

Azmat, Ghazala; Hensvik, Lena; Rosenqvist, Olof

**Working Paper**

## Workplace presenteeism, job substitutability and gender inequality

Working Paper, No. 2020:9

**Provided in Cooperation with:**

IFAU - Institute for Evaluation of Labour Market and Education Policy, Uppsala

*Suggested Citation:* Azmat, Ghazala; Hensvik, Lena; Rosenqvist, Olof (2020) : Workplace presenteeism, job substitutability and gender inequality, Working Paper, No. 2020:9, Institute for Evaluation of Labour Market and Education Policy (IFAU), Uppsala

This Version is available at:

<https://hdl.handle.net/10419/227857>

**Standard-Nutzungsbedingungen:**

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

**Terms of use:**

*Documents in EconStor may be saved and copied for your personal and scholarly purposes.*

*You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.*

*If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.*

# Workplace presenteeism, job substitutability and gender inequality

Ghazala Azmat

Lena Hensvik

Olof Rosenqvist

The Institute for Evaluation of Labour Market and Education Policy (IFAU) is a research institute under the Swedish Ministry of Employment, situated in Uppsala.

IFAU's objective is to promote, support and carry out scientific evaluations. The assignment includes: the effects of labour market and educational policies, studies of the functioning of the labour market and the labour market effects of social insurance policies. IFAU shall also disseminate its results so that they become accessible to different interested parties in Sweden and abroad.

Papers published in the Working Paper Series should, according to the IFAU policy, have been discussed at seminars held at IFAU and at least one other academic forum, and have been read by one external and one internal referee. They need not, however, have undergone the standard scrutiny for publication in a scientific journal. The purpose of the Working Paper Series is to provide a factual basis for public policy and the public policy discussion.

More information about IFAU and the institute's publications can be found on the website [www.ifau.se](http://www.ifau.se)

ISSN 1651-1166

# Workplace presenteeism, job substitutability and gender inequality<sup>d</sup>

by

Ghazala Azmat <sup>b</sup>, Lena Hensvik <sup>c</sup> and Olof Rosenqvist <sup>d</sup>

May 18, 2020

## Abstract

Following the arrival of the first child, women's absence rates soar and become less predictable due to the greater frequency of their own sickness and the need to care for sick children. In this paper, we argue that this fall in presenteeism in the workplace hurts women's wages, not only indirectly and gradually, through a slower accumulation of human capital, but also immediately, through a direct negative effect on productivity in unique jobs (i.e., jobs with low substitutability). Although both presenteeism and uniqueness are highly rewarded, we document that women's likelihood of holding jobs with low substitutability decreases substantially relative to men's after the arrival of the first child. This gap persists over time, with important long-run wage implications. We highlight that the parenthood wage penalty for women could be reduced by organizing work in such a way that more employees have tasks that, at least in the short run, can be performed satisfactorily by other employees in the workplace.

Keywords: first child, presenteeism, couples, job substitutability, gender wage gap  
JEL-codes: J16, J22

---

<sup>a</sup> The authors thank Erica Lindahl, Astrid Kunze, Håkan Selin and seminar participants at the Institute for Evaluation of Labour Market and Education Policy (IFAU) in Uppsala for their helpful comments and suggestions.

<sup>b</sup> Sciences Po; ghazala.azmat@sciencespo.fr

<sup>c</sup> Uppsala University, Department of Economics; lena.hensvik@nek.uu.se

<sup>d</sup> IFAU; olof.rosenqvist@ifau.uu.se

## Table of contents

1	Introduction.....	3
2	Context and data description.....	5
2.1	The Swedish context.....	5
2.2	Parental leave rules in Sweden.....	6
2.3	Data and variable descriptions.....	8
3	Methodology.....	10
4	Results.....	11
4.1	Effects of parenthood on job uniqueness.....	11
4.2	Job uniqueness and seniority.....	12
4.3	Importance of a unique job: wages and trajectory.....	14
4.4	Unique jobs and presenteeism.....	17
4.5	Role of absence-sensitivity of prebirth job.....	22
5	Discussion.....	26
	References.....	29
	Appendix.....	31

## 1 Introduction

The way in which jobs and firms are structured is an important challenge for achieving gender equality in the labor market (Goldin, 2014). Despite a great deal of convergence in the gender wage and employment gaps over the last century, important long-run economic gaps persist between similarly trained and educated men and women. Recent research highlights the importance of parenthood on the emergence and persistence of gender inequality in the labor market (Ejrnæs and Kunze, 2013; Angelov et al., 2016; Adda et al., 2017; Kleven et al., 2019).

The diverging gender wage profiles after the arrival of the first child are often attributed to foregone investments in human capital because of the time out of the labor market (Altonji and Blank, 1999). Moreover, a strong switch into working part-time by women following the arrival of the first child can often imply a wage penalty (Manning and Petrongolo, 2008). Similarly, mothers avoiding jobs that are often well paid but require overtime or commuting time can also explain part of the gender wage gap that emerges after children join the household (Cortés and Pan, 2019; Le Barbanchon et al., 2019). What has received less attention, however, is the importance of unpredictable (temporary) work absence – or conversely, the importance of “presenteeism” – in the workplace. While work absence due to parental leave and part-time employment, which are often prearranged, allow employers to anticipate the absence of a worker, unpredictable absence due to own sick leave or leave to take care of sick children not only is difficult for researchers to measure but can also pose important problems for firms.

A firm’s production loss caused by temporary work absence is likely to depend on the internal substitutability of workers, such that presenteeism and its related incentives is likely to be more important in some occupations or firms than in others (Hensvik and Rosenqvist, 2019). Production disruption and discontinuous drops in productivity can occur if there are no or few close substitutes to the absent employee at the workplace. The lack of a substitute might be a feature of the firm, but it might also reflect the characteristics of a job. In both cases, however, the importance of presenteeism for a given position suggests that flexibility, such as the possibility of staying at home with a sick child, is more difficult to accommodate.

In this paper, we adopt an event study approach using Swedish data based on changes in within-couple gaps around the birth of the first child and document a change in the probability of holding a unique job (i.e., a job with few substitutes) and its consequences for the gender wage gap. By examining changes in temporary absence before and after the arrival of the first child and connecting the premiums for holding a unique job, as well as being present at the workplace, we highlight the importance of organizational structure on the dynamics of the gender wage gap.

We document that mothers substantially reduce their likelihood of holding jobs with few substitutes relative to fathers after the arrival of the first child. Compared with the period before

the arrival of the first child, we show that after only a few years, parenthood reduces mothers' likelihood of holding unique jobs relative to fathers by approximately 3.5 percentage points. This effect grows over time. By approximately 15 years after the child's arrival, the parenthood effect is approximately 6 percentage points. Moreover, we show that these parenthood effects on holding a unique job are not driven by differences in seniority (i.e., holding a managerial position) but instead reflect differences across occupations and firms.

We next show that both presenteeism and job uniqueness are highly rewarded in the labor market. Presenteeism and job uniqueness are associated with a wage premium (conditional on occupation and workplace fixed effects), and there is a (strong) positive interaction between them. This favors more men than women since, after childbearing, women's presence involves more uncertainty – due to a higher incidence of temporary work absence – and they are more likely to switch into (lower paying) nonunique jobs. We measure changes in temporary absence before and after the arrival of the first child, separately identifying whether the absence is due to caring for a child or for oneself. Consistent with previous studies (Angelov et al. 2020; Boye 2015; Ichino et al. 2019), we show that women are more likely to experience an increase in both types of absence relative to men at the onset of childbearing.

We connect the premiums for holding a unique job and being present at the workplace with the dynamics of the gender gap in holding a unique job, showing how highly consequential these premiums are for explaining the diverging wage paths of fathers and mothers. We show that unique jobs not only are higher paying but also offer a better wage trajectory and more stable employment. We further find that the effect of parenthood on the gender gap in holding a unique job is much more (less) pronounced in occupations where the penalty for absence is higher (lower), suggesting gender differences in sorting into and out of jobs that compensate differentially on the basis of the required amount of presenteeism. Women who are initially in occupations where uniqueness is attractive (i.e., the premium gains outweigh the penalty of high absence) are less likely to avoid unique positions after childbirth than women who are initially in occupations where uniqueness is unattractive in case of high absence. Consequently, this implies a smaller gap in the presence in unique positions of fathers relative to mothers. Overall, the results highlight that sorting away from these jobs is likely to contribute to the persistent gender wage gap following the arrival of the first child.

