

FamiliesAndSocieties Second Annual Consortium Meeting

Madrid, Spain, January 14-16, 2015

Meeting venue

Centro de Ciencias Humanas y Sociales (CCHS)
Consejo Superior de Investigaciones Científicas (CSIC)
C/ Albasanz 26-28, Madrid

January 14, 2015:

8.45 – 14.30 Registration [ground floor]

9.00 – 10.30 Parallel activities

- Workshop on legal aspects of same-sex families [Room: Herbert A. Simon. Location: 3rd floor, Module D]
- Internal work package discussions:

Room Maria Moliner, 1st floor, Module F	Room Ramon Carande, 2nd floor, Module F	Room Juan Cabre, 2nd floor, Module D
<p>WP2: <i>Diverse family configurations – Life goals and life course transitions</i></p> <p>Co-leaders: Dimitri Mortelmans (Univ. of Antwerp) and Ariane Pailhé (INED)</p>	<p>WP4: <i>The changing role of children and societal implications</i></p> <p>Co-leaders: Melinda Mills (Univ. of Oxford) and Maria Letizia Tanturri (Univ. of Padua)</p>	<p>WP5: <i>Family dynamics and inequalities in children's life chances</i></p> <p>Co-leaders: Juho Härkönen (Stockholm Univ.) and Fabrizio Bernardi (European Univ. Inst.)</p>
<p>Presentations</p>	<p>Presentations</p>	<p>Presentations</p>
<p>Update on progress and upcoming matters</p> <p>Anne Solaz et al. (INED) "Unemployment and divorce in Europe"</p> <p>Teresa Martin-Garcia (CSIC) "Women's and men's education and partnership formation: Does the field of education matter?"</p> <p>Eevi Lappalainen (PRI), Juho Härkönen (SU) and Marika Jalovaara (PRI) "Understanding the roller coaster trends in Finnish single parents' employment, 1988-2011."</p> <p>Internal discussion on collaborations for the next deliverables</p>	<p>Judit Takács (Centre for Social Sciences, Hungarian Academy of Sciences) "Social knowledge construction on childlessness in Hungary"</p> <p>Annalisa Donno and Maria Letizia Tanturri (Univ. of Padua) "Micro-determinants of childlessness among Italian men and women: a SEM approach"</p> <p>Patrick Präg et al. (Univ. of Oxford): "The Demographic and Societal Consequences of ART"</p> <p>Melinda Mills and Patrick Präg (Univ. of Oxford): "Norms, politics, and assisted reproductive technology (ART) policies: A cross-national comparative analysis"</p> <p>Maria Letizia Tanturri (Univ. of Padua): "Employment trajectories, union histories and childlessness in France and Italy" (with D. Breton and C. Flemmand)</p> <p>Panel and internal discussion of future research plans and Oxford workshop (June 21-22, 2015)</p>	<p>9:30-9:50 am: Update on progress and upcoming matters</p> <p>9:50-10:20 am: Kim Bastaits (Univ. of Antwerp): "Family structure and parenting practices"</p> <p>10:20-10:35 am: Jonas Radl, Leire Salazar and Hector Cebolla (UNED): "The impact of family forms on children's outcomes across socio-economic backgrounds"</p>

9.00 – 10.30

Parallel activities

- Internal work package discussions:

Room Sanchez Albornoz, 2nd floor, Module E	Room Gili i Gaya , 1st floor, Module E	
<p>WP7: <i>Intergenerational linkages in the family: The organisation of caring and financial responsibilities</i></p> <p>Co-leaders: Pearl Dykstra and Kasia Karpinska (Erasmus Univ. Rotterdam)</p> <p>Presentations</p> <p>Cornelia Muresan (Univ. of Cluj-Napoca) "Norms of filial obligations and actual support in Eastern Europe"</p> <p>Irena Kotowska (Warsaw School of Economics) "Quality relations between adult children and older parents and caregiving in selected European countries"</p> <p>Thijs van den Broek (Erasmus Univ. Rotterdam) "Home care, residential care and intergenerational care and help in Europe"</p> <p>Kasia Karpinska (Erasmus Univ. Rotterdam) "Intergenerational linkages in families of Polish migrants in the Netherlands: Factors affecting cohesion across the borders"</p>	<p>WP10: <i>Foresight activities</i></p> <p>Co-leaders: Dimiter Philipov and Thomas Fent (Austrian Academy of Sciences/ Vienna Inst. of Demography)</p> <p>Presentations</p> <p>Discussion on the report on focus groups with stakeholders and policy makers</p>	

