

CHILD AND ADULT DEPRIVATION IN RECONSTITUTED HOUSEHOLDS

7TH EUROPEAN DATA USER CONFERENCE 2021

DR. ALBA LANAU, BEATRIU DE PINÓS-MARIE CURIE FELLOW

ALANAU@CED.UAB.ES

CED
Centre d'Estudis
Demogràfics

BACKGROUND

- Households do not equally share resources among their members
- In Europe generally...
 - Within couples Men > Women (Bennet, 2013; Guio and Van den Bosch, 2020)
 - Between generations Children > Adults (Gábos et al. 2011)
- Gap: We know little about the factors that shape intra-household distribution of resources → *Intra-household inequalities: child and adult deprivation in Europe*

This project has received funding from the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement n° 801370.

WHY STUDY INTRA-HOUSEHOLD INEQUALITY

- Under-estimating inequality
- Poverty measured at the household level: miss-estimating poverty
- Understanding intra-household processes of resource allocation to design appropriate policies
 - Who goes without?
 - Which factors affect resource allocation?
 - How do households prioritise between competing needs?
- With individual/age data: what do poor children/adults lack?

RECONSTITUTED FAMILIES AND HOUSEHOLDS

- Reconstituted families, formed by a (married, registered or cohabiting) couple and at least one non-common child, are increasingly common (UNECE, 2011)
- Reconstituted couples tend follow more individualised patterns of resource sharing compared to first partnerships (Vogler, 2005; Bennett, 2013), associated with higher risk of deprivation (Barcena-Martín et al., 2019)
- Impact on children access to resources ?
 - Children with step-siblings tend to fare worse, regardless of whether they live with two biological parents (Thomson and McLanahan, 2012; van Eeden-Moorefield and Pasley, 2013)
 - On leaving home children of re-partnered parents receive less (financial) support (Lopez-Turley and Desmond, 2011; Henretta et al., 2014, 2018)
 - More 'willingness to invest' in biological children compared to step children/other (Antfolk et al., 2017)

RESEARCH QUESTIONS AND HYPOTHESES

Do reconstituted HH show different patterns of resource allocation than intact HH?

- RQ1. Do reconstituted households show different patterns of resource allocation by age than intact households?
 - H1 Children living in intact CHH are more likely to be *prioritised* than children in reconstituted CHH
- RQ2. What is the association between gender and deprivation in reconstituted households?
 - H2 Women are more likely to be deprived compared to men
- RQ3. Are there geographical variations in the observed patterns?
 - H3.1 Households prioritise children across welfare regimes
 - H3.2 Reconstituted households are poorer across regimes, with larger penalties in Southern and Eastern Europe

Adults
vs
Children

Adults
vs
Adults

Welfare
Regimes

METHODS

- SILC 2014 ad-hoc module Material Deprivation → Unique module
 - Advantages vs expenditure analyses
 - Wider range of items allocated to HH members
 - Outputs/Need satisfaction: Difference in need & cost of items between HH members
- 22 European Countries (No register countries, No UK, IE, MT)
- Intact versus reconstituted couple households (CHH)
 - Reducing variability by excluding extended and single adult HH
- Sample size 22,383 CHH (918 reconstituted = 4%, 0,2 – 13%)

MEASURES

- Reconstituted couple household: couple, at least one non-common child
- Deprivation – enforced lack of 2+/3+ items
 - Age specific as...
 - Needs are age specific
 - Only age specific = avoid artificial overlap within households
 - Child index (11 age specific items, alpha EU 0,843)
 - Adult index (6 age specific items, alpha EU 0,815)
- Parenthood self-defined, may include both biological and adopted children

DATA IN THE AD-HOC SILC MODULE

- SILC data, some limitations
 - X-sectional (ad-hoc modules)
 - Heterosexual couples (only 20 same sex couples recorded, 2 with children)
 - Children are assigned to a single household
 - Children with shared custody are likely to be members of multiple households
 - Adults may have children in other households (no info)
- Collection child data (ad-hoc module)
 - Children aged 2-15
 - No information on individual children: unable to compare siblings/step-siblings
 - Adult respondents for child items (Lau et al., 2019; Main, 2019)
 - Knowledge of child access to resources
 - 'Do not want'

FINDINGS 0: HOUSEHOLDS PRIORITISE CHILDREN'S NEEDS

Table 1 Intra-household inequality in by welfare regime (% couple households)

Welfare Regime	Both Dep	Dep Adult	Dep Child	Not Dep	Total
West	5	11	1	83	100
South	13	14	2	71	100
East	20	11	5	64	100
Total	11	12	2	75	100

FINDINGS I: CHILD DEPRIVATION

- RQI. Do reconstituted households show different patterns of resource allocation by age than intact households?

Table 2. Child deprivation by family type and region (2+ threshold)

	West	South	East	Total
Intact	5	15	24	13
Reconst	9	24	48	18
Total	6	15	25	13

Source: SILC-2014

- Reconstituted CHH are poorer (+ low income, deprivation, difficulty to make ends meet)

FINDINGS I: INTRA-HH PATTERNS ARE SIMILAR

- HI Children are less likely to be *prioritised* when living in intact CHH compared to reconstituted CHH.

