

Happiness, Health and Economics*

Andrew Oswald

*** Much of this work is joint with coauthor Nick Powdthavee. I also owe a great debt to the work of David G Blanchflower, Andrew Clark, Paul Frijters, and Justin Wolfers.**

Economics is changing

Economics is changing

**Researchers are studying
mental well-being.**

Economics is changing

**Researchers are studying
mental well-being.**

**We are drawing closer to
psychology and medicine.**

**Using random samples from
many nations:**

**Using random samples from
many nations:**

**Researchers try to find what
influences the psychological
wellbeing of**

(i) individuals

(ii) nations.

Could we perhaps learn how ...

**..to make whole countries
happier?**

**..to make whole countries
happier?**

**..to make whole countries
happier?**

**Preferably without relying
on implausibly good
fortune:**

England 4 Croatia 0

2010 World Cup

Let me summarize some findings, and then go back to the beginning.

A taste of research (1)

A taste of research (1)

Happiness is high among:

Women

People with lots of friends

The young and old

Married and cohabiting people

The highly educated

The healthy

Those with high income

A taste of research (2)

Happiness is particularly low among:

A taste of research (2)

Happiness is particularly low among:

The unemployed

A taste of research (2)

Happiness is particularly low among:

The unemployed

Newly divorced and separated people

A taste of research (2)

Happiness is particularly low among:

The unemployed

Newly divorced and separated people

***ps... and children have no effect on
happiness***

A taste of research (3)

Economic growth does not make an industrialized country happier.

A taste of research (3)

Economic growth does not make an industrialized country happier.

Plus there is some evidence that stress levels at work, and rates of depression, have been increasing.

As background

Prescriptions for anti-depressant drugs trebled between 1991 and 2003.

A taste of research (4)

Noise levels and environmental quality matter to happiness.

*Let's clean up
so all our rivers look
this good*

Green

A taste of research (5)

Countries are happier if they have low unemployment and inflation, and generous welfare benefits.

‘Fear’ depresses happiness.

R. Di Tella, R. Macculloch, A.J. Oswald American Economic Review, 2001.

But is it really possible to study happiness and mental wellbeing in a systematic way?

Brain Responses in Two Pictures (MRI Scans)

Happy

Sad

Source: Richard Davidson, University of Wisconsin

***Reported happiness is
correlated with...***

- **A person's happiness as assessed by friends, family and spouse**
- **How many times a person smiles**
- **Person's recall of good and bad events**
- **Heart rate and blood pressure response to stress**
- **The later risk of getting coronary heart disease**
- **Cortisol levels**

Other observables

We know too that reported well-being levels
are predictive of

The probability of:

Other observables

We know too that reported well-being levels are predictive of

**The probability of:
a marriage splitting up**

Other observables

We know too that reported well-being levels are predictive of

The probability of:

a marriage splitting up

a worker quitting a job

Across nations, hypertension and happiness are correlated

(Blanchflower and Oswald, forthcoming, Journal of Health Economics)

Figure 2.
The Inverse Correlation Between Hypertension and Life Satisfaction: 16 European Nations Aggregated into Quartiles

How is 'happiness' or well-being measured?

From the U.S. General Social Survey

(sample size 40,000 Americans approx.)

- ***“Taken all together, how would you say things are these days - would you say that you are very happy, pretty happy, or not too happy?”***

Typical GHQ mental-strain questions

Have you recently:

Lost much sleep over worry?

Felt constantly under strain?

Felt you could not overcome your difficulties?

Been feeling unhappy and depressed?

Been losing confidence in yourself?

Been thinking of yourself as a worthless person?

Some cheery news:

Some cheery news:

In Western nations, most people seem happy with their lives

The distribution of life-satisfaction levels among British people

Source: BHPS, 1997-2003. N = 74,481

**Statistically, wellbeing in
panels is strongly correlated
with life events**

..good and bad.

**There is also an
intriguing life-cycle
pattern**

**Happiness is U-shaped
over the life cycle**

The pattern of a typical person's happiness through life

This holds in various settings

This holds in various settings

For example, we see the same age pattern in the probability of depression among a recent sample of 800,000 UK citizens:

[Blanchflower and Oswald, 2006]

The probability of depression by age

Males, LFS data set 2004-2006

Depression by age among females: LFS data 2004-2006Q2

Now what about money?

