

COUPLES’ EMPLOYMENT DYNAMIC

DURING THE GREAT RECESSION
AND THEIR TRANSITION TO

PARENTHOOD IN THE US

Chiara Ludovica Comolli

ISSN 2002-617X | Department of Sociology

Stockholm Research Reports in Demography | no 2017:18

Couples’ employment dynamic during the Great
Recession and their transition to parenthood in

the US

Chiara Ludovica Comolli

Department of Sociology, Stockholm University

Abstract: The aim of this paper is to investigate how various aspects of

the economic uncertainty generated by the Great Recession combined and

affected fertility behavior among American couples, focusing particularly

on the transition to the first birth. The theoretical argument followed here

points at the manifest growing difficulties in the labor market during the

period 2008-2010 in the US, and at how different employment dynamics

within couples produced heterogeneous consequences in terms of

childbearing decisions. The couple perspective, with respect to the

existing literature, is the first important innovation of this paper. The

second distinguishing feature of the paper is that it also addresses the

interplay between individual- and aggregate-level labor market conditions

in shaping the probability of having children, testing the existence of a

multiplicative or moderating effect of contextual conditions on top of

individual-level circumstances. Results show that dual-earner couples

tend to have a higher probability of parenthood compared to other

employment status combinations between partners, especially during

periods of greater labor market uncertainty.

Keywords: parenthood, couples, labor market, uncertainty, Great

Recession.

Stockholm Research Reports in Demography 2017:18

ISSN 2002-617X

â Chiara Ludovica Comolli

This work is licensed under a Creative Commons Attribution 4.0
International License.

https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by/4.0/

3

1. Introduction

The recent economic downturn has been, from many viewpoints, the most severe one experienced by

advanced economies since the Great Depression of the 1930s. In the United States, like in other

Western countries, the Great Recession has been associated with a marked weakening of the labor

market: unemployment rates have reached and remained at high levels for months, together with the

average duration of unemployment, which has been unusually long. Farber (2011) documented that in

the US in just the period 2007-2009, 16% of people aged 20-64 reported having lost their job, and that

less than 50% of them were employed again by January 2010
1
. Job losers who managed to find a new

job did so relatively quickly, while those who were not re-employed stayed in unemployment for a

long while (according to the Current Population Survey (CPS), the mean duration of unemployment in

2010 was about 35 weeks). This rise in unemployment and the difficulty re-entering the labor market

very likely raised household economic uncertainty, and bore consequences in terms of childbearing

decisions. However, childbearing, like any major life commitment, does not depend only on a

couple’s current financial or labor market position but also, and possibly even more so, on their

expected future economic conditions. Changes in the aggregate circumstances of the economy, such

as increased unemployment rates and job market instability, generate uncertainty about these future

conditions. Therefore, macro-economic uncertainty might affect fertility behavior over and above

individual-level economic insecurity.

Figure 1 shows the trends in fertility and unemployment rates in the US between 2002 and 2014: the

two curves are almost mirror images. As soon as unemployment starts to rise, fertility drops. The

decline in TFR is steep until unemployment starts decreasing again in 2011; then, it keeps declining at

a slower pace, even while the unemployment rate recuperates. Recently, unemployment has nearly

returned to around the pre-crisis levels (5.3% in 2015), but fertility does not show signs of recovery

yet (1.86 in 2015 estimates).

The transition to parenthood is time-intensive and financially demanding, in terms of both the direct

expenses of raising a child and the opportunity cost of reduced hours in the job market. Couples are

increasingly dependent on the income of both partners, and the cost of not working in order to stay

home and take care of children is high, especially in the US where policies rely on the expectation that

both parents work and support themselves through the market (Craig and Mullan 2010). Policies and

norms greatly influence parenthood, and in a context like the US where the normative idea that young

children need constant parental care translates into policies framed in terms of childcare being the

responsibility of the household
2
. The cost of childbearing is therefore highly concentrated on parents:

1 Data from January 2010 Displaced Workers Survey (DWS).

2 The federal Family and Medical Leave Act (FMLA) provides leave for a variety of health - and family - related reasons, among

which childbirth or the care for a newborn up to 12 months is included. The leave lasts up to 12 weeks in a 12 -month period

(taken continuously or in blocks), and is unpaid. Five states have a special program (Temporary Disability Insurance - TDI)

that provides partial compensation, covering only o f a quarter of the labor force. Only Minnesota, Montana and New Mexico

4

the great majority of non-parental childcare is purchased on the market, and no paid parental leave is

envisaged (Kamerman and Waldfogel, 2014)
3
.

Figure 1: Unemployment rate and total fertility rate in the US (2002-2015).

Source: Elaboration by the author based on data from the US National Center for Health Statistics.

The aim of this paper is to investigate how two entwined components of economic uncertainty

interact and drive family decisions during a recession period: at the individual level, the labor market

conditions of both members of the couple; and at the aggregate level, the labor market circumstances

in which the individuals are embedded. Using the Panel Survey of Income Dynamics (PSID), I study

how couples’ employment dynamics affect their probability of entering parenthood depending on the

different aggregate employment conditions.

After this introduction, the remainder of the paper is structured as follows: Section 2 introduces the

relevant streams of literature to which this study contributes. Section 3 presents the data and the

model used for the analysis. The descriptive results are presented in Section 4, while the main findings

are illustrated in Section 5. Finally, Section 6 concludes the paper.

have active At -Home Infant Care policies, providing low - income working parents a cash benefit for the parent staying home

with the newborn during the first year.
3 This is one of the r easons why the mothers’ participation in the workforce is quite low in the US, compared for instance to

Northern European countries: in fact, in the US, 61.4% of mothers with a child younger than three years of age and 64.8%

of mothers with a child under t he age of six years work, compared to 76% and 79%, respectively, in Denmark (2011

Bureau of Labor Statistics data).

5

2. Literature background

a. Couples dynamic

Micro-level research on fertility behavior and family dynamics has long been dominated by the

neoclassical economics paradigm of rational action applied to households.

This paradigm, designed by Gary Becker (1960, 1974, 1981), envisions couples entering parenthood

(or proceeding to further births) according to a maximization process based on certain fixed unitary

household preferences dictating these choices, weighting the benefits and costs entailed by these

actions.

In the model, the benefits of marriage and parenthood lie in gender specialization between the

spouses, with men specializing in labor market work and women in domestic work (see also Parsons

(1949) and Durkheim (1960) for a similar argument). The process of nuclear-family shrinking in

recent decades in advanced societies, according to Becker’s paradigm, is due to women’s economic

independence, achieved through employment.

Subsequent scholars have questioned Becker’s assumption of a unified household preference function,

in which the household is treated as a “black box” (Pollak 1985, Samuelson 1956) and the dynamic of

intra-household decision-making is ignored. Assuming families are typically in harmonious

agreement regarding the use of household resources (Samuelson 1956), or assuming the existence of

one altruistic member who makes all the decisions for the benefit of the others (Becker 1974, 1981), is

not only simplistic but also inaccurate. The existence of separate and often conflicting preferences

within couples is an extensively documented fact.