Our study highlights the importance of occupational structure. This is consistent with the theoretical framework outlined by Goldin (2014) in which jobs are characterized by their degree of temporal flexibility, where the term temporal flexibility captures how sensitive the productivity in the job is to – for instance – the number of hours worked, and, in particular, the potential to work part-time. Goldin (2014), Goldin and Katz (2016) and Bütikofer et al. (2018) present

empirical evidence on the child wage penalty for college-educated women across majors, showing that mothers in professions with more nonlinear wage structures, such as law, have a larger penalty than those in professions with a more linear wage structure, such as pharmacy or medicine. Our study highlights the importance of other dimensions, particularly the sensitivity of the productivity in a job to temporary unpredictable absence (or, alternatively, the importance of presenteeism). We focus on substitutability – namely, when one works in a position with few or no close substitutes at the workplace and therefore with low temporal flexibility – allowing us to explore variation within as well as across occupations.

The findings of the paper underline an important policy implication. It is often believed that increased time out of the labor market after childbearing generates a gender differential in human capital accumulation, which can be an important explanation for the gender wage gap that develops after childbearing (Angelov et al., 2016). In this case, policies aimed at more gender-equal divisions of childcare that reduce gaps in human capital accumulation (e.g., paternal quotas) can close the gender wage gap. Here, we highlight that the weight firms attach to presenteeism can be another important channel. In only focusing on anticipated absence, one underestimates the full effect of absence, since a selection effect is induced. Women are more likely to select into firms where they have more substitutes. However, this self-selection comes with a penalty. Firms that reorganize tasks in such a way that more jobs can be performed by others at the workplace in the case of unpredicted temporary absence are likely to see fewer women leave their workforce after the arrival of the first child. This could ultimately help reduce the gender wage gap.

## **2 Context and data description**

### **2.1 The Swedish context**

From an international perspective, gender equality in the labor market is high in Sweden. The employment and labor force participation rates for women in Sweden are among the highest in the world, and there are relatively small employment differences between men and women. In 2017, the labor force participation rates for women and men aged 20–64 were 85% and 89%, respectively. The corresponding employment rates were 80% and 84%, respectively.<sup>1</sup> The individualized income taxation and generous public provision of childcare that started in the 1970s have arguably contributed to this situation (Selin, 2014). Following a sample of children born in 2004–2009, Hall and Lindahl (2018) report that 55% of the children attended formal childcare by 18 months of age. At three years of age, the corresponding number was 93%. Aspects of the parental leave system also give incentives for labor force participation before parenthood

---

<sup>1</sup> See Statistics Sweden, 2018.


and between births. Since the parental leave benefits are proportional to foregone wages, women have strong incentives to have a high labor supply in the years immediately preceding parenthood.

Despite the high gender equality in the labor market in Sweden, however, there are still substantial and important differences. The raw gender wage gap (monthly full-time equivalent wages) in 2017 was 11.3%. Approximately half of the gap is closed when occupation, sector, education, age and contracted hours are taken into account (Swedish National Mediation Office, 2018), reflecting labor market segregation by gender, which is also common in other countries. Moreover, in 2017, the percentage of women aged 20–64 with full-time employment was only 57%, while the corresponding number for men was 74%. Thus, the prevalence of part-time work is much higher among women than among men.

With respect to absence, women are also much more likely to use parental insurance than men. In 2017, women took approximately 72% of the paid parental leave days and 62% of the paid temporary parental leave days –, i.e., days when the parents abstain from work to care for sick children who would otherwise be in school or in daycare (more details are given in section 2.2). Women also account for approximately 65% of the paid sick leave days. Among women in the age group 30–49, many of whom have small children, the corresponding number is almost 70% (Statistics Sweden, 2018).

Overall, even though the extensive margin labor supply is relatively similar for men and women in Sweden, there are still substantial differences on the intensive margin, in particular during childbearing ages, and with respect to long-run labor market outcomes.

## 2.2 Parental leave rules in Sweden

In what follows, we will estimate the effect of parenthood on the probability of holding jobs that are more or less substitutable (Section 2.3.1 explains in further detail how substitutability is measured). It is therefore important to understand the parental insurance system in Sweden. Since 2002, parents who have a child are entitled to 480 paid parental leave days, paid by the Swedish Social Insurance Agency (SSIA). For 390 of these days, the parental benefits are related to the prebirth labor income. The replacement rate is nearly 80% up to a cap.<sup>2</sup> The 390 days are divided into three parts: 60 days that only the mother can use, 60 days that only the father can use and 270 days that either of the parents can use.<sup>3</sup> For the remaining 90 days, the parental benefits are set at a fixed low level (180 SEK ≈ 21 USD). None of these days are earmarked for the father or the mother. Over the period of our study, 480 days could be used before the child turned 8.

---

<sup>2</sup> Currently, the maximum level of parental benefits per day is 989 SEK (≈ 117 USD). Parents who have very low prebirth labor income do not qualify for income-related parental benefits. Instead, they receive 390 days with a fixed level, which is currently 250 SEK (≈ 30 USD). Employees covered by certain collective agreements might also be entitled to supplementary parental benefits paid by the employer.

<sup>3</sup> For children born from January 1, 2016, the corresponding division is: 90, 90 and 210.

Approximately 75% of these 480 paid parental leave days are used during the child's first two years (Hall and Lindahl, 2018).<sup>4</sup>

During the child's first 18 months, both the mother and father are allowed to be on full-time parental leave with job protection. The parents are free to choose how many paid parental leave days they want to take during this period. After 18 months, however, the right to parental leave is conditional on taking out parental benefits for the days abstained from work to take care of the child.

Typically, both the mother and the father are employed full-time in the year preceding the birth of their first child (Angelov et al., 2020). The mother often goes on leave approximately one month before expected delivery and has some income during (at least parts of) this prebirth leave period (via paid vacation days, paid sick leave days or paid parental leave days).<sup>5</sup> Immediately after the birth of the child, the father is entitled to 10 paid temporary parental leave days. These 10 days are not part of the 480 days discussed above. Approximately 75% of fathers use these 10 days and then return to full-time employment, while the mother stays at home with the child (SSIA 2019). Most mothers take full-time parental leave during the child's first 12 months. The mother takes out paid parental leave days corresponding to approximately 60% of this period (SSIA 2013). After 12 months, the mother returns to work, and the father goes on full-time parental leave. The typical father takes full-time parental leave for approximately 3–6 months (also using paid days for approximately 60% of the time). After this, the child starts attending subsidized daycare.<sup>6</sup> The mother is often full-time employed while the father is on parental leave, but once the child starts attending daycare, the mother typically makes at least some reduction in her working hours.<sup>7</sup> The typical total time on parental leave (both paid and unpaid) during the child's first two years is estimated to be 15.3 months for mothers and 3.8 months for fathers (SSIA 2013).

Once the child is in daycare and the parents are back in employment, the system of temporary parental leave days becomes relevant. When the child is too sick to be in daycare, the parents have the right to be on temporary parental leave from their job to care for their sick child (only one parent can be at home with the sick child). The parents can then claim temporary parental leave benefits from the SSIA to compensate for their foregone earnings. As in the "standard" parental leave system, the replacement rate is approximately 80% up to a cap. Parents are entitled

---

<sup>4</sup> In 2014, the limit was extended to the age of 12. However, with the new age limit, parents are only allowed to save a maximum of 20% of the 480 days after the child's fourth birthday.

<sup>5</sup> The mother can start taking out paid parental leave days 60 days before expected delivery. However, it is quite rare that mothers actually use these paid days before the birth of the child.

<sup>6</sup> The monthly cost of having one child in daycare is 3% of the household's pretax monthly income up to a cap. The maximum cost per month is currently (2019) 1 425 SEK ( $\approx$  168 USD).

<sup>7</sup> The part-time incidence among working mothers (fathers) with young children is 34.6 (8.9) percent, according to Statistics Sweden.

to 120 paid temporary parental leave days annually per child, and the days can be used until the child turns 12 years old. It has previously been shown that the average mother (father) is absent from work to care for a sick child for 5 (2.5) days per year during the first 10 years of the child's life (Boye 2015; Ichino et al. 2019). In Figure A1, we show that the finding that women take more temporary parental leave than men also holds in our estimation sample.