Table 3. Intra-household deprivation patterns CHH (%)

		All Dep	Adults Dep	Child Dep	Not Dep	Total
No differences observed	Intact	11	12	2	75	100
		44	47	9	-	100
	Recons	16	16	3	65	100
		46	47	7	-	100
	Total	11	12	2	75	100
		44	47	8	-	100

Source: SILC-2014

FINDINGS I: MULTINOMIAL REGRESSION CHILD VS ADULT

- Reference: Adult only deprivation
- No evidence of differences in the allocation of resources between intact and reconstituted households
- Model results robust to 3+ threshold, interactions $wreg\#recons$, regime specific models

FINDINGS 2 GENDER INEQUALITY IN DEPRIVATION

RQ2. What is the association between parenthood and deprivation in reconstituted households? How does it intersect with gender?

- Small gender differences in couples
 - Inequality: Only in 6% of households (5% with a 3+ threshold)
 - 2/3 of these women are deprived
- Robust to use of enforced vs. all lacks

FINDINGS 2 LOGISTIC REG. ADULT DEPRIVATION AND GENDER

- Women at higher risk of deprivation – but differences are small
- Reconstituted households at higher risk of deprivation
- No significant additional risk for women in reconstituted households
- Correlation gender/parenthood (80% live with mother)

DISCUSSION

- Children (and Adults) in reconstituted CHH are more likely to be deprived than those in intact CHH
- Reconstituted CHH are poorer (+ low income, +deprivation, +difficulty to make ends meet)
- No evidence of less prioritisation of children in reconstituted households
 - All prioritise children? No or small differences during childhood?
 - Measures? No difference in deprivation vs. difference in income/expenditure measures
 - Reporting issues? Reconstituted HH do report high (child) deprivation
 - Individual child data would allow testing for differences between siblings

DISCUSSION

- Small gender differences in couple households (Guio and Van den Bosch, 2020)
 - Women at higher risk of individual deprivation
 - No evidence of added penalty in reconstituted HH
- Welfare Regimes:
 - Lowest deprivation and child only deprivation Western Europe
 - More adult only deprivation in Western Europe – Why?
 - Highest deprivation + child only deprivation in Eastern Europe (but still minority) – Why?
 - Higher deprivation for women across regimes (but small N)

RESEARCH QUESTIONS AND HYPOTHESES

Do reconstituted HH show different patterns of resource allocation than intact HH?

- RQ1. Do reconstituted households show different patterns of resource allocation by age than intact households?
 - H1 Children living in intact CHH are more likely to be *prioritised* than children in reconstituted CHH
- RQ2. What is the association between gender and deprivation in reconstituted households?
 - H2 Women are more likely to be deprived compared to men
- RQ3. Are there geographical variations in the observed patterns?
 - H3.1 Households prioritise children across regimes
 - H3.2 Reconstituted households are poorer across regimes, with larger penalties in Southern and Eastern Europe

Adults
vs
Children

Adults
vs
Adults

Welfare
Regimes

CONCLUSIONS

- Households strive to protect children from the consequences of poverty → Child Guarantee
 - But in 13% of CHH children are deprived of age specific items (vs 26% of adults)
 - And children are also affected by the conditions of the households in which they live
- Poverty interventions to target (children in) reconstituted households
- Higher risk of child only deprivation in Eastern Europe → extend analysis

THANK YOU!

- WORK IN PROGRESS...

- **Contact:** alanau@ced.uab.es

- More on the Project:
- **Lanau, A.** (Forthcoming) 'Child poverty and intra-household inequality during economic recession', *Revista Española de Investigaciones Sociológicas*.
- **Lanau, A.** and Fifita, V. (2020) 'Do households prioritise children? Intra-household deprivation a case study of the South Pacific' *Child Indicators Research*, 13(6), pages 1953-1973. DOI:10.1007/s12187-020-09729-5