Oppenheimer (1994, 1997) criticizes the theoretical argument of the gains from specialization within

the family, in contrast maintaining that specialization is risky because the dependence on only one

income makes households vulnerable to environmental and family life-cycle risk (i.e. the sudden lack

of that unique income). Oppenheimer further adds that, in a modern nuclear family system, women’s

employment is instead a strategy of adaptation to the deterioration of young men’s economic status

and to the diminishing gains of children’s unskilled labor in advanced societies (Oppenheimer 1994).

McDonald (2000, 2006) argues that what keeps fertility rates low is the combination of high gender

equity in institutions that deal with people as individuals (education and market employment) with the

persistence of only moderate gender equity in institutions that deal with people as members of

families (industrial relations, family services, the tax system, social security, and the family itself).

The more traditional the society in regard to its family system, the greater the level of incoherence

between social institutions and the lower the fertility.

If women are provided with opportunities that are nearly equal to those of men in education and

market employment, but these opportunities are put at risk by having children, then, on average,

women will lower the number of children they have.

6

Empirical evidence on couples’ decision-making processes shows a decline over time in

gender specialization within the household (at least before first birth) and a strong increase in

assortative mating (Blossfeld and Drobnic 2001; Esping-Andersen 2009), and that a bargaining

process between the two members of the couple is increasingly the norm (Testa et al. 2011).

Moreover, in places where these trends are more accentuated – in northern European countries –

fertility rates are much higher than in southern European countries, where the traditional male-

breadwinner model is still dominant (Myrskyla, Billari and Kohler 2011). Men’s income and

employment positions have a larger effect on union formation in traditional, compared to more

egalitarian, societies in Europe, suggesting a tendency toward a reduction over time of the impact of

men’s status when gender roles become more symmetrical (Kalmijn 2011). In Scandinavian countries,

women’s income and labor market position are positively associated with entry into motherhood

(Andersson 2000; Vikat 2004).

Aggregate trends also show a reversal from negative to positive in the correlation between fertility

rates and female labor force participation rates (Ahn and Mira 2002; Billari and Kohler 2004;

Myrskyla, Kohler and Billari 2009). Similarly, highly educated couples – the frontrunners in the

gender equality revolution – display a smaller fertility decline over time compared to poorly educated

couples, among whom the traditional gender model dominates (Kravdal and Rindfuss 2008;

Caltabiano, Castiglioni, and Rosina 2009; Esping-Andersen 2009; Livingston 2010, 2014; Neels and

De Wachter 2010; Thévenon 2011; Esping-Andersen and Billari 2015).

A few studies, however, still find that couple specialization and the differentials in wages between

husbands and wives correlates positively to fertility (Zhang and Song 2007; Rondinelli, Aassve and

Billari 2010) pointing as an explanation to the larger opportunity cost of motherhood faced by women

with higher wages.

While findings are still mixed, what is certainly clear is that empirical evidence speaks in favor of

couple-level research in which men’s and women’s economic standings are analyzed simultaneously

(Kalmijn 2011). Nonetheless, the latter is still an exception in the fertility literature.

b. Labor market and fertility

The impact of changing labor market conditions on fertility has been widely investigated,

especially in light of the advent of the Great Recession. Empirical evidence shows that

economic and labor market uncertainties are important factors explaining the postponement

of family formation in contemporary society (Blossfeld and Mills 2003; Sobotka et al. 2011;

Goldstein et al. 2013; Kreyenfeld and Andersson 2014). However, studies addressing the

difference between the labor market positions of men and women have not yet reached

7

conclusive results.

The evidence regarding European countries is mixed, and differences across countries are great.

Pailhé and Solaz (2012) find an effect of unemployment on the first birth in France for men but not

for women, while complete fertility seems to be affected only by the long-term unemployment of

men. Using data from 14 European countries, Neels et al. (2013) find a strong negative effect of

unemployment rates on the hazard of first birth to both men and women up to age 30, while after 30

the negative effect on childbearing is only on men. Schmitt (2012) also finds that male unemployment

reduces first birth rates, but the magnitude of the effect differs greatly across European countries.

Most studies focusing on female unemployment also point to a negative effect of

unemployment on fertility. For France, Meron and Widmer (2002) find that women’s

continuous periods of unemployment reduce first birth the most compared to continuous

experiences of employment, followed by the experience of intermittent periods of

employment. Matysiak (2009) reports that women in Poland (both childless and mothers), net

of their propensity for job market work vs. family, postpone childbearing until they have

found a job.

Other studies concerning the relationship between women’s unemployment and births in

Europe, however, have produced weak (Ozcan 2010), positive (Schmitt 2012), or divergent

results depending on women’s educational level (Buchholtz et al. 2009).

Regarding the US, most studies also find that both men’s and women’s unemployment is detrimental

to fertility. Amialchuck (2013) and Lindo (2010) investigate the effects on fertility of the husband’s

job loss. Amialchuck (2013) finds a negative effect of the husband’s job loss and layoffs on the first

and third births, while Lindo (2010) finds an increase in fertility immediately after the husband’s job

loss but a decline in the three to eight years after the job loss. In earlier studies, Rindfuss et al. (1988)

and Macunovich (1996) find a pro-cyclical relationship between female employment and fertility as

well but, more recently, Edin and Kefalas (2005) – similarly to Buchholts et al. (2009) – argue the

opposite, namely that disadvantaged women use motherhood as a strategy to enhance their status to

compensate for lack of work achievements.

The impact of both partners’ characteristics together is rarely investigated, mostly because it is

complicated to find data that allow this. The few exceptions show that couple-level research is

worthwhile. Matysiak and Vignoli (2008) show that the negative effect of women’s employment on

fertility might be overestimated if information regarding their partner and his occupation are not

included along with indicators of the women’s job characteristics. Vignoli et al. (2012) investigate the

likelihood of becoming a parent in Italy depending on both partners’ job positions. The increasing

competition and the demand for workers’ flexibility are factors discouraging childbearing (see also

Blossfeld and Mills 2003), particularly the transition to first birth (see also Kreyenfeld 2009). The

authors find that the importance of dual-earner couples for childbearing is growing over time and that,

8

compared to them, other couples’ job combinations tend to result in lower fertility.

c. The macro-micro interaction

As illustrated, fertility behavior is crucially influenced by the complexity typical of modern societies.

Whether poor individual financial and working circumstances have a larger or smaller effect on

childbearing would depend on the context in which a couple lives. Being unemployed among many

people who are unemployed, by increasing the risk of staying out of the labor market for a long time,

could make it even more stressful; or, conversely, being unemployed when this is the norm might

buffer the stigma and the feeling of distress that are typical when one is out of the job market. These

two opposite mechanisms are defined in the literature as the multiplicative or attenuation effect of

aggregate labor market conditions on top of individual-level employment status (Oesch and Lipps

2012). Depending on which mechanism prevails, the consequences of individual labor market position

on parenthood might be more or less negative during the Great Recession, when aggregate

employment conditions are worse compared to the non-crisis period.