## **2.3 Data and variable descriptions**

Our analysis is conducted using Swedish register data covering (almost) the entire Swedish population between 1997–2013.<sup>8</sup> We primarily use three different data sources that we link on the individual level via personal identifiers. We briefly discuss the three data sources below.

### **2.3.1 Wages, hours, occupations and job substitutability**

The basis of our analysis is the Wage and Salary Structure Data (WSSD), which contain information on monthly full-time equivalent wages, extent of the contract (in percent of full-time) and occupations (ISCO-88, 3-digit level), as well as worker and establishment identifiers. The data are collected by Statistics Sweden and cover a representative sample of establishments in the private sector (the data cover almost 50 percent of private sector workers) and all public establishments. The sample of private establishments is stratified by firm size and industry, where establishments within large firms are overrepresented.

Following Hensvik and Rosenqvist (2019), we define employee substitutability as the number of other workers within the same combination of establishment and occupation (ISCO-88, 3-digit level) in a given year.<sup>9</sup> For example, an office secretary at an establishment that employs five office secretaries will have four substitutes. As in Hensvik and Rosenqvist (2019), we construct an indicator variable that takes the value 1 if the number of substitutes is less than 6 and 0 otherwise. In what follows, we will use the terms unique (value 1) and nonunique (value 0) jobs to describe this distinction. This binary uniqueness variable, and particularly the within-couple difference in this variable, is the main outcome in our analysis. In Table A1, we show characteristics of the employees holding unique and nonunique jobs. Approximately 20% of all jobs can be described as unique jobs according to our definition. Employees in unique jobs are, on average, slightly older and more likely to be women than employees in nonunique jobs. Employees in unique jobs also work in more skilled professions and earn higher wages. They also receive less parental and sickness benefits, indicating lower absence.

---

<sup>8</sup> In general, Swedish register data go back to 1985, but information on occupations (and, hence, uniqueness) is available from 1997, which is therefore our starting point.

<sup>9</sup> There are 107 different occupations in our data at the 3-digit level.

### **2.3.2 Benefits from the social insurance system**

Using data from the longitudinal database about education, income and employment (LOUISE), we can observe the amount of sickness absence benefits, parental benefits and temporary parental benefits received from the SSIA on a yearly basis. LOUISE data cover all individuals in Sweden aged 16–74 in a given year (16–65 before 2001).

Sweden has an obligatory, general and uniform sickness insurance system. Sickness absence benefits are income related, and the replacement rate is almost 80% of the labor income up to a cap. Employers pay benefits for the first 14 days of sick leave. Thereafter, the SSIA pays benefits. Individuals in the LOUISE data with a positive value on sickness absence benefits have had at least one spell of sickness absence longer than 14 days during the given year. Among the individuals who have not received sickness absence benefits from the SSIA, there is presumably still substantial variation in actual sickness absence. Some of these individuals have not been absent at all, while others might have had multiple short sickness absence spells (no longer than 14 days). The data do not allow us to observe this variation.

Swedish parents with children aged 8 months–12 years can also receive temporary parental benefits when they abstain from work to care for sick children who would otherwise be in school or in daycare. Parents are entitled to 120 such days between them annually per child paid by the SSIA, and the replacement rate is approximately 80% up to a cap. The actual number of days used, however, is much lower. The average mother (father) is absent from work to care for a sick child for 5 (2.5) days per year during the first 10 years of the child's life (Boye 2015; Ichino et al. 2019). The benefits are paid by the SSIA from day one. Thus, unlike the sickness absence benefits, the temporary parental benefits data also pick up short absence spells.

Note that since the benefits are income related, the amount received from the SSIA is a function of both the wage level and the extent of absence. Thus, for example, if men and women are absent to exactly the same extent, men will still receive more absence benefits, on average, since they tend to have higher wages than women.

### **2.3.3 Couples**

We draw data on couples from a multigenerational register that covers all individuals in Sweden born in the period 1932–2017. This dataset contains the year and month of birth, gender and a personal identifier that can be linked to other registers. It also contains personal identifiers and birth year for the father and the mother (if they are known). We keep children born in the period 1999–2007, and we require that both the father and the mother are known. The period 1999–2007 is chosen because information on the occupation and thereby the job uniqueness of the parents is available between 1997 and 2013, and we must be able to observe the job uniqueness of the parents both before and after the birth of the child. We further require that the child is the first

child for both the father and the mother. A mother and a father who have their first child together is defined as a couple in our data (as in Angelov et al. 2016). We make no further restrictions on the relationship status of the parents.

In our empirical model, we want to be able to control for the within-couple difference in job uniqueness two years before the arrival of the first child, and consequently, we further restrict our sample to couples where this difference can be defined, i.e., couples in which both the mother and the father are sampled in the WSSD two years before the arrival of the first child. The within-couple difference in job uniqueness is calculated as the father's value on the job uniqueness variable (1 if unique and 0 otherwise) minus the mother's corresponding value.<sup>10</sup> This leaves us with 51,729 unique couples. From these couples, we construct a panel of within-couple differences in job uniqueness (and sickness absence) covering the calendar years 1997–2013. However, not all couples are observed each year since both the father and the mother must be sampled in the WSSD for a given year, i.e., it is an unbalanced panel. By taking the difference between the observation year and the birth year of the child, we can construct an event year variable. For example, if a couple is observed in 2003 and they had their first child in 1999, the event year variable will take the value 4 (2003-1999). In our main analysis, we keep observations where the event year variable takes values in the interval -5 to 14. We then create dummy variables for all event years and all calendar years. For all couples, we also have information on the age difference and the difference in years of schooling two years before the arrival of the first child.

Our final analysis data contain 371,375 observations and 51,729 unique couples. For each observation, we have the following information: the within-couple difference in job uniqueness (and sickness absence), the calendar year of the observation, the event year of the observation, a set of dummy variables for the calendar year of the observation, a set of dummy variables for the event year of the observation, the within-couple difference in job uniqueness (and sickness absence) two years before the birth of the first child, the within-couple difference in age and the within-couple difference in years of schooling two years before the arrival of the first child.

### 3 Methodology

To explore changes in the probability of holding a unique job, we adopt an event study approach based on changes around the birth of the first child for a mother relative to a father. This event study methodology closely follows Angelov et al. (2016), who compare the income and wage trajectories of women to those of their male partners before and after parenthood.

---

<sup>10</sup> All within-couple differences defined in the paper are calculated the same way, i.e., the father's value on the relevant variable minus the mother's value.

We follow couples (indexed by  $i$ ) before and after the arrival of the first child (indexed by  $t$ ). We study couples who have their first child over the period 1999 to 2007, following them until 2013 (calendar years are indexed by  $c$ ). In the regression analysis, we restrict the sample to couples in which both the mother and the father are observed in the WSSD two years before birth so that we can compute the within-couple gap in job uniqueness at  $t=-2$  (51,729 couples). Both the father and the mother must be observed in the WSSD at a certain event time for the within-couple gap in job uniqueness to be defined at that event time.<sup>11</sup>

The empirical model is specified below:

$$\tilde{y}_{tci} = \alpha + \sum_{j=-5, j \neq -1}^{14} \alpha_j \mathbf{1}[t = j] + \sum_{k=1998}^{2013} \psi_k \mathbf{1}[c = k] + \theta_0 \tilde{y}_{(-2)ci} + \mathbf{x}'_{(-2)i} \boldsymbol{\beta} + u_{tci} \quad (1)$$

The outcome is the within-couple gap in job uniqueness (father-mother) at a particular event time ( $t$ ), which ranges from five years before birth to fourteen years after birth. The outcome is explained by event time dummies (where  $t=-1$  is the omitted category), calendar year dummies (where  $c=1997$  is the omitted category), the within-couple gap in job uniqueness at  $t=-2$  (the lagged  $y$ -variable), the within-couple differences in age and prebirth years of education ( $x$  variables) and an error term. We are interested in the coefficients on the event time dummies ( $\alpha_j$ ), which, conditional on the model, identify the effect of parenthood on the change in the within-couple gap in job uniqueness relative to the prebirth difference. As noted in Angelov et al. (2016), the main identifying assumption is that couples don't take decisions to enter parenthood based on expectations about future changes in the within-couple gap in job uniqueness in the absence of a child.