10.30 – 11.00

Coffee break [ground floor]

11.00– 12.30

Parallel activities

- Workshop on legal aspects of same-sex families continued [Room: Herbert A. Simon. Location: 3rd floor, Module D]
- Work package discussions continued:

Room Maria Moliner, 1st floor, Module F	Room Ramon Carande, 2nd floor, Module F	Room Juan Cabre, 2nd floor, Module D
<p>WP2: <i>Diverse family configurations – Life goals and life course transitions</i> Co-leaders: Dimitri Mortelmans (Univ. of Antwerp) and Ariane Pailhé (INED)</p> <p>Presentations</p> <p>Update on progress and upcoming matters</p> <p>Anne Solaz et al. (INED) "Unemployment and divorce in Europe"</p> <p>Teresa Martin-Garcia (CSIC) "Women's and men's education and partnership formation: Does the field of education matter?"</p> <p>Eevi Lappalainen (PRI), Juho Härkönen (SU) and Marika Jalovaara (PRI) "Understanding the roller coaster trends in Finnish single parents' employment, 1988-2011."</p> <p>Internal discussion on collaborations for the next deliverables</p>	<p>WP4: <i>The changing role of children and societal implications</i> Co-leaders: Melinda Mills (Univ. of Oxford) and Maria Letizia Tanturri (Univ. of Padua)</p> <p>Presentations</p> <p>Judit Takács (Centre for Social Sciences, Hungarian Academy of Sciences) "Social knowledge construction on childlessness in Hungary"</p> <p>Annalisa Donno and Maria Letizia Tanturri (Univ. of Padua) "Micro-determinants of childlessness among Italian men and women: a SEM approach"</p> <p>Patrick Präg et al. (Univ. of Oxford): "The Demographic and Societal Consequences of ART"</p> <p>Melinda Mills and Patrick Präg (Univ. of Oxford): "Norms, Politics, and Assisted Reproductive Technology (ART) Policies: A Cross-National Comparative Analysis"</p> <p>Maria Letizia Tanturri (Univ. of Padua): "Employment trajectories, union histories and childlessness in France and Italy" (with D. Breton and C. Flemmand)</p> <p>Panel and internal discussion of future research plans and Oxford workshop (June 21-22, 2015)</p>	<p>WP5: <i>Family dynamics and inequalities in children's life chances</i> Co-leaders: Juho Härkönen (Stockholm Univ.) and Fabrizio Bernardi (European Univ. Inst.)</p> <p>Presentations</p> <p>11:00-11:30 am: Jani Turunen (SU): "Shared physical custody and children's experience of stress"</p> <p>11:30 am-12:00 noon: Alice Goisis, Berkay Ozcan and Philippe Van Kerm (LSE) "Family Instability and Children's Physical Health" (through Skype)</p> <p>12:00 noon-12:30 pm: Fausta Ongaro and Silvia Meggiolaro (Univ. of Padua): "Father's involvement in childcare in Italy: the role of cohabitation"</p>

11.00– 12.30

Parallel activities

- Work package discussions continued:

Room Sanchez Albornoz, 2nd floor, Module E	Room Gili i Gaya , 1st floor, Module E	
<p>WP7: <i>Intergenerational linkages in the family: The organisation of caring and financial responsibilities</i></p> <p>Co-leaders: Pearl Dykstra and Kasia Karpinska (Erasmus Univ. Rotterdam)</p> <p>Presentations</p> <p>Cornelia Muresan (Univ. of Cluj-Napoca) "Norms of filial obligations and actual support in Eastern Europe"</p> <p>Irena Kotowska (Warsaw School of Economics) "Quality relations between adult children and older parents and caregiving in selected European countries"</p> <p>Thijs van den Broek (Erasmus Univ. Rotterdam) "Home care, residential care and intergenerational care and help in Europe"</p> <p>Kasia Karpinska (Erasmus Univ. Rotterdam) "Intergenerational linkages in families of Polish migrants in the Netherlands: Factors affecting cohesion across the borders"</p>	<p>WP11: <i>Synthesis and policy implications</i></p> <p>Co-leaders: Barbara Hobson and Livia Sz. Oláh (Stockholm Univ.)</p> <p>Presentations</p> <p>Internal discussion for the synthesis work package</p>	

12.35 – 13.55

Lunch [Cafeteria (outside the main building)]

Steering Committee lunch-meeting [Manuel de Teran 3rd floor Module F]

14.00 – 15.50

Plenary [Salon de Actos, Ground Floor]

14.00– 14.02

Welcome by the Project Coordinator

14.02 – 14.06

Welcome by the CCHS-CSIC team hosting the meeting: **Diego Ramiro Fariñas**, (Head of the Population Department of the Center for Human and Social Sciences (CCHS-CSIC), President of the Iberian Association of Historical Demography),
Practical issues by **Teresa Castro Martin** (CCHS-CSIC)

- 14.06 – 14.55** Keynote address by **Sara Arber** (co-Director of CRAG, Univ. of Surrey, UK):
"Changing nature of inequalities in later life: Gender, financial circumstances and family relationships"
Questions and answers
- 14.55 – 15.30** **Daphne Nathalie Ahrendt** (Eurofound):
"Measures to improve the situation of disadvantaged families in Europe"
Questions and answers
- 15.30 – 15.50** **Monica Menapace** (Project Officer, EC, DG Research & Innovation):
"The latest developments in Horizon 2020 societal challenge 6 (Europe in a changing world: inclusive, innovative and reflective society)"
Questions and answers
- 15.50 – 16.20** Coffee break [\[ground floor\]](#)
- 16.20 – 18.50** PLENARY, Work Package presentations [\[Salon de Actos, Ground Floor\]](#)
- 16.20 – 17.10** **WP 2**
Overview by WP co-leaders **Dimitri Mortelmans** and **Ariane Pailhé**
Papers presented:
Sander Wagner, Olivier Thévenon (INED): "Moving apart together: Trend and divergence in youth adult transitions"
Michaela Kreyenfeld (MPG) et al. "Childbearing after divorce in Europe"
Questions and discussion
- 17.10 – 18.00** **WP 3**
Overview by WP co-leaders Rudolf Richter and Irena Kotowska
Papers presented:
Yolien De Hauw and **Jan Van Bavel** (Univ. of Leuven): "The reversal of gender inequality in education and union formation in Europe"
Anna Matysiak (Warsaw School of Economics), **N. Nitsche**, **Jan van Bavel** (Univ. of Leuven), and **Daniele Vignoli** (Univ. of Florence): "Partners' relative education and fertility in the EU"
Questions and discussion

18.00 – 18.50 **Advisory Board panel discussion - scientific round**
(Panelists: **Mary Brinton**, **Frances Goldscheider**, **Elizabeth Thomson**, **Uwe Uhlenborff**. Moderator: **Livia Sz. Oláh**)

19.30 Dinner [[Hotel Barceló: C/ Julián Camarillo 19 \(see "practical information"\)](#)]

January 15, 2015:

9.00 – 17.25 PLENARY, Work Package – presentations [Salon de Actos, Ground Floor]

9.00 – 9.50

WP 4

Overview by WP co-leaders **Melinda Mills** and **Maria Letizia Tanturri**

Papers presented:

Maria Letizia Tanturri (Padua University) "Macro-level determinants of childlessness" (with: **A. Rotchirch**, **A. Miettinen**, **I. Szalma** and **A. Donno**)

Melinda Mills (University of Oxford) "Taking Stock of ART: Regulatory and Economic Aspects"

Christiaan Monden (University of Oxford) "The demographic consequences of ART: Is the Twin Boom in Developed Countries Coming to an End?"

