ideology and practice. *American Anthropologist* 101(4): 717-729. doi:10.1525/aa.1999.101.4.717.
- Clark, G. (1995). *Onions are my husband: Survival and accumulation by West African market women*. Chicago: University of Chicago Press.
- Cohen, B. (2006). Urbanization in developing countries: Current trends, future projections, and key challenges for sustainability. *Technology in Society* 28: 63-80. doi:10.1016/j.techsoc.2005.10.005.
- Comoe, E.F. (2005). Femmes et migration en Côte d'Ivoire: Le mythe de l'autonomie. *African Population Studies* 20(1): 87-117.
- Cordell, D.D., Gregory, J., and Piché, V. (1996). *Hoe and wage: A social history of a circular migration system in West Africa*. African Modernization and Development Series. Boulder, CO: Westview Press.
- Curran, S.R., Garip, F., Chung, C.Y., and Tangchonlatip, K. (2005). Gendered migrant social capital: Evidence from Thailand. *Social Forces* 84(1): 225-255. doi:10.1353/sof.2005.0094.
- Curran, S.R. and Rivero-Fuentes, E. (2003). Engendering migrant networks: The case of Mexican Migration. *Demography* 40(2): 289-307. doi:10.1353/dem.2003.0011.
- Curran, S.R., Shafer, S., Donato, K.M., and Garip, F. (2006). Mapping gender and migration in sociological scholarship: Is it segregation or integration? *International Migration Review* 40(1): 199-223. doi:10.1111/j.1747-7379.2006.00008.x.

- Davis, B., Stecklov, G., and Winters, P. (2002). Domestic and international migration from rural Mexico: Disaggregating the effects of network structure and composition. *Population Studies* 56(3): 291-309. doi:10.1080/00324720215936.
- de Bruijn, M. and van Dijk, H. (2003). Changing population mobility in West Africa: Fulbe pastoralists in central and south Mali. *African Affairs* 102(407): 285-307. doi:10.1093/afraf/adg005.
- De Jong, G.F. (2000). Expectations, gender, and norms in migration decision-making. *Population Studies* 54(3): 307-319. doi:10.1080/713779089.
- De Jong, G.F., Richter, K., and Isarabhakdi, P. (1996). Gender, values, and intentions to move in rural Thailand. *International Migration Review* 30(3): 748-770. doi:10.2307/2547635.
- Donato, K.M., Durand, J., and Massey, D.S. (1992). Stemming the tide? Assessing the deterrent effects of the immigration reform and control act. *Demography* 29(2): 139-157. doi:10.2307/2061724.
- Dupont, V. and Dureau, F. (1988). Renouveler l'approche de la dynamique urbaine par l'analyse des migrations? Essai méthodologique à partir d'expériences en Afrique de l'ouest [Renewing the urban dynamic approach for the analysis of migrations? Methodological essay from experiences in West Africa]. *Pratiques urbaines* 4: 1-135.
- Findley, S. (1977). *Planning for migration: Review of issues and policies*. Washington, DC: U.S. Bureau of the Census, International Statistical Programs Center.
- Fussell, E. and Massey, D.S. (2004). The limits to cumulative causation: International migration from Mexican urban areas. *Demography* 41(1): 151-171. doi:10.1353/dem.2004.0003.
- Ghana Statistical Service (2002). *2000 population and housing census: Summary report of final results*. Accra: Ghana Statistical Service.
- Ghana Statistical Service (GSS), Ghana Health Service (GHS), and ICF Macro (2009). *Ghana demographic and health survey 2008*. Accra, Ghana: GSS, GHS, and ICF Macro.
- Goldstein, A., White, M., and Goldstein, S. (1997). Migration, fertility, and state policy in Hubei Province, China. *Demography* 34(4): 481-491. doi:10.2307/3038304.
- Gubry, P., Lamlenn, S.B., Ngwé, E., Tchéggho, J., Timnou, J.P., and Véron, J. (1996). *Le retour au village: Une solution à la crise économique au Cameroun?* [The