REFERENCES

- Bárcena-Martín, E. M. Blázquez, A. I. Moro-Egido (2019), “The role of income pooling and decision-making responsibilities in material deprivation”, *Economic Modelling*, doi.org/10.1016/j.econmod.2019.08.019.
- Bennett, F. (2013) ‘Researching Within-Household Distribution: Overview, Developments, Debates, and Methodological Challenges’, *Journal of Marriage and Family*, 75(3), pp. 582–597. doi: 10.1111/jomf.12020.
- Dema Moreno, S. and Díaz Martínez, C. (2017) in Millns, S. and Wong, S. (eds) *Wealth and Poverty in Close Personal Relationships: Money Matters*. Routledge, pp. 39–57.
- van Eeden-Moorefield, B. and Pasley, B. K. (2013) ‘Remarriage and Stepfamily Life’, in *Handbook of Marriage and the Family*. Boston, MA: Springer, pp. 517–546. Available at: https://doi.org/10.1007/978-1-4614-3987-5_22 (Accessed: 11 January 2021).
- Eurostat 2020 Crude marriage and divorce rate <https://ec.europa.eu/eurostat/databrowser/view/tps00206/default/table?lang=en>
- Gábos, A., Özdemir, Ehan, and Ward, Terry (2011) *Material deprivation among children*. 7/2011. European Commission. Available at: <https://ec.europa.eu/social/BlobServlet?docId=9800&langId=en>.
- Henretta, J. C., Van Voorhis, M. F. and Soldo, B. J. (2014) ‘Parental Money Help to Children and Stepchildren’, *Journal of Family Issues*, 35(9), pp. 1131–1153. doi: 10.1177/0192513X13485077.
- Lau, Maggie K. W., David Gordon, Mary F. Zhang, and Jonathan Bradshaw. 2019. ‘Children’s and Adults’ Perceptions of Child Necessities in Hong Kong’. *Social Policy & Administration* 53 (6): 835–53. <https://doi.org/10.1111/spol.12539>.
- López Turley, R. N. and Desmond, M. (2011) ‘Contributions to College Costs by Married, Divorced, and Remarried Parents’, *Journal of Family Issues*, 32(6), pp. 767–790. doi: 10.1177/0192513X10388013.
- Main, Gill. 2019. ‘Child Poverty and Subjective Wellbeing’. *Children and Youth Services Review* 97: 49–58. <http://dx.doi.org/10.1016/j.childyouth.2017.06.031>
- Tach, L. et al. (2014) ‘The Family-Go-Round: Family Complexity and Father Involvement from a Father’s Perspective’, *The ANNALS of the American Academy of Political and Social Science*, 654(1), pp. 169–184. doi: 10.1177/0002716214528655.
- Thomson, E. and McLanahan, S. S. (2012) ‘Reflections on “Family Structure and Child Well-Being: Economic Resources vs. Parental Socialization”’, *Social Forces*, 91(1), pp. 45–53. doi: 10.1093/sf/sos119.
- UNECE (2011) *Measurement of emerging forms of families and households*. New York, Geneva: UNECE Task force on families and households. Available at: <http://digitallibrary.un.org/record/719856> (Accessed: 11 January 2021).
- Vogler, C. (2005) ‘Cohabiting Couples: Rethinking Money in the Household at the Beginning of the Twenty First Century’, *The Sociological Review*, 53(1), pp. 1–29. doi: 10.1111/j.1467-954X.2005.00501.x.

TABLE 3. Intra-household deprivation patterns by country (% households with children). Full index 2+ threshold

	Congruous Deprived	Incongruous Protected	Incongruous Exposed	Congruous Non-deprived	Total
RO	55	14	8	23	100
BG	52	13	8	27	100
HU	34	18	3	45	100
EL	23	25	2	50	100
RS	23	23	3	50	100
LV	22	16	5	57	100
LT	15	22	2	61	100
PT	19	11	4	65	100
CY	18	10	6	66	100
ES	16	13	3	68	100
IT	14	15	2	68	100
PL	13	14	4	69	100
SK	15	9	5	71	100
HR	10	12	2	76	100
DE	7	14	2	77	100
BE	11	10	1	78	100
FR	8	13	1	78	100
AT	9	11	1	79	100
EE	7	7	3	83	100
CZ	8	6	2	84	100
CH	3	9	0,5	87	100
LU	4	7	1	88	100
Total	15	14	3	68	100

CHILD AND ADULT DEPRIVATION ITEMS

Short label	Wording
<i>Child items</i>	
New clothes	Some new not second hand clothes
Shoes	Two pairs of all-weather shoes
Fruit and veg	Fresh fruit and vegetables daily
Meat	One meal with protein daily
Books	Books appropriate for their age
Outside games	Equipment for outdoors activities (e.g. bike, rollers)
Toys	Toys to play inside (educational toys, board games, computer games)
Leisure	Take part in leisure activities (sport, music)
Celebrations	Celebrations in special occasions
Friends	Having friends over from time to time
Holiday	A week holiday away from home
<i>Adult items</i>	
Clothes	Some new not second hand clothes
All weather shoes	Two pairs of all-weather shoes
Friends	Having friends or family over monthly
Leisure	Take part in leisure activities (cinema, sport, music)
Money for self	A small amount of money to spend on one-self
Internet (personal)	Internet connection for personal use

FINDINGS 2.0 GENDER INEQUALITY IN DEPRIVATION

RQ2. What is the association between parenthood and deprivation in reconstituted households? How does it intersect with gender?

Individual deprivation by gender (enforced and all lacks) (%)

	Enforced lack		Any lack	
	Man	Woman	Man	Woman
Couple + Children	19	21	31	33
Not couple + Children	28	33	44	49
Couple	14	15	40	41
Not couple	20	23	40	49

- Small gender differences in couples & larger in non-couple HH
- Robust to use of enforced vs. all lacks
- Partially a result of questionnaire/presence of spouse?