Questions and discussion

9.50 – 10.40

WP 5

Overview by WP co-leaders **Juho Härkönen** and **Fabrizio Bernardi**

Papers presented:

Michael Gähler and **Juho Härkönen** (Stockholm University): "Cohort trends in intergenerational transmission of divorce: The Swedish case"

Fabrizio Bernardi and **Diederik Boertien** (European University Institute): "Is divorce a social equalizer?"

Questions and discussion

10.40 – 11.10

Coffee break [ground floor]

11.10 – 12.00

WP 6

WP co-leader **Chiara Monfardini**: "Introduction and description of results of Deliverable D6.3 – Childcare decisions and child outcomes"

Papers presented:

Tiziana Nazio (Collegio Carlo Alberto): "Family constellations and the organization of care for children in Italy"

Chiara D. Pronzato (Collegio Carlo Alberto): "Does childcare availability play a role in maternal employment and children's development? Evidence from Italy" (with **Ylenia Brilli** and **Daniela Del Boca**)

Daniela Bulgarelli (Collegio Carlo Alberto): "Early childcare, parental education and family origins: differences on cognitive and linguistic outcomes in childhood" (with **Paola Molina**)

Questions and discussion

12.00 – 12.50	<p>WP 7 Overview by WP co-leaders Pearl Dykstra and Kasia Karpinska <i>Papers presented:</i> P. Marie-Klose (CSIC): "Reasons for intergenerational altruism in the Mediterranean welfare regime: family values, egalitarianism and support for state intervention" Pearl Dykstra (Erasmus Univ. of Rotterdam): "Changing impacts of parental divorce" <i>Questions and discussion</i></p>
12.55 – 13.55	Lunch [Catering served at the ground floor]
14.00 – 14.50	<p>WP 8 WP co-leaders Hill Kulu and Amparo González-Ferrer: "Research on immigrant and ethnic minority families" <i>Papers presented:</i> Tina Hannemann (Liverpool Univ.): "Union formation and dissolution among immigrants and their descendants in Europe" Amparo González-Ferrer (CSIC): "Childbearing among women of immigrant and non-immigrant origin in Spain" <i>Questions and discussion</i></p>
14.50 – 15.20	<p>R. Bradley Sears (The Williams Institute on Sexual Orientation and Gender Identity Law and Public Policy at UCLA School of Law) "The role of research in advancing family equality in the U.S." <i>Questions and discussion</i></p>
15.20 – 16.10	<p>WP 9 Overview by WP co-leaders Olivier Thévenon and Gerda Neyer <i>Papers presented:</i> Olivier Thévenon (INED): "Policies supporting young adults in European countries: a comparative analysis" Ann-Zofie Duvander (Stockholm University): "Family policy reform impact on continued fertility in the Nordic countries" <i>Questions and discussion</i></p>
16.10 – 16.40	Coffee break [ground floor]

- 16.40 – 17.10** **WP 10**
WP co-leader **Thomas Fent**: "Overview of foresight activities; Gender relations and fertility: An agent-based approach"
Questions and discussion
- 17.10 – 17.25** **WP 12**
Daniela Vono de Vilhena (Population Europe /MPG): "Dissemination activities: Current status, new tools, and future prospects"
Questions and discussion
- 17.25 – 18.10** **Advisory Board panel discussion – Policy-round.**
(Panelists: **Fred Deven, Eleonora Hostasch, Ronald Rindfuss**. Moderator: **Barbara Hobson**)
- 18.15 – 18.50** **General Assembly meeting** [Room: 0E18 - Menendez Pidal , Location: Ground Floor]
- 19.40** Busses leave for Dinner² [Centro Riojano: C/ Serrano 25, 1st floor (see "practical information")]

² There will be 2 busses departing from the **Holiday Inn Hotel** (C/ Alcalá 476) at **19:40** to take all participants to the restaurant and bring them back to the hotel (Holiday Inn).