## 4 Results

### 4.1 Effects of parenthood on job uniqueness


Figure 1 plots estimates of  $\alpha_j$  in Equation (1) when the model is estimated on our baseline sample of couples, showing that the prebirth event time dummies are generally small and nonsignificant. The coefficients on the postbirth event time dummies, on the other hand, are significantly positive and large, as well as persistent. The results for the baseline sample clearly show that men have an increased likelihood of holding jobs with few substitutes relative to women after the arrival of the first child. Three years after childbirth, the within-couple gap in job uniqueness has increased by 3.4 percentage points relative to the prebirth difference. In the long run, this parenthood effect

---

<sup>11</sup> As discussed in section 2.3.1, the WSSD cover all employees in the public sector but only 50% of the employees in the private sector (a representative sample). For a couple to be observed at a certain event time, both the mother and the father must be working at that time, and conditional on working, they must both be sampled. This implies an unbalanced panel of couples (as in Angelov et al. 2016).

increases and persists, with long-run parenthood effects of approximately 5 to 6 percentage points. The estimates are reported in column (1) of Table A2.

**Figure 1** Effect of parenthood on the within-couple gap in uniqueness: baseline sample


*Notes:* The figure shows estimates of  $\alpha_j$  in Equation (1), together with 95% confidence intervals, for the baseline estimation sample. In Equation (1), the outcome is the within-couple gap in uniqueness (father-mother) at a particular event time, which ranges from five years before birth to fourteen years after birth. Uniqueness is defined as having fewer than 6 coworkers in the same occupation. Uniqueness can be observed between 1997–2013. The outcome is explained by event time dummies (where  $t=-1$  is the omitted category), calendar year dummies (where  $c=1997$  is the omitted category), the within-couple gap in uniqueness at  $t=-2$ , the within-couple differences in age and prebirth years of education and an error term. The coefficients on the event time dummies ( $\alpha_j$ ) identify the effect of parenthood on the change in the within-couple gap in uniqueness relative to the prebirth difference. In the baseline estimation sample, we include all couples with nonmissing values on the within-couple gap in uniqueness two years before the birth who had their first child over the period 1999 to 2007 (51,729 unique couples). The number of observations in the baseline estimation is 371,375.

## 4.2 Job uniqueness and seniority

Could holding a unique job simply reflect holding a more senior (or managerial) position? This could be the case, especially in later years, and could, therefore, reflect the gender gap in holding a manager position. In Figure 2, we show that when excluding managers, while the effects are smaller than those in the baseline model, sizeable effects are still present.


Importantly, we also show that the baseline results are robust to restricting the sample to couples in which the mother and the father worked in the same occupation two years before birth, suggesting that the baseline results are not driven by men and women working in different prebirth occupations with potentially different time profiles with respect to job uniqueness. Figure 2 further shows that the estimates remain similar when we restrict the analysis to couples working in the private sector or in the public sector, suggesting no difference in the gender gap when in one sector or the other.<sup>12</sup> The estimates are reported in columns (2–5) of Table A2.

---

<sup>12</sup> In our baseline sample, because of the nature of the WSSD data, couples where both the mother and the father are working long-term in the public sector are overrepresented, which could pose a challenge for the representativeness of our main results. The similarity of the results for the private and public sector in Figure 2, however, reduces this concern. We have also estimated Equation (1) replacing the within-couple difference in job uniqueness with the within-couple difference in income. Since income, unlike job uniqueness, is available for the entire population each year, we can compare the results on income in our baseline sample with the results on income in a wider and more general sample. It turns out that the results on income are generally similar in the two samples, further supporting the representativeness of our main results. There are, however, some differences in the very long run ( $t=12, 13$  and  $14$ ), which suggests some caution when interpreting those results that are identified from a relatively small set of couples.


**Figure 2** Effect of parenthood on the within-couple gap in uniqueness: other samples


*Notes:* See note in Figure 1. In the “no managers” estimation sample, we drop observations where either the father or the mother holds a managerial position. The “no managers” estimation sample includes 329,815 observations (48,899 unique couples). In the “same prebirth occupation” estimation sample, we keep couples in which the mother and the father worked in the same occupation two years before birth. The “same prebirth occupation” estimation sample includes 67,801 observations (8,549 unique couples). In the “private sector” estimation sample, we restrict the analysis to jobs in the private sector. The “private sector” estimation sample includes 108,430 observations (17,997 unique couples). In the “public sector” estimation sample, we restrict the analysis to jobs in the public sector. The “public sector” estimation sample includes 93,908 observations (12,372 unique couples).

### 4.3 Importance of a unique job: wages and trajectory

In the previous sections, we showed that following the birth of the first child, mothers face an important fall in the likelihood of holding a unique job. A key question is, why is this important? In this section, we show that unique jobs are the “good” jobs – they are better rewarded, have a steeper age profile of wages and entail a lower likelihood of unemployment.

To estimate the returns to working in a unique job, we follow the procedure outlined by Goldin (2014) and Cortés and Pan (2019), who estimate the return to long hours in different occupations. Specifically, we restrict the sample to male workers and estimate the following regression:

$$\ln(wage)_{itfo} = \alpha + \beta U_{itfo} + \gamma X_{itfo} + \delta_t + \delta_f + \delta_o + \varepsilon_{itfo} \quad (2)$$

where the outcome is the monthly wage of individual  $i$  in year  $t$  in occupation  $o$  at firm  $f$ .  $U$  is a dummy variable indicating whether the individual holds a unique job.  $X$  is a vector of controls

that includes a quadratic in age, years of education and the number of children living at home. We also include year, occupation and firm fixed effects. The standard errors are clustered at the firm level.  $\beta$  reflects the return to holding a unique job.

In column (1) of Table 1, we present the baseline difference in the log wage between employees in unique and nonunique jobs. There is a strong and positive association between wages and holding a unique job. When including year dummies, the relationship remains unchanged (column 2). The relation between wage and low job substitutability becomes much more positive when we add workplace fixed effects (column 3), indicating that employees in jobs with low substitutability often work in small workplaces that, on average, pay lower wages than larger workplaces. In column (4), we include both workplace fixed effects and occupation fixed effects, resulting in a much lower, but still significantly positive, association. The results, therefore, highlight that the low substitutability of a job is strongly linked to the occupation. However, unique jobs are not only characterized by certain occupations, suggesting that for a given occupation, across firms, there exist different degrees of uniqueness. Finally, in column (5), we add individual characteristics, which only marginally reduces the estimate.

**Table 1** The association between job substitutability and wage

Column:	(1)	(2)	(3)	(4)	(5)
Outcome:	Log of wage	Log of wage	Log of wage	Log of wage	Log of wage
1[substitutes<6]	0.080*** (0.007)	0.080*** (0.006)	0.187*** (0.002)	0.031*** (0.001)	0.023*** (0.001)
Year FE	No	Yes	Yes	Yes	Yes
Workplace FE	No	No	Yes	Yes	Yes
Occupation FE	No	No	No	Yes	Yes
Covariates	No	No	No	No	Yes
Observations	9,962,029	9,962,029	9,962,029	9,962,029	9,940,002

*Notes:* Standard errors clustered on workplace in parentheses. Covariates include years of education, age, age squared and number of children living at home. The period is 1997–2013. The outcome is the log of the full-time equivalent monthly wage. The independent variable is an indicator of having fewer than 6 coworkers in the same occupation. There are 17 year fixed effects, 84,537 workplace fixed effects and 113 occupation fixed effects. Estimations are performed on private sector male employees. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level.

In Tables 2 and 3, we show the importance of uniqueness in other aspects of the labor market. In Table 2, we show that the probability of unemployment is lower in unique jobs. In particular, employees who hold unique positions are more likely to remain employed in the future,

suggesting that these are stable, high-quality jobs. The effects are fairly large, reducing the nonemployment rate by approximately 0.3 percentage points from a baseline nonemployment rate of 3.4%. Finally, Table 3 shows that unique jobs have a steeper age profile of wages than nonunique jobs, as indicated by the positive interaction between age and job uniqueness.