Findings on the interaction of the macro and micro levels of labor market insecurity and their

consequences for individual and family dynamics are mixed. Oesch and Lipps (2012), studying the

effect of aggregate and individual unemployment on wellbeing in Germany and Switzerland, find that

people do not adapt to unemployment and that higher regional unemployment leads to a significant

decline in life satisfaction. Interacting macro and micro levels of employment uncertainty, the authors

also found no social-norm attenuation affect. Lange, Wolbers, Gesthuizen and Ultee (2014) study the

interaction of macro- and micro-economic uncertainty on family formation in the Netherlands, testing

the affordability clause (Rindfuss and VandenHeuvel 1990), which is the normative and material

principle of being economically able to support a family (Oppenheimer 1988; Kreyenfeld et al. 2012).

High unemployment rates affect the first union and marriage, but not the entry into parenthood. In

addition, the authors did not find that macro- and micro-level insecurities reinforce each other.

9

3. Data, model and variables

The data come from five waves, between 2003 and 2011, of the Panel Survey of Income Dynamics

(PSID), a biennial longitudinal survey that started in 1968. A single primary adult is the main

respondent to the questionnaire (a man, unless the household contains no adult male). Demographic,

educational and labor market information is available for every member of the family, classified in

terms of his/her relationship to the primary respondent. For the construction of the sample, I included

all childless married or cohabiting couples present in the sample from 2003 onward. I excluded those

residing outside the US for at least one wave, because for them I could not merge the contextual

variable in all periods. The final sample is composed of 1256 couples (2505 observations), among

whom 251 had their first birth during the observed period
4
.

The unit of analysis is the couple, and the model tests the hypothesis that both aggregate shocks to the

labor market across the years during the Great Recession and changes in couples’ employment status

combination have an impact on the transition to first birth. Equation 1, below, illustrates the model of

first birth probability. The dependent variable is dichotomous, and takes value 1 if the couple has a

first birth within the most recent 12 months before the interview (between t and t-1). The independent

variables, lagged by one wave (thus two years), are measured around one year before childbirth
5
.

ὖὶὣȟ ȟ ρ ‍ὢȟ ‎ὤȟ ὢȟ‏ ὤzȟ ‐

‐ ‡ ‘ȟ

There are two sets of explanatory variables in Equation 1: the XC covariates, measured at the

couple level; and the ZS covariate, measured at the aggregate level. The main micro-level independent

variable is categorical, and represents couples’ combination of employment status: it is equal to 0 for

dual-earner couples; 1 if the man is the only one employed; 2 if the woman is the only one employed;

and 3 if neither of the partners is in the labor market
6
. This variable captures whether there are

different impacts of the husband’s and the wife’s labor-market positions on the transition to

parenthood. Following the theoretical framework illustrated in Section 2, I assume that a positive

impact on the first-birth probability of dual earners (reference category) over any other kind of more

economically insecure couples’ working combinations, signals the presence of an income effect of

4 The initial sample was composed of 2,211 couples (4,716 observations) but, considering the missing values in the

explanatory variables and the controls, and the necessity to lag these independent variables to the previous wave, the final

sample was signif icantly reduced.

5 Once couples have their first birth in t+1 they are excluded from the sample in t+2, as they are no longer units of interest.

6 In an earlier version of this paper, the variable was categorized more finely to capture the different impact s of

unemployment and inactivity. However, the sample size in certain categories was very small and estimates too imprecise to

result in a meaningful interpretation. These additional results are available upon request to the author.

(1)

10

employment status on the propensity to parenthood. Finding, instead, a positive effect on first birth of

moving from dual earners to a couple in which only the man (or the woman) is employed would

indicate that an opportunity-cost mechanism is at play; and all the more so if the effect is positive for

women.

The aggregate-level explanatory variable (ZS in Equation. 1) is the state-level year unemployment rate

(US Bureau of Labor Statistics). Given the dimensions of the US territory and its economic and

attitudinal diversity, individuals are more likely to be affected by state-level circumstances than by

federal ones. Moreover, the macro-economic and demographic conditions also differ across states –

sometimes sharply. In 2012, 18 states (e.g. Idaho, Kansas, North Dakota, Texas, Ohio) registered an

increase in TFR, and these were also the states least affected by the Recession and where the decline

in fertility was already minimal or null. On the contrary, states like Arizona, Nevada, California and

Florida, where the economy was affected more dramatically, have registered the largest drop in

fertility rates in recent years. Figure A.1 in the Appendix shows three maps of the US in 2007, 2009,

and 2012, respectively, graphically illustrating the evolution of state unemployment across the

Recession (Federal Reserve of St. Louis). The states where unemployment was higher are in the West,

e.g. California, Nevada, Oregon; the Midwest, e.g. Michigan, Indiana; and the South, e.g. Tennessee,

North and South Carolina, and Florida. The central states of the Great Plains were somehow spared

the major damages of skyrocketing unemployment.

To test whether unemployment has a non-linear effect on first birth, unemployment is categorized in

quartiles: 1 for rates below 4.82%; 2 for 4.82-5.78%; 3 for 5.78-7.5%; and 4 for state unemployment

above 7.5%
7
.

The third term in Equation 1 represents the interaction term between couples’ employment

combination and quartiles of states’ unemployment rates.

Additional control variables at the couples’ level included in XC are man’s race, woman’s age, marital

status
8
, and education. Ethnicity and marital status are categorical variables (White, Black and others;

married, cohabiting, and cohabiting after a divorce), while woman’s age is linear and mean-centered.

Both partners’ education
9
 is included, coded as a dummy for Higher education: equal to 1 if having

some college, or college plus some graduate studies.
10

7 For robustness checks , two alternative model specifications have been tested: linear unemployment rate, and a dummy for

very high unemployment (above 10%). Results do not differ substantially, and the best fit of the models in term of

information criterion are those with quart iles of unemployment; hence, the latter is included in the paper. Additional models

are available upon request to the author.

8 Marriage most likely mediates the effect of the crisis on fertility, since the latter is likely to have a depressing effect o n

marriage, which is still a strong channel of transition to childbearing, even though aggregate trends suggest only moderate

changes in marriage and cohabitation (Cherlin 2013).
9 Used as a proxy of permanent income. Income or earnings, though theoretically central, are not included in the present

analysis because they would absorb the income effect of unemployment, and earnings are, even more than education,

endogenous to childbearing (Amialchuk 2013, Walker 2002).