January 16, 2015:

9.00– 10.30 *Parallel activities*

- Internal work package discussions:

Room Maria Moliner, 1st floor, Module F	Room Ramon Carande, 2nd floor, Module F
<p>WP3: <i>The new roles of men and women and implications for families and societies</i></p> <p>Co-leaders: Rudolf Richter (Univ. of Vienna) and Irena Kotowska (Warsaw School of Economics)</p>	<p>Joint WP5 & WP6: WP5: <i>Family dynamics and inequalities in children's life chances</i> Co-leaders: Juho Härkönen (Stockholm Univ.) and Fabrizio Bernardi (European Univ. Inst.)</p> <p>WP6: <i>Childcare arrangements: determinants and consequences</i> Co-leaders: Daniela del Boca and Chiara Monfardini (Collegio Carlo Alberto)</p>
Presentations	Presentations
<p>Martin Klesment, Leen Rahnu (Tallinn Univ.): "Varying association between education and second births in Europe: comparative analysis based on the EU-SILC" (with Allan Puur and Luule Sakkeus)</p> <p>Martin Klesment (Tallinn Univ.), Jan Van Bavel (Univ. of Leuven): "Educational assortative mating and women's share in the household income"</p> <p>Christine Entleitner-Phleps and Sabine Walper (DJI): "Children's well-being in different family types. Results from the DJI-Survey"</p> <p>General discussion (tasks-update, special issue, etc.)</p>	<p>Fabrizio Bernardi and Diederik Boertien (European University Institute): " Explaining conflicting results in research on the heterogeneous effects of parental divorce on child outcomes by social background"</p> <p>Michael Grätz (European University Institute) and Juho Härkönen (Stockholm University): "Peer effects in the estimation of the effects of parental separation on school outcomes"</p> <p>Discussion on joint workshop and/or other collaboration</p> <p>WP6 - general discussion</p>

9.00– 10.30

Parallel activities

- Internal work package discussions:

Room Manuel de Teran, 3rd floor, Module F	Room Sanchez Albornoz, 2nd floor, Module E	Room Gili i Gaya, 1st floor, Module E
<p>WP8: <i>New Europeans – Social Inclusion of Migrant and Ethnic Minority Families</i></p> <p>Co-leaders: Hill Kulu (Univ. of Liverpool) and Amparo González-Ferrer (CSIC)</p> <p>Presentations</p> <p>Discussion of Case Studies (D8.4)</p> <p>Gunnar Andersson (Stockholm Univ.) "Childbearing among the descendants of immigrants in Sweden"</p> <p>Tina Hannemann (Univ. of Liverpool) "Why does fertility remain high among certain UK-born ethnic minority women?"</p> <p>Ariane Pailhé (INED) "The timing of childbearing among the descendants of immigrants in France"</p> <p>Andrés Guarín (Univ. of Lausanne) "First child among immigrants and their descendants in Switzerland"</p>	<p>WP9: <i>Policies and diversity over the life course</i></p> <p>Co-leaders: Olivier Thévenon (INED) and Gerda Neyer (Stockholm Univ.)</p> <p>Presentations</p> <p>Zenia Hellgren (UNED): "Stakeholders between states, markets and precarious migrant workers. Agendas and discourses on private domestic/care services in Spain and Sweden"</p> <p>Barbara Hobson (Stockholm Univ.): "Do welfare/care regimes matter in migrant care/domestic work: Applying a Capabilities and Agency Framework"</p> <p>Kees Waaldijk (Leiden Univ.): "How public opinion and affirmative eloquence in the European Court of Human Rights are paving the way for further legal recognition of same-sex families"</p> <p>General discussion (tasks update)</p>	<p>WP12: <i>The "FamiliesAndSocieties Forum"</i></p> <p>Co-leaders: James W. Vaupel and Andreas Edel (MPG)</p> <p>Presentations</p> <p>Discussion on WP12 tasks</p>