Now what about money?

The data show that richer people are happier and healthier.

For example

**Di Tella et al REStats 2003 and
Luttmer QJE 2005 show income is
monotonic in happiness equations
for 11 industrial countries.**

Relative things matter

In terms of economic theory:

$$u = u(y/y^*)$$

where y^ is what other people earn.*

On £ and happiness

**Is there really good causal
evidence?**

One recent attempt (Gardner-Oswald, Journal of Health Economics 2007):

***Studying windfalls is
one approach:-***

Lottery wins raise mental well-being

One puzzle remains

One puzzle remains

There is a delay.

The longitudinal lottery work finds the effect of a win takes one to two years to show up in mental well-being scores.

**In the literature, one broad
feature is striking:**

***The state of the mind may well
determine the health of the body***

The state of the mind may well determine the health of the body

Those with high status live longer
(being promoted may be more important than a healthy diet and exercise)

Married people are healthier *(marriage helps offset smoking)*

To the gentlemen:

To the gentlemen:

If you must smoke,

**it is essential to get
married.**

**Another intriguing feature of
the data:**

Humans are adaptive.

They have great resilience:

eg. to

(i) divorce

(ii) disability.

Here we can use recent longitudinal data, with sources like the BHPS.

An example

Comparing two years before divorce to two years after, there is an improvement in psychological health (on a GHQ score).

"Do Divorcing Couples Become Happier By Breaking Up?", J. Gardner and A.J.Oswald, Journal of the Royal Statistical Society, 2006, 169, 319-336.

Divorce eventually makes people happier

Human beings also bounce back remarkably from, say, disability.

[Research with N. Powdthavee of IOE London]

Figure 3: Life Satisfaction of Those Who Entered Disability at Time T and Remained Disabled in $T+1$ and $T+2$, BHPS 1996-2002

Note: There were 72 individuals who became disabled at time T and remained disabled in $T+1$ and $T+2$. The mean life satisfaction of these individuals at $T-2$ is 4.53. The t -test statistics [p-value] of whether the mean life satisfaction of the individual is equal are 1.374 [0.172] (between $T-1$ and T), -0.466 [0.642] (between T and $T+1$) and -0.738 [0.461] (between $T+1$ and $T+2$).

**However, there is a downside to
that adaptability (eg. marriage)**

However, there is a downside to that adaptability (eg. marriage)

What about happiness in whole countries?

When a nation is poor, extra riches will raise happiness.

When a nation is poor, extra riches will raise happiness.

Say we look at a scatter plot across many countries:

Life Satisfaction and GDP Per Capita

World Values Survey

Yet

- **Growth in income is now not correlated with growth in happiness**
- **This is the “Easterlin paradox”**

Average Happiness and Real GDP per Capita for Repeated Cross-sections of Americans.

Average GHQ Psychological Distress Levels Over Time in Britain: BHPS, 1991-2004

Oswald-Powdthavee, Economic Journal, June 2007

Also

**One day, these kinds of
'happiness equations' are
likely to be used a lot in the
courts.**

*Implied per-annum hedonic damages for
deaths (IV fixed-effects)*

Partner	£312,000
Child	£126,000
Mother	£22,000
Father	£21,000

Thus for judges:

By using direct happiness proxies, and mental health measures, potentially we have a different way to calculate “emotional damages”.

Let me draw to a close.

IN CONCLUSION

IN CONCLUSION

Economists have probably been wrong to believe that economic growth makes us happier.

Happiness equations also

*allow us to put £ values on
important human intangibles
-- noise, a child's life, the
climate, pollution, art
museums..*

More broadly on well-being

More broadly on well-being

**Policy in the coming century
may need to concentrate on
non-materialistic goals.**

More broadly on well-being

**Policy in the coming century
may need to concentrate on
non-materialistic goals.**

GNH not GDP.

Thank you.

Happiness, Health and Economics

Andrew Oswald
Warwick University

Papers downloadable from www.andrewoswald.com

*** Much of this work is joint with coauthor Nick Powdthavee. I also owe a great debt to the work of David G Blanchflower, Andrew Clark, Paul Frijters, and Justin Wolfers.**