**Table 2** The association between job substitutability and future employment

Column:	(1)	(2)	(3)	(4)	(5)
Outcome:	1[empl. t+1]	1[empl. t+1]	1[empl. t+1]	1[empl. t+1]	1[empl. t+1]
1[substitutes<6]	0.002*** (0.001)	0.002*** (0.001)	0.011*** (0.000)	0.003*** (0.000)	0.003*** (0.000)
Year FE	No	Yes	Yes	Yes	Yes
Workplace FE	No	No	Yes	Yes	Yes
Occupation FE	No	No	No	Yes	Yes
Covariates	No	No	No	No	Yes
Observations	9,962,029	9,962,029	9,962,029	9,962,029	9,940,002

*Notes:* Standard errors clustered on workplace in parentheses. Covariates include years of education, age, age squared and number of children living at home. The period is 1997–2013. The outcome is an indicator for being employed in t+1. The independent variable is an indicator for having fewer than 6 coworkers in the same occupation. There are 17 year fixed effects, 84,537 workplace fixed effects and 113 occupation fixed effects. Estimations are performed on private sector male employees. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level. The mean employment rate in t+1 is 96.6%.

**Table 3** Age-wage profiles in unique and nonunique jobs

Column:	(1)	(2)	(3)	(4)	(5)
Outcome:	Log of wage	Log of wage	Log of wage	Log of wage	Log of wage
Age	0.046*** (0.002)	0.048*** (0.001)	0.029*** (0.001)	0.022*** (0.000)	0.019*** (0.000)
Age <sup>2</sup>	-0.000*** (0.000)	-0.001*** (0.000)	-0.000*** (0.000)	-0.000*** (0.000)	-0.000*** (0.000)
1[substitutes<6]	-0.299*** (0.027)	-0.354*** (0.025)	-0.416*** (0.012)	-0.107*** (0.012)	-0.114*** (0.011)
Age × 1[sub<6]	0.014*** (0.002)	0.016*** (0.001)	0.024*** (0.001)	0.005*** (0.001)	0.005*** (0.001)
Age <sup>2</sup> × 1[sub<6]	-0.000*** (0.000)	-0.000*** (0.000)	-0.000*** (0.000)	-0.000*** (0.000)	-0.000*** (0.000)
Year FE	No	Yes	Yes	Yes	Yes
Workplace FE	No	No	Yes	Yes	Yes
Occupation FE	No	No	No	Yes	Yes
Covariates	No	No	No	No	Yes
Observations	9,962,029	9,962,029	9,962,029	9,962,029	9,940,002

*Notes:* Standard errors clustered on workplace in parentheses. Covariates include years of education and number of children living at home. The period is 1997–2013. The outcome is the log of the full-time equivalent monthly wage. 1[substitutes<6] is an indicator for having fewer than 6 coworkers in the same occupation. There are 17 year fixed effects, 84,537 workplace fixed effects and 113 occupation fixed effects. Estimations are performed on private sector male employees. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level.

#### 4.4 Unique jobs and presenteeism


From the previous section, we have shown that job uniqueness does not simply capture occupation, firm or other characteristics. It quite likely reflects the importance of the position because of the lack of substitutes. In this section, to look more closely at this issue, we focus on the importance of presenteeism at the workplace and its interaction with job uniqueness.

A firm’s production loss caused by temporary work absence is likely to depend on the internal substitutability of workers. Presenteeism, therefore, can be important since “flexibility”, such as caring for sick children, becomes difficult to accommodate when there is no suitable substitute in the workplace. When linking this to the analysis around the gender gap in holding a unique job following the birth of the first child, it is quite likely that the certainty around being present at the workplace might be altered by the presence of children. Unlike periods of maternity leave and

lower (predicted) labor supply (e.g., working part-time), temporary absence, often due to sickness, is difficult to measure or account for – especially if the absence is related to caring for sick children.

In Figure 3, we plot  $\alpha_j$  coefficients from Equation (1) when we have replaced the within-couple gap in job uniqueness as the outcome with the within-couple gap in sick leave benefits. As also discussed by Angelov et al. (2020), following the arrival of the first child, mothers substantially increase their sick leave compared with fathers. Since we define the within-couple gap in sick leave benefits as the father's benefits minus the mother's benefits, the increase for women here shows up as negative parenthood effects on the within-couple gap. The strongest effects are in the first three years after the birth of the child, but there is still a strong persistence in the parenthood effect, which continues even when the child is older. The small drop at  $t=-1$  and the large drop at  $t=0$  reflect pregnancy-related sickness absence. The effect close to zero at  $t=1$  reflects that most women are on parental leave at this point, making them less likely to use the sickness insurance system. In Figure A1, we further show that men are much less likely than women to be temporarily absent due to caring for sick children. This result is consistent with the findings of Boye (2015) and Ichino et al. (2019).

**Figure 3** Effect of parenthood on the within-couple gap in sickness absence


*Notes:* The figure shows estimates of  $\alpha_j$  in Equation (1), together with 95% confidence intervals, for the baseline estimation sample. The outcome is the within-couple gap in sickness absence benefits from the SSIA (in 2015 SEK) at a particular event time, which ranges from five years before birth to fourteen years after birth. The sickness benefits replace foregone earnings due to absence caused by own sickness. The outcome is explained by event time dummies (where  $t=-2$  is the omitted category), calendar year dummies (where  $c=1997$  is the omitted category), the within-couple gap in sickness absence benefits at  $t=-2$ , the within-couple differences in age and prebirth years of education and an error term.  $t=-2$  rather than  $t=-1$  is the omitted category since a substantial fraction of the women are pregnant during at least part of the year immediately preceding the birth year and are thereby at risk for pregnancy-related sickness absence. Therefore,  $t=-1$  is a bad choice of a baseline year. The coefficients on the event time dummies ( $\alpha_j$ ) identify the effect of parenthood on the change in the within-couple gap in sickness absence benefits relative to the difference at  $t=-2$ . The number of observations is 371,375 (51,729 unique couples).

In Table 4, we estimate associations between absence due to own sickness and wages, following a similar estimation strategy to Equation (2). In columns (1) to (5), we present the baseline specification and then include the year, workplace, workplace and occupation, and covariates, respectively. Throughout, those who have taken sick leave for themselves in the last year have significantly lower wages.

**Table 4** The association between absence due to own sickness and wage

Column:	(1)	(2)	(3)	(4)	(5)
Outcome:	Log of wage	Log of wage	Log of wage	Log of wage	Log of wage
Sickness	-0.014***	-0.012***	-0.005***	-0.002***	-0.004***
benefits/10000	(0.000)	(0.000)	(0.000)	(0.000)	(0.000)
Year FE	No	Yes	Yes	Yes	Yes
Workplace FE	No	No	Yes	Yes	Yes
Occupation FE	No	No	No	Yes	Yes
Covariates	No	No	No	No	Yes
Observations	9,962,029	9,962,029	9,962,029	9,962,029	9,940,002

*Notes:* Standard errors clustered on workplace in parentheses. Covariates include years of education, age, age squared and number of children living at home. The period is 1997–2013. The outcome is the log of the full-time equivalent monthly wage. The independent variable is the amount of sickness benefits received by the SSIA. The sickness benefits replace foregone earnings due to absence caused by own sickness. The amount has been divided by 10,000. There are 17 year fixed effects, 84,537 workplace fixed effects and 113 occupation fixed effects. Estimations are performed on private sector male employees. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level.

It is, of course, possible that individuals who have taken sick leave for themselves have lower productivity than other employees as a direct consequence of their health problems. In this case, the estimates in Table 4 capture this relation rather than a wage penalty of absence. In Table 5, we instead look directly at the association between absence due to sick children and wages. Since parents are entitled to sickness benefits for foregone earnings due to absence caused by a child's sickness, we can separately measure absence due to caring for a sick child.<sup>13</sup> From Table 5, we show that there is a strong negative relationship between absence and wages, suggesting that there is a penalty in the association.

<sup>13</sup> This analysis is restricted to employees with children aged 0–10 since it is for this age band that parents are entitled to take leave to care for sick children.

**Table 5** The association between absence due to sick children and wage

Column:	(1)	(2)	(3)	(4)	(5)
Outcome:	Log of wage	Log of wage	Log of wage	Log of wage	Log of wage
Temp. parental benefits/10000	-0.050*** (0.003)	-0.077*** (0.003)	-0.063*** (0.002)	-0.034*** (0.001)	-0.027*** (0.001)
Year FE	No	Yes	Yes	Yes	Yes
Workplace FE	No	No	Yes	Yes	Yes
Occupation FE	No	No	No	Yes	Yes
Covariates	No	No	No	No	Yes
Observations	2,623,040	2,623,040	2,623,040	2,623,040	2,617,129

*Notes:* Standard errors clustered on workplace in parentheses. Covariates include years of education, age, age squared and number of children living at home. The period is 1997–2013. The outcome is the log of the full-time equivalent monthly wage. The independent variable is the amount of temporary parental benefits received from the SSIA. The temporary parental benefits replace foregone earnings due to absence caused by child sickness (caring for children who are too sick to be in daycare or in school). The SSIA pays out benefits from day 1. The amount has been divided by 10,000. There are 17 year fixed effects, 62,394 workplace fixed effects and 113 occupation fixed effects. Estimations are performed on private sector male employees with children aged 0–10. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level.