10 The variable is lagged to the year before birth to avoid reverse causation.

11

A final consideration is that when modelling employment and fertility it must be taken into

account that a process of selection is occurring.
11

 Unobserved characteristics of men and

women influence both the entrance to (and exit from) the labor market and the probability of

having children. One way to, at least partially, overcome this problem is to use panel data and

control for these unobserved individual traits. As illustrated in Equation 1, the error term can

be regarded as being composed of the unobserved heterogeneity of the individual ‡ plus a

true pure random component ‘ȟ. Fixed effects models deal with selection controlling for all

time-constant characteristics. Individuals are used as controls for themselves, because only

the within-individual variation is used to estimate the effects of the covariates on the

dependent variable. However, first, fixed effects do not solve the problem of time-varying

unobserved characteristics, which still affect the estimates; therefore, the findings of this

paper do not claim to be entirely causal. Second, non-linear fixed effects models are of great

complexity, and estimation requires a further reduction of the sample, which might be “too

high to tolerate” (Allison 2009) given the already small sample size available
12

. For this

reason, following the literature (see Klaassen and Magnus 2001; Horrace and Oaxaca 2006), I

model the probability of first birth with an fixed effects Linear Probability Model (LPM)
13

.

Furthermore, as a benchmark to identify whether there is a selection effect on (time-constant)

unobserved characteristics of the couple into the estimates, I also report the naïve cross-

sectional estimates.

11 There is also an issue of reverse causation: when pregnant, women leave work. However, this problem can be largely

overcome by lagging the independent variables on labor market condition by one year, or more, before the birth of the

child.

12 I prefer the LPM to a logistic model (in its conditional maximum likelihood – CML – estimation form of FE) for the following

reasons. The CML works only with the subsample of individuals who present a change in the dependent variable since

groups that contain all positive, or all negative, outcomes do not provide information. In a logistic regression with FE, if the

dependent variable is always 0 or always 1, (the maximum likelihood estimator of) the coefficient of that individual’s fixed

effect is infinite in magnitude. The fixed effect for that individual becomes a perfect predictor of the outcome. In a simple

linear regression, perfect prediction does not ‘blow up’ estimates; the fixed effect for that individual is simply equal to 0,

which does not prevent estimation. This is why observations are not dropped from the linear analysis as they are in the

logistic one. On the contrary, LPM is simple to implement, its coefficients have a very straightforward interpretation

compared to non - linear models, its sample size is reasonable, and the model is relatively stable. Finally, the marginal

effects in the logit model are equal to the estimates in the LPM in the cross -sectional setting. However, the LPM also suffers

from some often -cited pr oblems. First, the predicted probabilities of the outcome may fall outside the admissible [0,1]

interval. Second, errors are heteroskedastic (though the robust standard errors option would solve this problem). Third, the

effect of the covariate X j on the d ependent variable is constant at βj, independent of the value of X j and other covariates,

which is usually not the case in non - linear models.
13 Results from the cross -sectional logit model do not differ significantly from those of the LPM, and are availabl e upon

request from the author.

12

4. Descriptive Results

The sample presents some heterogeneity in terms of racial, educational and marital status

composition. Table A.1 in the Appendix illustrates the descriptive composition of couples in terms of

ethnicity, marital status, and education. In around 30% of the couples, the man is non-White; more

than one-third are cohabiting couples; and women are more likely to have a high education (at least

some college)
14

. Figure 2 depicts the percentage distribution of first births in the sample by mothers’

age, where we find two peaks: first in the early 20s, and second around age 29. The mean wife age at

birth in the sample is 26.6 years (median 27), slightly above the national average of almost 26 years

(2012 estimate from CDC).

Figure 2: Percentage distribution of first births by mothers’ age.

Source: Elaboration by the author based on PSID data.

Table 1 reports the distribution of couples’ working status combination
15

, by survey wave.

Between 2003 and 2011 the proportion of dual-earner couples declines from more than 73% to less

than 59%, while the couples in which both members are not working more than double, going from

3% to around 7%. During the same period, couples in which only the man is working rise from 15%

to 25%. Women are the only workers with an unemployed husband or cohabiting man in 8.6% of the

14 Table A.2 in the Appendix reports general summary statistics for the variables used in the study.
15 Observations in person -years.

13

couples in 2003, but this proportion increases to 11% in 2009 and goes down to 9% in 2011
16

. These

changes over time in the distribution of couples’ employment status confirm the increasing difficulties

faced by households in the labor market during the years of the crisis. However, Table 1 also shows

that, due to the small sample size in a few categories, the number of observations is quite small. Even

during the acute phase of the Recession, episodes in which both partners are unemployed or out of the

labor force remain quite exceptional compared to the number of dual-earner couples. This will most

likely affect the statistical power of the estimates, especially in the fixed effects models
17

.

Table 1: Distribution of couples’ working status (episodes) across waves (%).

2003 2005 2007 2009 2011 Total

Dual earners
73.33

(374)

71.04

(552)

68.67

(664)

59.79

(690)

58.72

(768)

64.63

(3048)

Man working only
14.90

(76)

19.69

(153)

22.13

(214)

22.70

(262)

24.92

(326)

21.86

(1031)

Woman working only
8.63

(44)

6.05

(47)

6.31

(61)

11.01

(127)

9.10

(119)

8.44

(398)

Neither working
3.14

(16)

3.22

(25)

2.90

(28)

6.5

(75)

7.26

(95)

5.07

(239)

Total 510 777 967 1154 1308 4716

Source: Elaboration by the author based on PSID data.

16 The same figure (not shown) across educational levels indicates that this time trend is common to both types of households

(high - and low -educated, where high education means having some college or more): between 2003 and 2011 the

proportion (100% is year -education combination) of dual earners declines, while that of couples with both members out of

the labor market increases (as does that of couples in which only the man is working). The changes over time are more

pronounced for the low -educated, however, for whom the drop in dual -earner couples is around 20% (less than 10% in

highly educated) and the increase in non -working couples is around 5% (2 -3% for highly educated). The proportion of

households in which only the man is working is very similar across education levels in 2003 (around 13 -15%), but the

difference becomes larger over time and by 2011 in low -educated couples the share grows to almost 25% (20% in highly

educated).

17 This is why the categories of unemployed and out of labor force are not sep arated.

14

5. Multivariate regression results

The following analysis models the probability that couples will have their first birth depending on the

partners’ labor market status and its interplay with state unemployment rates. Table 2 shows the

comparison between the results of the naïve cross-sectional analyses (Models 1-2) and the fixed

effects linear probability model (Models 3-4). Table A.3 in the Appendix presents the same models

when aggregate and individual-level variables are introduced separately.

First, we see no significant association between aggregate unemployment and probability of first

birth
18

. In most cases, coefficients have the expected sign (very low unemployment rate is associated

with higher probability of birth while higher unemployment reduces the likelihood of having a first

birth), but the point estimates are substantially and statistically not significant
19

.

The estimates of individual-level employment status are larger in magnitude, statistically significant,

and more robust to model specifications.