10.30 – 11.00

Coffee break [\[ground floor\]](#)

11.00 – 12.30 Work package discussions continued:

Room Maria Moliner, 1st floor, Module F	Room Ramon Carande, 2nd floor, Module F
<p>WP3: <i>The new roles of men and women and implications for families and societies</i></p> <p>Co-leaders: Rudolf Richter (Univ. of Vienna) and Irena Kotowska (Warsaw School of Economics)</p>	<p>Joint WP5 & WP6: WP5: <i>Family dynamics and inequalities in children's life chances</i> Co-leaders: Juho Härkönen (Stockholm Univ.) and Fabrizio Bernardi (European Univ. Inst.)</p> <p>WP6: <i>Childcare arrangements: determinants and consequences</i> Co-leaders: Daniela del Boca and Chiara Monfardini (Collegio Carlo Alberto)</p>
Presentations	Presentations
<p>Martin Klesment, Leen Rahn (Tallinn Univ.): "Varying association between education and second births in Europe: comparative analysis based on the EU-SILC" (with Allan Puur and Luule Sakkeus)</p> <p>Martin Klesment (Tallinn Univ.), Jan Van Bavel (Univ. of Leuven) "Educational assortative mating and women's share in the household income"</p> <p>Christine Entleitner-Phleps and Sabine Walper (DJI): "Children's well-being in different family types. Results from the DJI-Survey"</p> <p>General discussion (tasks-update, special issue, etc.)</p>	<p>Fabrizio Bernardi and Diederik Boertien (European University Institute): " Explaining conflicting results in research on the heterogeneous effects of parental divorce on child outcomes by social background"</p> <p>Michael Grätz (European University Institute) and Juho Härkönen (Stockholm University): "Peer effects in the estimation of the effects of parental separation on school outcomes"</p> <p>Discussion on joint workshop and/or other collaboration</p> <p>WP6 - general discussion</p>

11.00 – 12.30 Work package discussions continued:

Room Manuel de Teran, 3rd floor, Module F	Room Sanchez Albornoz, 2nd floor, Module E	Room Gili i Gaya, 1st floor, Module E
<p>WP8: <i>New Europeans – Social Inclusion of Migrant and Ethnic Minority Families</i></p> <p>Co-leaders: Hill Kulu (Univ. of Liverpool) and Amparo González-Ferrer (CSIC)</p> <p>Presentations</p> <p>Discussion of Current Research (D8.5) and Plans (D8.6 and D8.7)</p> <p>Hill Kulu (Univ. of Liverpool) “Comparative study: Childbearing Among the Descendants of Immigrants (D8.5)”</p> <p>Hill Kulu (Univ. of Liverpool) “Progress with special issues (D8.2 and D8.4)”</p> <p>Amparo González-Ferrer (CSIC) “Research plans: Dynamics of mixed marriages (D8.6 and D8.7)”</p>	<p>WP9: <i>Policies and diversity over the life course</i></p> <p>Co-leaders: Olivier Thévenon (INED) and Gerda Neyer (Stockholm Univ.)</p> <p>Presentations</p> <p>Zenia Hellgren (UNED): “Stakeholders between states, markets and precarious migrant workers. Agendas and discourses on private domestic/care services in Spain and Sweden”</p> <p>Barbara Hobson (Stockholm Univ.): “Do welfare/care regimes matter in migrant care/domestic work: Applying a Capabilities and Agency Framework”</p> <p>Kees Waaldijk (Leiden Univ.): “How public opinion and affirmative eloquence in the European Court of Human Rights are paving the way for further legal recognition of same-sex families”</p> <p>General discussion (tasks update)</p>	<p>WP12: <i>The “FamiliesAndSocieties Forum”</i></p> <p>Co-leaders: James W. Vaupel and Andreas Edel (MPG)</p> <p>Presentations</p> <p>Discussion on WP12 tasks</p>

13.25 – 14.50 *Advisory Board meeting* [Room: Manuel de Teran, 3rd floor, Module F]