In Table 6, we investigate whether the negative relation between absence due to sick children and wages is more pronounced in jobs with low substitutability. This is indeed the case, as indicated by the negative interaction between the absence measure and the uniqueness dummy. Moreover, as previously shown in Hensvik and Rosenqvist (2019), employees with few close substitutes at the workplace have significantly lower absence rates than other employees (here shown in Table A3), further strengthening the notion that absence is more heavily penalized in jobs with low substitutability.


**Table 6** Interaction model: absence due to child sickness and uniqueness

Column:	(1)	(2)	(3)	(4)	(5)
Outcome:	Log of wage	Log of wage	Log of wage	Log of wage	Log of wage
TPB/10000	-0.042*** (0.003)	-0.068*** (0.003)	-0.052*** (0.002)	-0.032*** (0.001)	-0.025*** (0.001)
1[substitutes<6]	0.069*** (0.010)	0.068*** (0.009)	0.203*** (0.002)	0.034*** (0.002)	0.032*** (0.002)
TPB/10000 × 1[substitutes<6]	-0.042*** (0.004)	-0.051*** (0.004)	-0.058*** (0.003)	-0.015*** (0.002)	-0.014*** (0.002)
Year FE	No	Yes	Yes	Yes	Yes
Workplace FE	No	No	Yes	Yes	Yes
Occupation FE	No	No	No	Yes	Yes
Covariates	No	No	No	No	Yes
Observations	2,623,040	2,623,040	2,623,040	2,623,040	2,617,129

*Notes:* Standard errors clustered on workplace in parentheses. Covariates include years of education, age, age squared and number of children living at home. The period is 1997–2013. The outcome is the log of the full-time equivalent monthly wage. There are two independent variables and an interaction term. 1[substitutes<6] is an indicator for having fewer than 6 coworkers in the same occupation. TPB/10000 is the amount of temporary parental benefits received from the SSIA divided by 10,000. The temporary parental benefits replace foregone earnings due to absence caused by child sickness (caring for children who are too sick to be in daycare or in school). The SSIA pays out benefits from day 1. There are 17 year fixed effects, 62,394 workplace fixed effects and 113 occupation fixed effects. Estimations are performed on private sector male employees with children aged 0–10. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level.

#### 4.5 Role of absence-sensitivity of prebirth job

If women avoid jobs with few substitutes after the arrival of the first child because they would otherwise incur severe absence-related wage cuts, we would expect more pronounced effects of parenthood in occupations where jobs with few substitutes are particularly sensitive to absence. In this section, we investigate the relevance of this hypothesis.

Jobs with low substitutability appear to have a wage premium (Table 1), but at the same time, absence is more heavily penalized in such jobs (Table 6). Employees who anticipate a high absence rate must reflect on this trade-off and the net effect of the premium versus the extra absence penalty when making a decision about staying in (or leaving) jobs with few substitutes.

This net effect on the wage might, of course, vary by occupation. In some occupations, it can be relatively attractive to have a job with few substitutes, even in the presence of a high absence penalty. However, in other occupations, it may be that the cost outweighs the benefit.

The occupation-specific net effects on the wage of having a unique job but exhibiting high absence can be estimated by running versions of the model used in Table 6 separately by occupation and summing the coefficients on  $\mathbf{1}[\text{substitutes} < 6]$  and the interaction.<sup>14</sup> We estimate the occupation-specific net effects by year and then generate a dummy variable indicating whether the occupation is above the median in terms of the net effect in a given year. If the occupation is above the median, it can be interpreted as a relatively “attractive” job with few substitutes in that occupation, even if the individual expects to have high absence. If the occupation is below the median, it can be interpreted as a relatively “unattractive” job with few substitutes in that occupation if the individual expects to have high absence.

Since we know the prebirth occupation (the occupation two years before birth) of all mothers in our couple sample and the calendar year in which the prebirth occupation was observed, we can match the occupation and year to add information about the attractiveness of holding a unique job in the mother’s prebirth occupation. Therefore, two years before they have a child, we know whether the women work in an occupation where job uniqueness is attractive even in the case of high temporary absence (due to positive net wage effects). Women in prebirth occupations where uniqueness is attractive should be less likely to avoid unique positions after childbirth than women who are in prebirth occupations where uniqueness is unattractive in case of high absence. Consequently, in couples where before the birth of the first child, the woman works in an occupation where job uniqueness is attractive even with high absence, the effect of parenthood on the within-couple gap in holding a unique position should be smaller than that in couples where the mothers work in an occupation where uniqueness is unattractive (for a given level of high absence).


We estimate the model in Equation (1) separately for these two couple types and plot the point estimates of the  $\alpha_j$  parameters in Figure 4. Consistent with the prediction, we find substantially larger effects of parenthood on the within-couple gap in uniqueness in couples where the mother was in a prebirth occupation where uniqueness was unattractive in the case of high absence. In

---

<sup>14</sup> The model that we estimate in this exercise is similar to the models used in Table 6, but there are some notable differences. In this exercise, we have a binary variable for absence instead of a continuous. The binary absence variable takes the value 1 if the individual received sickness benefits for own sickness during the year and 0 otherwise. Approximately 10% of employees receive sickness benefits in a given year. This binary absence variable is interacted with the uniqueness indicator. The model further includes years of education, age, age squared, number of children living at home and workplace size. We then evaluate the impact of holding a unique job at a high level of absence (i.e., we set the binary absence variable to 1). The net effect on wages of holding a unique job, conditional on high absence, is thus the sum of the coefficients on the uniqueness indicator and the interaction term (i.e. the interaction between the binary uniqueness variable and the binary absence variable).


addition, when we replace uniqueness as the outcome with the log wage, we find a similar pattern; i.e., the effect of parenthood on the within-couple gap in wages is larger in couples where the mother was in a prebirth occupation where uniqueness was unattractive in the case of high absence (see Figure 5). This result gives a direct link between mothers' need for postbirth job uniqueness adjustments and their wage growth, strongly suggesting that women sorting away from unique jobs after the onset of parenthood is likely to contribute to the persistent gender wage gap following the arrival of the first child. The estimates in Figures 4 and 5 are printed in columns (1–4) of Table A4.

**Figure 4** Effect of parenthood on the within-couple gap in uniqueness


*Notes:* The figure shows estimates of  $\alpha_j$  in Equation (1) for an unbalanced panel of couples divided into two groups depending on the net cost of absence related to low substitutability. In Equation (1), the outcome is the within-couple gap in uniqueness (father-mother) at a particular event time, which ranges from five years before birth to fourteen years after birth. Uniqueness is defined as having fewer than 6 coworkers in the same occupation. Uniqueness can be observed between 1997–2013. The outcome is explained by event time dummies (where  $t=-1$  is the omitted category), calendar year dummies (where  $c=1997$  is the omitted category), the within-couple gap in uniqueness at  $t=-2$ , the within-couple differences in age and prebirth years of education and an error term. The coefficients on the event time dummies ( $\alpha_j$ ) identify the effect of parenthood on the change in the within-couple gap in uniqueness relative to the prebirth difference. We divide our baseline estimation sample (i.e., all couples with nonmissing values on the within-couple gap in uniqueness two years before the birth who had their first child over the period 1999 to 2007) into two parts: couples in which the mother had a prebirth occupation where uniqueness is relatively attractive even with high absence and couples in which the mother had a prebirth occupation where uniqueness is relatively unattractive in the case of high absence. This division is further explained in the main text of section 4.5. The “attractive” estimation sample includes 206,148 observations (29,030 unique couples). The “unattractive” estimation sample includes 159,193 observations (22,049 unique couples).