- return to the village: A solution to the economic crisis in Cameroon?]. Paris: Éditions l'Harmattan.
- Gugler, J. (2008). Women stay on the farm no more: Changing patterns of rural-urban migration in Sub-Saharan Africa. *Journal of Modern African Studies* 27(2): 347-352. doi:10.1017/S0022278X00000525.
- Guilmoto, C.Z. (1998). Institutions and migrations: Short-term versus long-term moves in rural West Africa. *Population Studies* 52(1): 85-103. doi:10.1080/0032472031000150196.
- He, C. and Gober, P. (2003). Gendering interprovincial migration in China. *International Migration Review* 37(4): 1220-1251.
- Henry, S., Boyle, P., and Lambin, E.F. (2003). Modelling inter-provincial migration in Burkina Faso, West Africa: The role of socio-demographic and environmental factors. *Applied Geography* 23: 115-136. doi:10.1016/j.apgeog.2002.08.001.
- Henry, S., Schoumaker, B., and Beauchemin, C. (2004). The impact of rainfall on the first out-migration: A multi-level event-history analysis in Burkina Faso. *Population and Environment* 25(2): 423-460.
- Hugo, G., Champion, A., and Lattes, A. (2003). Toward a new conceptualization of settlements for demography. *Population and Development Review* 29(2): 277-297. doi:10.1111/j.1728-4457.2003.00277.x.
- Kanaiaupuni, S.M. (2000). Reframing the migration question: An analysis of men, women, and gender in Mexico. *Social Forces* 78(4): 1311-1347. doi:10.2307/3006176.
- Kempeneers, M. (1992). Career breaks among Canadian women: permanence and change. *Population* 4: 111-127.
- Landale, N.S. (1994). Migration and the Latino family: The union formation behavior of Puerto Rican women. *Demography* 31(1): 133-157. doi:10.2307/2061912.
- Landale, N.S. and Ogena, N.B. (1995). Migration and union dissolution among Puerto Rican women. *International Migration Review* 29(3): 671-692. doi:10.2307/2547499.
- Le Jeune, G., Piché, V., and Poirier, J. (2005). L'émergence d'une migration féminine autonome du milieu rural vers le milieu urbain au Burkina Faso? [The emergence of an autonomous female migration from rural to urban areas in Burkina Faso?] *African Population Studies* 20(2): 101-123.

- Liang, Z. and White, M. (1996). Internal migration in China, 1950-1988. *Demography* 33(3): 375-384. doi:10.2307/2061768.
- Lindstrom, D.P. (1996). Economic opportunity for Mexico and return migration from the United States. *Demography* 33(3): 357-374. doi:10.2307/2061767.
- Lloyd, C. and Gage-Brandon, A. (1993). Women's role in maintaining households: Family welfare and sexual inequality in Ghana. *Population Studies* 47(1): 115-131. doi:10.1080/0032472031000146766.
- Marcoux, R., Konate, M.K., Kouame, A., Ouedraogo, D., and Piché, V. (1994). L'insertion urbaine à Bamako: Présentation de la recherche et de la méthodologie de l'enquête [Urban integration in Bamako: Presentation of research and of the methodology of the survey]. In: Antoine, P. and Diop, A.B. (eds.). *La ville à guichets fermés ? Itinéraires, réseaux et insertion urbaine [The city is sold out ? Itineraries, networks and urban integration]*. Dakar: Mémoires de l'Institut Fondamental d'Afrique Noire (IFAN): 27-37.
- Moreno, L. and White, M. (1989). Place of residence. In: Goldman, N., Moreno, L., and Westoff, C.F. (eds.). *Peru experimental study*. Columbia, MD: Institute for Resource Development: 97-109.
- Muhidin, S. and Ledent, J. (2005). *Migration and fertility in Burkina Faso: Evidence from the 2000 survey on migration, urbanization and environment*. Paper presented at the IUSSP XXV International Population Conference, Tours, France, July 18-23, 2005.
- National Research Council. (2003). *Cities transformed: Demographic change and its implications in the developing world*. In: Montgomery, M.R., Stren, R., Cohen, B. and Reed, H.E. (eds.). *Panel on Urban Population Dynamics, Committee on Population*. Washington, DC: National Academies Press.
- Oppong, C. (1997). African family systems and socio-economic crisis. In: Adepoju, A. (ed.). *Family, population and development in Africa*. London: Zed Books.
- Oppong, C. and Wery, R. (1994). Women's roles and demographic change in sub-Saharan Africa. Liege, Belgium: International Union for the Scientific Study of Population (IUSSP Policy and Research Paper).
- Ortiz, V. (1996). Migration and marriage among Puerto Rican women. *International Migration Review* 30(2): 460-484. doi:10.2307/2547390.
- Oucho, J.O. (1998). Recent internal migration processes in sub-Saharan Africa: Determinants, consequences, and data adequacy issues. In: Bilsborrow, R.E.

- (ed.). *Migration, urbanization, and development: New directions and issues*. (Proceedings of the symposium on internal migration and urbanization in developing countries, January 22-24, 1996.) New York: United Nations Population Fund and Kluwer Academic Publishers: 89-120.
- Oucho, J.O. and Gould, W.T.S. (1993). Internal migration, urbanization, and population distribution. In: Foote, K.A., Hill, H., and Martin, L.G. (eds.). *Demographic change in sub-Saharan Africa*. Washington, DC: National Academy Press: 256-296.
- Porter, G. (2002). Living in a walking world: Rural mobility and social equity issues in sub-Saharan Africa. *World Development* 30(2): 285-300. doi:10.1016/S0305-750X(01)00106-1.
- Potts, D. (2009). The slowing of sub-Saharan Africa's urbanization: Evidence and implications for urban livelihoods. *Environment and Urbanization* 21(1): 253-259. doi:10.1177/0956247809103026.
- Potts, D. (2000). Urban unemployment and migrants in Africa: Evidence from Harare, 1985-1994. *Development and Change* 31(4): 879-910. doi:10.1111/1467-7660.00181.
- Potts, D. (1995). Shall we go home? Increasing urban poverty in African cities and the migration process. *Geographical Journal* 161(3): 245-296. doi:10.2307/3059830.
- Rees, P., Bell, M., Duke-Williams, O., and Blake, M. (2000). Problems and solutions in the measurement of migration intensities: Australia and Britain compared. *Population Studies* 54(2): 207-222. doi:10.1080/713779082.
- Roberts, K. (2002). Female labor migrants to Shanghai: Temporary 'floaters' or potential settlers? *International Migration Review* 36(2): 492-519.
- Rogers, A. (1984). *Migration, urbanization, and spatial population dynamics*. Boulder, CO: Westview Press.
- Root, B.D. and De Jong, G.F. (1991). Family migration in a developing country. *Population Studies* 45(2): 221-233. doi:10.1080/0032472031000145406.
- Smith, J.P. and Thomas, D. (1998). On the road: Marriage and mobility in Malaysia. *The Journal of Human Resources* 33(4): 805-832. doi:10.2307/146399.
- Tabutin, D. and Schoumaker, B. (2004). The demography of sub-Saharan Africa from the 1950s to the 2000s: A survey of changes and a statistical assessment. *Population* 59(3-4): 457-556. doi:10.2307/3654914.