In the cross-sectional model, irrespective of the aggregate unemployment rates, compared to the dual

earners all other couples with a different working status combination have a lower probability of first

birth (see Model 1). Both couples in which both partners do not work and those in which only the man

is employed present a significantly larger negative correlation to first birth compared to dual-earner

couples, around -6.5%. However, this might be due to couples selecting into employment conditions

based on certain unobserved characteristics or attitudes that also influence their propensity to have

children. Fixed effect estimates in Model 3 are obtained by controlling for time-constant couples’

omitted characteristics and, through state dummies, for additional state-related characteristics

affecting fertility. This is possible because internal migration is quite common in the US. As such,

state of residency is not time-invariant and can be estimated in the fixed effects model
20

. Controlling

for couples and state fixed effect controls for omitted couples and state characteristics that are

constant over time, in order to moderate the selection effects in the estimates. However, the

complexity of the models reduces the precision of the estimates.

Once we compare similar couples over time, in the fixed effects model, these significant

18 Table A.3 in the Appendix shows that even when aggregate unemployment is included alone with the controls it has no

significant relationship with first births.

19 Additional analyses (not shown) from cross -sectional models separated by periods, before and after the onset of the Great

Recession, and between effect models (explicitly using only variation between units) show that, comparing couples living in

states wi th different unemployment levels, higher rates of unemployment are detrimental to the transition to the first birth,

even when couples’ employment status is controlled for. These results suggest that the variation in unemployment is larger

across US states than within them over the period 2003 -2011.

20 Couples might migrate from a high -unemployment rate state to a low -unemployment rate state to ameliorate their

economic conditions and have their first birth. The direction of the flow, however, is traditional ly from the northern East and

Central regions to the Southeast and West. While the latter are the regions where unemployment grew more during the

crisis, there was no apparent change of flow between the two regions. In the sample, in fact, there are 181 ca ses of

migration, and 18 of them coincide with first birth episodes. Because these are significant numbers, to check for the

endogeneity of the state of residence variable, all models have also been tested with the addition of a migration dummy,

equal to 1 if the couple resides in a different state than in the previous wave. The results are not shown since they are

identical.

15

differences between couples disappear. Point estimates are still negative for couples when we move

from a dual-earner household to one where only one partner is working (especially when women are

the only workers), but confidence intervals are very large and no significant difference with dual

earners can be assessed.

As far as controls are concerned, ethnicity does not significantly affect the probability of having a first

birth, net of other characteristics. Regarding age, marital status and education, we see different results

depending on the model. Women older than the average are less likely to have a first birth compared

to younger women but, as women age (see the fixed effects model) they are more likely to have a

baby, in line with the solid evidence showing strong childbearing postponement in the US for the past

few decades. Married couples tend to have their first birth significantly earlier than cohabiters, but

those moving from cohabitation to marriage do not. Finally, the man increasing his educational level

is positively associated with first birth while for women it is the opposite.

Interaction terms are not precisely estimated in most cases in both cross-sectional and fixed effects

models (Models 2-4 in Table 2). However, we can now interpret the constitutive terms in Models 2-4

(compared to Models 1-3) as the effect of those working combinations compared to dual earners on

first birth at very high levels of unemployment. Overall, increasingly negative aggregate conditions

only mildly reduce, or have no effect on, the negative association between neither partner or only the

woman working and the probability of first birth. Regarding the interesting comparison between dual

earners and couples in which only the man is employed, instead, most interaction terms are positive

(but not statistically significant) and the constitutive terms become large in magnitude compared with

those in the non-interaction models. As shown in Figure 3, in the cross-sectional model there is a

significant difference in the probability of childbearing between dual-earner couples and those in

which only the man works, at either very low or very high levels of unemployment. However, as

Figure 4 shows, once we control for omitted couples’ characteristics this difference disappears at any

quartile of unemployment rate except the highest, even though the point estimate is not precisely

estimated (it is significantly different from 0 at the 10% level)
21

 and it is smaller compared to the

cross-sectional difference. Compared to the latter, in fact, the negative impact on first birth for couples

who move from being dual earners to being only-man working couples in the highest quartile of

unemployment (7.5% or more) is reduced to less than 4%.

Overall, this finding suggests, first, the relevance of a selection process into labor market positions of

men and women in the couple that is linked to childbearing behavior. Second, this evidence supports

the predominance of income over the opportunity-cost effect, namely that couples’ job insecurity is

partly responsible for the decision to postpone childbearing, and this pattern seems to be increasingly

important as we enter into the recession period. On the other hand, I do not find support for the

21 Note that additional analyses with more detailed categories show that the category associated more negatively with

childbearing is when the woman is out of the labor market, irrespective of whether or not the man is employed (especially

at high unemployment and when the man is unemployed) in both cross -sectional and fixed effects models.

16

hypothesis of a difficult reconciliation of family/work life for women: they have the largest

probability of becoming mothers when they are at work and their partners are employed as well.

Table 2: Pooled cross-sectional and fixed effects models of the probability of first birth. Micro

and macro employment variables.

 Cross-sectional LPM Fixed effects LPM

 Model Model Model Model

(1) (2) (3) (4)

Very low unemployment (< 4.8%) 0.014 0.023 0.007 0.006

(-0.018 - 0.046) (-0.018 - 0.064) (-0.027 - 0.042) (-0.039 - 0.051)

Low unemployment (4.8 - 5.8%) -0.010 -0.013 -0.008 -0.015

(-0.042 - 0.022) (-0.052 - 0.027) (-0.038 - 0.021) (-0.052 - 0.021)

Middle unemployment (5.8% - 7.5%) 0.020 0.016 -0.003 0.005

(-0.014 - 0.053) (-0.027 - 0.058) (-0.038 - 0.032) (-0.037 - 0.048)

Man working only -0.063*** -0.076*** -0.015 -0.036*

(-0.089 - -0.036) (-0.115 - -0.037) (-0.043 - 0.013) (-0.079 - 0.006)

Woman working only -0.006 0.011 -0.027 0.006

(-0.052 - 0.040) (-0.064 - 0.087) (-0.073 - 0.019) (-0.056 - 0.069)

Neither working -0.065** -0.034 0.016 0.030

(-0.114 - -0.015) (-0.118 - 0.049) (-0.034 - 0.066) (-0.082 - 0.143)

Man working *Very low unempl. (< 4.8%)

-0.014 0.025

(-0.076 - 0.048) (-0.033 - 0.084)

Man working * Low unempl. (4.8 - 5.8%)

0.022 0.049*

(-0.042 - 0.086) (-0.006 - 0.104)

Man working *Middle unempl. (5.8% - 7.5%)

0.059 0.016

(-0.023 - 0.141) (-0.043 - 0.075)

Woman working*Very low unempl. (< 4.8%)

-0.060 -0.030

(-0.188 - 0.068) (-0.163 - 0.102)

Woman working* Low unempl. (4.8 - 5.8%)

0.004 -0.012

(-0.128 - 0.136) (-0.136 - 0.111)

Woman working*Middle unempl. (5.8% - 7.5%)

-0.027 -0.115*

(-0.145 - 0.090) (-0.238 - 0.009)