**Figure 5** Effect of parenthood on the within-couple gap in log wage


*Notes:* The figure shows estimates of  $\alpha_j$  in Equation (1) for an unbalanced panel of couples divided into two groups depending on the net cost of absence related to low substitutability. The outcome is now the within-couple gap in log wage (father-mother) at a particular event time, which ranges from five years before birth to fourteen years after birth. The outcome is explained by event time dummies (where  $t=-1$  is the omitted category), calendar year dummies (where  $c=1997$  is the omitted category), the within-couple gap in log wage at  $t=-2$ , the within-couple differences in age and prebirth years of education and an error term. The coefficients on the event time dummies ( $\alpha_j$ ) identify the effect of parenthood on the change in the within-couple gap in log wage relative to the prebirth difference. We divide our baseline estimation sample (i.e., all couples with nonmissing values on the within-couple gap in log wage two years before the birth who had their first child over the period 1999 to 2007) into two parts: couples in which the mother had a prebirth occupation where uniqueness is relatively attractive even with high absence and couples in which the mother had a prebirth occupation where uniqueness is relatively unattractive in the case of high absence. This division is further explained in the main text of section 4.5. The “attractive” estimation sample includes 206,148 observations (29,030 unique couples). The “unattractive” estimation sample includes 159,193 observations (22,049 unique couples).

## 5 Discussion

In this paper, we have argued that temporary unpredictable absence is particularly harmful for both workers and firms in jobs (or job-firms) where there is a scarcity of close substitutes at the workplace. Consistent with this, we have shown that the dramatic rise in women’s temporary absence rates, both due to own sickness and due to care for sick children, following the arrival of the first child is accompanied by a sharp and persistent drop in the likelihood of holding jobs with

few substitutes. Recent studies have shown that women tend to sort into more family friendly sectors and workplaces after the arrival of the first child (Hotz et al. 2018; Kleven et al. 2019). In our paper, using information at the job level, we show that women tend to sort into more family friendly jobs.

Theoretically, our findings are consistent with the framework outlined by Goldin (2014), specifically with a model in which jobs are characterized by their degree of temporal flexibility, where the term temporal flexibility captures how sensitive the productivity in the job is to – for instance – the number of hours worked and the precise hours worked. While Goldin’s discussion of temporal flexibility in different jobs largely centers around the potential productivity drops associated with working part-time, temporal flexibility can encompass many more dimensions. Our study highlights the importance of other dimensions, particularly the sensitivity of the productivity in a job to temporary unpredictable absence (or, alternatively, the importance of presenteeism). Incorporating temporary unpredictable absence into the discussion of the temporal flexibility of a job offers a direct correspondence between the empirical analysis of our paper and the model described by Goldin (2014), which highlights the generalizability and usefulness of the model.

In Goldin’s model, the productivity of a worker in a job with low temporal flexibility drops discontinuously when “the worker is absent more than some amount”. In our interpretation of the model, this discontinuous drop in productivity can occur if the employee works too few hours overall and/or if the temporary unpredictable absence of the employee becomes too common. In jobs with high temporal flexibility, workers can be absent much more before productivity drops, and the drop might be less pronounced. Goldin (2014) postulates a link between the temporal flexibility of a job and the substitutability among workers on the workplace. Stated simply, the more coworkers in the workplace who can easily cover for an absent employee and satisfactorily perform tasks in the short run in the case of absence (i.e., the more close substitutes there are), the higher the temporal flexibility of a job. If there are no or few close internal substitutes to the absent worker, the consequences of temporary unpredictable absence can be costly production disruptions and cancelled meetings with important clients.

In the model, jobs with low temporal flexibility – in our case, jobs with few substitutes – pay a high wage when the labor supply requirement is met (i.e., when absence is low and predictable) and a very low wage otherwise; i.e., in these jobs, the wage penalty of absence is high. Jobs with higher temporal flexibility pay a lower baseline wage, but on the other hand, the wage penalty of absence is lower. Thus, for some individuals, it will be optimal to transition into a job with higher temporal flexibility when the rates of temporary unpredictable absence increase. In the same way, the incentives to transition into a job with low temporal flexibility will be weaker when the rates

of temporary unpredictable absence increase. Since women increase their rates of temporary unpredictable absence relative to men after the arrival of the first child, the model would predict that parenthood will reduce the relative likelihood of women holding jobs with low temporal flexibility – in our case, jobs with few substitutes. This is what we have empirically identified in the data.

Overall, our results highlight the importance of occupational structure. Goldin (2014) argues that the cost of absence is reduced when tasks and procedures are standardized, and in our study, we contribute to this finding by showing that the cost of absence can also be lower with more balanced occupational groups in the workplace. Our study focuses on one form of substitutability – namely, when one works in a position where there are few or no close substitutes within the workplace. Other forms of frictions related to temporal substitution might constrain employees in a similar way – for instance, working in a position with a great deal of individual autonomy or with incentives based on the employee’s own client list.

Unlike parental leave and part-time employment, which allow the employer to anticipate the absence of the worker, temporal work absence, often due to own sickness or caring for sick children, is unpredictable. The study highlights that presenteeism plays an important role in explaining the parenthood wage penalty for women. From the firm’s perspective, it is likely that such reorganization may come at a cost, depending on the specific tasks to be shared. By targeting the organizational structure and organizing work in such a way that tasks (and potentially incentives) can be performed in a satisfactorily way by other employees in the workplace (at least in the short run), firms can help reduce gender inequality in the workplace.

## References

- Adda, J., Dustmann, C., and Stevens, K. 2017. The career costs of children. *Journal of Political Economy*, 125(2), 293–337.
- Altonji, J. G., and Blank, R. M. 1999. Race and gender in the labor market. *Handbook of labor economics*, 3, 3143–3259.
- Angelov, N., Johansson, P., and Lindahl, E. 2016. Parenthood and the gender gap in pay. *Journal of Labor Economics*, 34(3), 545–579.
- Angelov, N., Johansson, P., and Lindahl, E. 2020. Sick of family responsibilities?. *Empirical Economics*, 58 (2), 777–814.
- Boye, K. 2015. Care more, earn less? The association between care leave for sick children and wage among Swedish parents. IFAU (Institute for evaluation of labor market and education policy) Working Paper 2015:18.
- Bütikofer, A., Jensen, S., and Salvanes, K. G. 2018. The role of parenthood on the gender gap among top earners. *European Economic Review*, 109, 103–123
- Cortés, P., and Pan, J. 2019. When time binds: Substitutes for household production, returns to working long hours, and the skilled gender wage gap. *Journal of Labor Economics*, 37(2), 351–398.
- Ejrnaes, M. and Kunze, A. 2013. Work and Wage Dynamics around Child Birth. *Scandinavian Journal of Economics*, 155(3), 856–877
- Goldin, C. 2014. A grand gender convergence: Its last chapter. *American Economic Review*, 104(4), 1091–1119.
- Goldin, C. and Katz, L.F. 2016. A most egalitarian profession: pharmacy and the evolution of a family-friendly occupation. *Journal of Labor Economics*, 34(3), 705–746.
- Hall, C. and Lindahl, E. 2018. Familj och arbete under småbarnsåren – hur använder föräldrar förskola och föräldraförsäkring? (Family and work during the years with small children – how do parents use childcare and parental insurance?). IFAU (Institute for evaluation of labor market and education policy) Swedish Report 2018:24.
- Hensvik, L., and Rosenqvist, O. 2019. Keeping the production line running: Internal substitution and employee absence. *Journal of Human Resources*, 54(1), 200–224.
- Hotz, V. J., Johansson, P., and Karimi, A. 2018. Parenthood, family friendly workplaces, and the gender gaps in early work careers (No. w24173). National Bureau of Economic Research.


- Ichino, A., Olsson, M., Petrongolo, B., and Skogman Thoursie, P. 2019. Economic incentives, home production and gender identity norms. IZA DP No. 12391.
- Kleven, H., Landais, C., and Søgaaard, J. E. 2019. Children and gender inequality: Evidence from Denmark. *American Economic Journal: Applied Economics*, 11(4), 181–209.
- Le Barbanchon, T., Rathelot, R., and Roulet, A. (2019). Gender differences in job search: Trading off commute against wage. Unpublished working paper.
- Manning, A., and Petrongolo, B. 2008. The part-time pay penalty for women in Britain. *The Economic Journal*, 118(526), F28–F51.
- Selin, H. 2014. The rise in female employment and the role of tax incentives. An empirical analysis of the Swedish individual tax reform of 1971. *International Tax and Public Finance*, 21(5), 894–922.
- SSIA (Swedish Social Insurance Agency). 2013. Social Insurance Report 2013:9.
- SSIA (Swedish Social Insurance Agency) 2019. Socialförsäkringen i siffror 2019 (The social insurance in numbers 2019).
- Statistics Sweden. 2018. Women and men in Sweden – Facts and figures 2018.
- Swedish National Mediation Office. 2018. Löneskillnaden mellan kvinnor och män 2017 – vad säger den officiella statistiken? (The wage difference between women and men 2017 – what can we learn from the official statistics?).