- Tacoli, C. (2001). Urbanisation and migration in sub-Saharan Africa: Changing patterns and trends. In: de Bruijn, M., van Dijk, R. and Foeken, D. (eds.). *Mobile Africa: Changing patterns of movement in Africa and beyond*. Leiden, The Netherlands: Brill: 141-152.
- Thadani, V.N. and Todaro, M.P. (1984). Female migration: A conceptual framework. In: Fawcett, J.T., Khoo, S., and Smith, P.C. (eds.). *Women in the cities of Asia: Migration and urban adaptation*. Boulder, CO: Westview Press: 36-59.
- Todaro, M. (1997). Urbanization, unemployment and migration in Africa: Theory and policy. New York: Population Council. (Policy Research Division Working Paper 104).
- United Nations (2003). *World Population Prospects 2002*. New York: United Nations.
- United Nations Human Settlements Program (UN-Habitat). (2008). *The state of African cities 2008: A framework for addressing urban challenges in Africa*. Nairobi: UN-Habitat.
- White, M.J. and Lindstrom, D.P. (2005). Internal migration. In: Poston, D.L. and Micklin, M. (eds.). *Handbook of population*. New York: Kluwer Press. doi:10.1007/0-387-23106-4_12.
- White, M.J., Mberu, B.U., and Collinson, M.A. (2008). African urbanization: Recent trends and implications. In: Martine, G., McGranahan, G., Montgomery, M., and Fernández-Castilla, R. (eds.). *The new global frontier*. London: Earthscan.
- White, M.J., Moreno, L., and Guo, S. (1995). The interrelation of fertility and geographic mobility in Peru: A hazards model analysis. *International Migration Review* 29(2): 492-514. doi:10.2307/2546791.
- Yamaguchi, K. (1991). *Event history analysis*. Applied Social Research Methods Series, Vol. 28. Newbury Park, CA: Sage Publications.
- Zourkaléini, Y. and Piché, V. (2007). Economic integration in a West-African urban labour market: Does migration matter? The case of Ouagadougou, Burkina Faso. *Demographic Research* 17(17): 497-540. doi:10.4054/DemRes.2007.17.17

Appendix

Table A1: Variables and definitions used in discrete time logit models of interregional migration for adults age 15+, coastal Central Region, Ghana, 2002

Measure	Variable Name	Fixed (f) vs. Time-Varying (tv)	Definition and Coding
<i>Dependent variables:</i>			
Inter-regional migration	MOVE	tv	0=No move between regions 1=Move between regions
Rural-origin inter-regional migration: rural-rural or rural-urban move	RURMOVE	tv	0=No move 1=Move to a rural area 2=Move to an urban area
Urban-origin inter-regional migration: urban-rural or urban-urban move	URBMOVE	tv	0=No move 1=Move to a rural area 2=Move to an urban area
<i>Independent variables:</i>			
Age	LGAGE	tv	Age in prior year, continuous, 15-100
Sex	FEMALE	f	1=Female
Marital status	LGMARRIED	tv	1=Married/in union in prior year
Educational attainment	LGEDUATTN	tv	0=None/Koranic 1=Primary 2=Middle/JSS 3=Secondary/SSS 4=Higher
Student status	LGINSCHOOL	tv	1=In school in prior year
Employment status	LGEMPLOY	tv	1=Employed in prior year
Number of living children (parity minus number of child deaths)	LGONEKID	tv	1= 1 living child in prior year
	LGTWOKIDS	tv	1= 2 living children in prior year
	LGTHREEKIDS	tv	1= 3 living children in prior year
	LGMOREKIDS	tv	1= 4+ living children in prior year
Number of prior inter- regional moves (age 15+)	LGADULTMOVESUM	tv	total number of prior moves (age 15+) as of previous year, continuous
Place of residence	LGURBAN	tv	Type of place of residence in prior year 1=Urban

Source: As for Table 1.