Neither working *Very low unempl. (< 4.8%)

-0.079* -0.023

(-0.173 - 0.014) (-0.129 - 0.083)

Neither working* Low unempl. (4.8 - 5.8%)

0.028 -0.020

(-0.201 - 0.257) (-0.135 - 0.096)

Neither working*Middle unempl. (5.8% - 7.5%)

-0.087* -0.028

(-0.178 - 0.005) (-0.143 - 0.088)

Race: African American -0.004 -0.004

(-0.033 - 0.024) (-0.033 - 0.025)

Race: Other 0.040 0.037

(-0.022 - 0.102) (-0.025 - 0.100)

Woman age -0.006*** -0.006*** 0.016*** 0.016***

(-0.008 - -0.005) (-0.008 - -0.005) (0.010 - 0.022) (0.010 - 0.022)

Cohabiting -0.067*** -0.068*** -0.016 -0.018

(-0.096 - -0.038) (-0.097 - -0.039) (-0.084 - 0.052) (-0.086 - 0.050)

Divorced/Separated -0.042* -0.042 0.036 0.037

(-0.092 - 0.008) (-0.093 - 0.008) (-0.019 - 0.090) (-0.019 - 0.092)

Man high education 0.020 0.021 0.041** 0.037

(-0.012 - 0.053) (-0.012 - 0.054) (0.009 - 0.074) (-0.020 - 0.095)

Woman high education 0.011 0.010 -0.059*** -0.055**

(-0.019 - 0.041) (-0.021 - 0.040) (-0.102 - -0.016) (-0.107 - -0.002)

Constant 0.116*** 0.116*** 0.008 0.012

(0.088 - 0.144) (0.084 - 0.147) (-0.269 - 0.285) (-0.238 - 0.263)

N 2471 2471 2487 2487

R-squared 0.031 0.033 0.091 0.096

Number of numID - - 1243 1243
AIC 1019.690 1032.181 -2926.806 -2922.716

BIC 1101.064 1165.865 -2682.415 -2625.956
Source: Elaboration by the author based on PSID data. Note: Robust Confidence Intervals in parentheses. Standard errors are panel-corrected robust SE to

account for the autocorrelation of the panel data structure. ***p<0.01, **p<0.05, *p<0.10. Woman age mean-centered. Reference categories are high

unemployment rate (>7.5%), being in a dual-earner couple, being white non-Hispanic, and being married.

17

Figure 3: Contrast of predictive margins of first birth by unemployment quartiles. Man-only

working couples vs. dual-earner couples. Cross-sectional models.

Source: Elaboration by the author based on PSID data.

Figure 4: Contrast of predictive margins of first birth by unemployment quartiles. Man-only

working couples vs. dual-earner couples. Fixed effects models.

Source: Elaboration by the author based on PSID data.

18

6. Discussion

This paper addresses the micro level impact of the Great Recession on the transition to first birth

among couples in the US. In particular, it points at the manifest growing difficulties in the labor

market during the period 2008-2010, and how they affected the entry into parenthood for American

couples. The couple perspective has proven to be important in studies of family dynamics, in which

the traditional male-breadwinner model no longer applies, given the epochal societal changes that

have turned around the role of women and gender relations in recent decades. Today, women’s

position in the labor market is usually as relevant as that of their partner in shaping household

behavior. Clearly, this does not mean the mechanisms are equal: the two members and their labor

market statuses might still matter in very different ways in the couple’s decision to become parents;

however, the latter is an additional reason to calibrate the analysis on the couple.

Based on data from the five waves between 2003 and 2011 of the Panel Study of Income Dynamics

(PSID), one of the longest and most detailed longitudinal household surveys in existence, the analysis

aims at disentangling the diverse effects of macro and micro labor market variations on the probability

of having a first birth. The analysis proceeds even further, testing whether the two levels interact. Two

competing hypotheses are tested: that macro and micro levels affect first birth in same direction, or

that they operate in opposition to each other. In the former hypothesis, and assuming that insecurity in

the labor market is harmful to fertility, there is a multiplicative negative effect of being out of the

labor market during the Great Recession, most likely because of a pessimistic view on future job

opportunities. In the opposite case, the stigma of individual unemployment is mitigated by the fact

that it is a widespread and shared condition.

To identify the presence of any mechanisms of selection on unobservable characteristics, results are

presented in both cross-sectional and fixed effects linear probability models. Both analyses show that

increasing state unemployment rate per se does not affect the probability of having a first birth,

beyond the channel of individual-level employment status.

Regarding couples’ employment combinations, instead, the results from the cross-sectional and fixed

effect analyses are different. Comparing across couples’ typologies without considering the

longitudinal structure of the data, estimates show that, compared to the dual earners, couples in which

only the man is employed and those in which neither of the partners is working have a lower

likelihood of first birth. However, it is only for the former of these that the negative association with

childbearing is strengthened by the diffusion of unemployment. These are naïve estimates that do not

consider the fact that couples select themselves into contextual and employment conditions according

to certain unobserved characteristics that might also influence their propensity to have children.

Exploiting the panel structure of the PSID dataset by controlling for couples and state fixed effect

displays different results: no significant difference in the probability of first birth is found when

couples move from being dual earners to those in which only one of the partners works, or both do not

19

work. It is only when aggregate unemployment is in the highest quartile (above 7.5%) that a

significant (but milder) difference appears between couples when they are dual earners and when only

the man is employed.

In conclusion, the presented evidence suggests that couples tend to self-select themselves into a dual-

earner position to become parents, but if they are both employed and one of them loses their job or

becomes inactive there is no significant or sizable difference in their probability of having a child at

average or low levels of aggregate unemployment. Thus, in periods of moderate economic and labor

market uncertainty, a mechanism of selection coupled with an income effect seems to explain the

entrance into parenthood among American couples. When unemployment rates rise and become very

high, as during the recent financial crisis, the income effect tends to be strengthened among couples

moving from being dual-earner to one-income families. The latter are in fact associated with a

significantly reduced probability of first birth, even though the difference between couples remains

larger than the within-couple difference, even during periods of greater labor market uncertainty.

Finally, this increase in the negative association between couples’ employment insecurity and

parenthood at high levels of aggregate unemployment suggests, if anything, a multiplicative effect of

the Recession on top of individual job market insecurity.

Acknowledgments

I am grateful for the financial support from the Swedish Research Council (Vetenskapsrådet) via the

Linnaeus Center for Social Policy and Family Dynamics in Europe (SPaDE), grant registration

number 349-2007-8701. The research leading to these results has also received funding from the

Strategic Research Council of the Academy of Finland (Decision Number: 293103) for the research

consortium Tackling Inequality in Time of Austerity (TITA). I would like to thank Elisabeth

Thomson, Eleonora Mussino and Megan Sweeney for their valuable suggestions regarding earlier

versions of the paper.

20

References

Ahn, N. and Mira, P. (2002). “A note on the changing relationship between fertility and female employment

rates in developed countries”. Journal of population Economics, 15(4), 667-682.

Allison, P. D. (2009). Fixed effects regression models (Vol. 160). SAGE publications.

Amialchuk, A. (2013). “The Effect of Husband's Job Displacement on the Timing and Spacing of Births in the

United States”, Contemporary Economic Policy, 31(1): 73-93.

Andersson, G. (2000). “The impact of labour-force participation on childbearing behaviour: Pro-cyclical fertility

in Sweden during the 1980s and the 1990s”. European Journal of Population. 16(4): 293–333.

Becker, G. S. (1960). “An economic analysis of fertility”. In G. S. Becker (ed.), Demographic and Economic

Change in Developed Countries. Princeton University Press, 209-231.

Becker, G. S. (1974). “A theory of marriage” in Economics of the Family. Marriage, Children, and Human

Capital. Ed. Theodore W. Schultz. Chicago: University of Chicago Press. Pp. 299-344.

Becker, G. S. (1981). A Treatise on the Family. Cambridge, MA: Harvard University Press.

Billari, F.C. and Kohler, H. P. (2004). “Patterns of low and lowest-low fertility in Europe”. Population Studies.

58(2): 161-76.

Blossfeld, H.P. and Drobnic, S. (2001). Careers of Couples in Contemporary Societies: From Male

Breadwinner to Dual-earner Families. Vol. Oxford University Press.

Blossfeld, H.P. and Mills, M. (2003). “Globalization, Uncertainty and changes in early life courses”, Zeitschrift

für Erziehungswissenschaft, 6(2): 188-218.

Caltabiano, M., Castiglioni, M. and Rosina, A. (2009). “Lowest-low fertility: Signs of a recovery in Italy?”,

Demographic Research, 21(23): 681-718.

Craig, L. and Mullan K.. (2010). “Parenthood, Gender and Work-Family Time in the United States, Australia,

Italy, France, and Denmark”, Journal of Marriage and Family, 72(5): 1344-61.

Durkheim, E. (1960). The Division of Labor in Society. Glencoe, Ill.: The Free Press.

Edin, K. and Kefalas, M. (2005). Promise I can keep. Why poor women put motherhood before marriage. Vol.

Press, University of California.

Esping-Andersen, G. (2009). The incomplete revolution: adapting to women's new roles. Cambridge: Polity

Press.

Farber, H. S. (2011). Job Loss in the Great Recession: Historical Perspective from the Displaced Workers

Survey, 1984-2010, 17040. National Bureau of Economic Research.

Goldstein, J. R., Kreyenfeld, M., Jasilioniene, A. and Orsal, D. K. (2013). “Fertility reactions to the ‘Great

Recession’ in Europe: Recent evidence from order-specific data”, Demographic Research, 29(4): 85-104.

Kalmijn, M. (2011). “The influence of men’s income and employment on marriage and cohabitation: testing

Oppenheimer’s theory in Europe” European Journal of Population 27(3): 269-93.

Kamerman, S.B. and Waldfogel, J. (2014). “United States country note”, in: P. Moss (ed.) International Review

of Leave Policies and Research 2014. Available at: http://www.leavenetwork.org/.

Kravdal, Ø. and Rindfuss. R.R. (2008) “Changing relationships between education and fertility: A study of

women and men born 1940 to 1964.” American Sociological Review 73(5): 854-873.

Kreyenfeld, M. (2009). “Uncertainties in female employment careers and the postponement of parenthood in

Germany”, European Sociological Review, 26(3): 351-66.

Kreyenfeld, M. and Andersson, G. (2014). “Socioeconomic differences in the unemployment and fertility nexus:

Evidence from Denmark and Germany”, Advances in Life Course Research, 21: 59-73.

Kreyenfeld, M., Andersson, G. and Pailhé, A. (2012). “Economic Uncertainty and Family Dynamics in Europe”,

Demographic Research, 27(28): 835-52.

Lange, M., Wolbers, M.H.J., Gesthuizen, Maurice and Ultee, Wout C. (2014). “The Impact of Macro- and

Micro-Economic Uncertainty on Family Formation in The Netherlands”, European Journal of Population,

30(2): 161-85.

Lindo, J. (2010). “Are Children Really Inferior Goods? Evidence from Displacement-driven Income Shocks”,

Journal of Human Resource, 42(2): 301-27.

Livingston, G. (2010). In a down economy, fewer births. Pew Research Center.

Livingston, G. (2014). Opting out? About 10% of highly educated moms are staying at home. Pew Research

Center.

21

Macunovich, D. J. (1996). “Relative income and the price of time: Exploring their effects on US fertility and

female labor force participation”, Population and Development Review 22. Supplement: Fertility in the United

States: New Patterns, New Theories (1996), 223-57.

Matysiak, A. (2009). “Employment first, then childbearing: Women's strategy in post-socialist

Poland”. Population studies, 63(3): 253-276.

Matysiak, A. and Vignoli, D. (2008). “Fertility and women’s employment: A meta-analysis”, European Journal

of Population, 24(4): 363-84.

McDonald, P. (2000). “Gender Equity in Theories of Fertility Transition”, Population and Development Review,

26(3): 427-39.

McDonald, P. (2006). “Low Fertility and the State: The Efficacy of Policy”, Population and Development

Review, 32(3): 485-510.

Meron, M. and Widmer, I. (2002). “Unemployment leads women to postpone the birth of their first child”,

Population (English edition), 57(2): 301-30.

Neels, K., and De Wachter, D. (2010). “Postponement and recuperation of Belgian fertility: how are they related

to rising female educational attainment?” Vienna Yearbook of Population Research, 77-106.

Oesch, D. and Lipps, O. (2012). “Does Unemployment Hurt Less if There is More of it Around? A Panel

Analysis of Life Satisfaction in Germany and Switzerland”. European Sociological Review, 29(5): 955-67.

Oppenheimer, V.K. (1988). “A theory of marriage timing”. American Journal do Sociology. 94(3): 563-91.

Oppenheimer, V.K. (1994). “Women's rising employment and the future of the family in industrial

societies”. Population and development review. 20(2): 293-342.

Oppenheimer, V.K. (1997). “Women's employment and the gain to marriage: The specialization and trading

model”. Annual review of sociology, 23(1): 431-453.

Ozcan, B., Mayer, K. U., and Luedicke, J. (2010). “The impact of unemployment on the transition to

parenthood”. Demographic Research, 23(29): 807-846.

Pailhé, A. and Solaz, A. (2012). “The influence of employment uncertainty on childbearing in France: a tempo

or quantum effect?” Demographic Research, 26(1): 1-40.

Parsons, T. (1949). “The social structure of the family,” in The Family: Its Function and Destiny, ed. Ruth

Anshen. New York: Harper and Brothers, pp. 173-201.

Pollak, R.A. (1985). “A Transaction Cost Approach to Families and Households”, Journal of Economic

Literature, 23(2): 581-608.

Rindfuss, R.R., Morgan, S.P. and Swicegood, G. (1988). First Births in America. Vol. Berkeley, CA: University

of California Press.

Rindfuss, R. R., and VandenHeuvel, A. (1990) “Cohabitation: A precursor to marriage or an alternative to being

single?” Population and development review 16(4): 703-726.

Rondinelli, C, A. Aassve and F.C. Billari (2010) “Women’s wages and childbearing decisions: Evidence from

Italy”, Demographic Research, 22(19): 549 - 578.

Samuelson, P.A. (1956). “Social Indifference Curve”, Quarterly Journal of Economics, 70(1):1-22.

Santarelli, E. (2011). “Economic resources and the first child in Italy: A focus on income and job stability”,

Demographic Research, 25(9):311-36.

Schmitt, C. (2012). “Labor market integration, occupational uncertainty, and fertility choices in Germany and

the UK”. Demographic Research, 26(12), 253-292.

Sobotka, T., Skirbekk, V. and Philipov, D. (2011). “Economic Recession and Fertility in the Developed World”,

Population and Development Review, 37(2): 267-306.

Testa, M.R., Cavalli, L. and Rosina, A. (2011). “Couples’ childbearing behavior in Italy: which of the partners

is leading it?” Vienna Yearbook of Population Research, 9:157-78.

Vignoli, D., Drefahl, S. and De Santis, G. (2012). “Whose job instability affects the likelihood of becoming a

parent in Italy? A tale of two partners”, Demographic Research, 12(2): 41-62.

Vikat, A. (2004). “Women’s labor force attachment and childbearing in Finland”. Demographic Research, 3(8):

177-212.

Zhang, J. and Song, X. (2007). “Fertility Differences between Married and Cohabiting Couples: A Switching

Regression Analysis”, IZA Discussion Papers, 3245.

22

Appendix

Figure A.1: Unemployment rates by US states in 2007, 2009 and 2012.

2007

2009

2012

©2013 Federal Reserve Bank of St. Louis http://geofred.stlouisfed.org

23

Figure A.2: Frequency distribution of unemployment rate (lagged) in the sample.

Source: Elaboration by the author based on PSID data.

0

100

200

300

400

500

0 2.5 5 7.5 10 12.5 15

Unemployment rate (lagged)

Red bars indicate quartiles

Frequency distribution of unemployment

24

Table A.1: Descriptive statistics on couples’ demographic composition.

 Number of couples Percentage of couples

Men ethnic composition

White 1444 65.31%

Black 600 27.14%

Other races 137 0.62%

Missing 30 0.14%

Marital status

Married 1511 62.03%

Cohabiting 755 30.99%

Separated or divorced 168 0.69%

Missing 2 0.001%

Education°

Man with high education 348 27.60%

Women with high education 433 34.34%
Source: Elaboration by the author based on PSID data. Number of couples in each category at some point in time. °high

education is ‘at least some college’ and low education is completed high school or having some non-academic training

besides high school.

Table A.2: Summary statistics.

Variable Obs. Mean Std. Dev. Min Max

First birth 4716 0.109 0.31 0 1

US state 4716 28.21 15.50 1 56

Year 4716 2008 2.67 2003 2011

State unemployment rate 4716 6.45 2.26 2.59 13.41

State unemployment rate quartiles 4716 2.49 1.10 1 4

Couple 2487 0.42 0.76 0 3

Men age 4716 30.35 5.47 18 45

Women age 4716 29.13 6.02 16 49

Marital status 4714 1.38 0.73 1 4

Men education 3322 4.72 1.41 1 8

Women education 3104 5.14 1.54 1 8

Men high education° 2505 0.28 0.45 0 1

Women high education° 2505 0.34 0.47 0 1

Men race 4670 1.35 0.58 1 3

Women race 4628 1.32 0.58 1 3
Source: Elaboration by the author based on PSID data. °high education is ‘at least some college’ and low education is completed high school or having some

non-academic training besides high school.

25

Table A.3: Pooled cross-sectional models of the probability of first birth. Micro and macro

employment variables.

 Cross-sectional LPM Fixed effects LPM

 Model Model Model Model

(1) (2) (3) (4)

Very low unemployment (< 4.8%) 0.018

0.009

(-0.014 - 0.050)

(-0.025 - 0.043)

Low unemployment (4.8 - 5.8%) -0.004

-0.006

(-0.035 - 0.027)

(-0.035 - 0.024)

Middle unemployment (5.8% - 7.5%) 0.026

-0.001

(-0.007 - 0.060)

(-0.035 - 0.034)

Man working only
-0.063*** -0.014

(-0.089 - -0.037) (-0.042 - 0.014)

Woman working only
-0.007 -0.028

(-0.052 - 0.039) (-0.073 - 0.018)

Neither working
-0.065*** 0.015

(-0.114 - -0.016) (-0.035 - 0.065)

Race: African American -0.006 -0.003

 (-0.034 - 0.023) (-0.031 - 0.026)

Race: other 0.036 0.038

(-0.026 - 0.098) (-0.024 - 0.101)

Wife age -0.006*** -0.006*** 0.016*** 0.016***

(-0.008 - -0.005) (-0.008 - -0.005) (0.010 - 0.022) (0.012 - 0.021)

Cohabiting -0.070*** -0.068*** -0.017 -0.018

(-0.098 - -0.042) (-0.097 - -0.040) (-0.084 - 0.051) (-0.085 - 0.050)

Divorced/Separated -0.053** -0.043* 0.037 0.037

(-0.101 - -0.006) (-0.092 - 0.006) (-0.018 - 0.093) (-0.018 - 0.091)

Head high education 0.021 0.022 0.027*** 0.041**

(-0.011 - 0.054) (-0.011 - 0.055) (0.009 - 0.046) (0.009 - 0.074)

Wife high education 0.017 0.010 -0.054*** -0.056***

(-0.013 - 0.046) (-0.020 - 0.040) (-0.090 - -0.019) (-0.090 - -0.021)

Constant 0.097*** 0.122*** 0.002 0.011

(0.072 - 0.122) (0.102 - 0.142) (-0.276 - 0.280) (-0.258 - 0.280)

N 2489 2471 2505 2487

R-squared 0.025 0.030 0.090 0.090

 - - 1256 1243

AIC 1029.639 1017.299 -2968.013 -2930.608

BIC 1093.655 1081.235 -2740.797 -2703.673

Source: Elaboration by the author based on PSID data.

Note: Robust Confidence Intervals in parentheses. ***p<0.01, **p<0.05, *p<0.10. State unemployment rate centered at the mean. Wife age also

mean-centered. Reference categories are high unemployment Rate (>7.5%), being in a dual-earner couple, being White Non-Hispanic, and being

married.

Stockholm Research Reports in Demography

Stockholm University, 106 91 Stockholm, Sweden

www.su.se | info@su.se | ISSN 2002-617X

http://www.su.se/
mailto:info@su.se