## Appendix

**Table A1** Descriptive statistics on the uniqueness variable

Column:	(1)	(2)	(3)
Sample:	All	Unique	Nonunique
Unique job	0.202	1	0
Male	0.615	0.529	0.637
Age	41.8	44.1	41.2
Years of schooling	11.9	12.1	11.9
Workplace size	554.9	81.9	674.4
Number of children 0–17	0.704	0.716	0.701
Born in Sweden	0.864	0.905	0.854
Monthly wage (SEK)	26,695	27,649	26,454
Parental benefits (SEK)	3,379	3,004	3,474
Temporary parental benefits (SEK)	960	748	1,014
Sickness benefits (SEK)	3,234	2,934	3,310
Percent of full time	94.5	93.6	94.8
<b>Occupations (first digit)</b>			
Managers	5.91	15.81	3.41
Professionals	14.78	14.44	14.87
Technicians	20.89	24.16	20.07
Clerks	12.11	17.39	10.77
Service workers and shop salespersons	10.95	9.94	11.20
Skilled agricultural and fishery workers	0.57	1.17	0.41
Craft and related trades workers	9.39	7.97	9.75
Plant and machine operators	18.13	4.11	21.68
Elementary occupations	7.27	5.01	7.84
<b>Industry</b>			
Unspecified	0.01	0.01	0.01
Agriculture, forestry and fishery	0.66	1.42	0.47
Mineral extraction	0.58	0.51	0.59
Manufacturing	36.21	21.79	39.85
Power, gas and water	1.94	2.54	1.78
Construction	3.39	3.82	3.28
Commerce, restaurant and hotels	14.84	21.42	13.18
Communication and transportation	12.85	8.71	13.89
Bank, insurance and commissions	18.45	18.70	18.39

Administration, care and education	11.08	21.07	8.56
Observations	16,185,988	3,265,306	12,920,682

Note: Private sector employees 1997–2013. 49% of our total sample (private + public) pertains to the private sector. The corresponding number for employees with few (many) substitutes is 44% (51%). Note that the data cover 100% of the public sector but only 50% of the private sector. The share of private sector employees in the full economy is approximately 66%.

**Table A2** Estimates from Figures 1 and 2

Column:	(1)	(2)	(3)	(4)	(5)
Outcome:	1[substitutes<6]	1[substitutes<6]	1[substitutes<6]	1[substitutes<6]	1[substitutes<6]
Sample:	Baseline	No managers	Same occupation	Private sector	Public sector
1[t=-5]	-0.0110** (0.0048)	-0.0082* (0.0049)	-0.0249*** (0.0090)	-0.0047 (0.0079)	-0.0070 (0.0099)
1[t=-4]	-0.0049 (0.0038)	-0.0030 (0.0038)	-0.0072 (0.0068)	-0.0070 (0.0061)	-0.0031 (0.0076)
1[t=-3]	-0.0012 (0.0031)	0.0001 (0.0031)	-0.0055 (0.0057)	0.0017 (0.0048)	-0.0067 (0.0062)
1[t=-2]	0.0010 (0.0023)	0.0020 (0.0023)	-0.0068 (0.0043)	0.0034 (0.0035)	-0.0036 (0.0047)
1[t=-1]	Omitted	Omitted	Omitted	Omitted	Omitted
1[t=0]	0.0084* (0.0043)	0.0081* (0.0043)	0.0028 (0.0075)	0.0095 (0.0062)	0.0128 (0.0089)
1[t=1]	0.0224*** (0.0037)	0.0199*** (0.0038)	0.0196*** (0.0071)	0.0230*** (0.0062)	0.0181** (0.0074)
1[t=2]	0.0257*** (0.0039)	0.0215*** (0.0039)	0.0341*** (0.0074)	0.0387*** (0.0064)	0.0239*** (0.0077)
1[t=3]	0.0344*** (0.0042)	0.0313*** (0.0043)	0.0413*** (0.0079)	0.0372*** (0.0070)	0.0353*** (0.0083)
1[t=4]	0.0303*** (0.0043)	0.0241*** (0.0043)	0.0279*** (0.0079)	0.0240*** (0.0072)	0.0320*** (0.0085)
1[t=5]	0.0331*** (0.0044)	0.0248*** (0.0045)	0.0276*** (0.0084)	0.0311*** (0.0075)	0.0376*** (0.0087)
1[t=6]	0.0340*** (0.0046)	0.0251*** (0.0047)	0.0326*** (0.0090)	0.0344*** (0.0081)	0.0392*** (0.0091)
1[t=7]	0.0422*** (0.0050)	0.0310*** (0.0051)	0.0313*** (0.0097)	0.0498*** (0.0089)	0.0452*** (0.0098)
1[t=8]	0.0434*** (0.0053)	0.0315*** (0.0055)	0.0446*** (0.0105)	0.0430*** (0.0097)	0.0489*** (0.0104)
1[t=9]	0.0487*** (0.0058)	0.0345*** (0.0059)	0.0475*** (0.0116)	0.0471*** (0.0105)	0.0604*** (0.0113)
1[t=10]	0.0502*** (0.0064)	0.0403*** (0.0066)	0.0604*** (0.0128)	0.0447*** (0.0117)	0.0597*** (0.0125)

1[t=11]	0.0446*** (0.0071)	0.0325*** (0.0074)	0.0485*** (0.0140)	0.0603*** (0.0134)	0.0574*** (0.0139)
1[t=12]	0.0419*** (0.0084)	0.0255*** (0.0088)	0.0651*** (0.0168)	0.0712*** (0.0161)	0.0433*** (0.0165)
1[t=13]	0.0649*** (0.0105)	0.0424*** (0.0110)	0.0640*** (0.0217)	0.0828*** (0.0206)	0.0559*** (0.0208)
1[t=14]	0.0641*** (0.0151)	0.0400** (0.0159)	0.0870*** (0.0284)	0.0154 (0.0292)	0.0741** (0.0295)
N	371,375	329,815	67,801	108,430	93,908

*Notes:* Here, we present estimates plotted in Figures 1 and 2 (see more information in the notes of those figures). In parentheses, we present robust standard errors. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level.

**Table A3** Absence due to sick children and low job substitutability

Column:	(1)	(2)	(3)	(4)	(5)
Outcome:	TP benefits	TP benefits	TP benefits	TP benefits	TP benefits
1[substitutes<6]	-1,039*** (28.83)	-1,043*** (29.06)	-895.6*** (15.89)	-259.1*** (16.88)	-171.8*** (16.67)
Year FE	No	Yes	Yes	Yes	Yes
Workplace FE	No	No	Yes	Yes	Yes
Occupation FE	No	No	No	Yes	Yes
Covariates	No	No	No	No	Yes
Observations	2,623,040	2,623,040	2,623,040	2,623,040	2,617,129

*Notes:* Standard errors clustered on workplace in parentheses. Covariates include years of education, age, age squared and number of children living at home. The period is 1997–2013. The outcome is the amount of temporary parental benefits received from the SSIA. The temporary parental benefits replace foregone earnings due to absence caused by child sickness (caring for children who are too sick to be in daycare or in school). The SSIA pays out benefits from day 1. The independent variable is an indicator for having fewer than 6 coworkers in the same occupation. There are 17 year fixed effects, 62,394 workplace fixed effects and 113 occupation fixed effects. Estimations are performed on private sector male employees with children aged 0–10. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level.

**Table A4** Estimates from Figures 4 and 5

Column:	(1)	(2)	(3)	(4)
Outcome:	1[substitutes<6]	1[substitutes<6]	Log of wage	Log of wage
Sample:	Attractive	Unattractive	Attractive	Unattractive
1[t=-5]	-0.0066 (0.0064)	-0.0109 (0.0076)	-0.0138*** (0.0026)	-0.0046 (0.0033)
1[t=-4]	-0.0012 (0.0050)	-0.0067 (0.0060)	-0.0111*** (0.0020)	-0.0012 (0.0025)
1[t=-3]	0.0035 (0.0041)	-0.0067 (0.0048)	-0.0081*** (0.0016)	-0.0051*** (0.0020)
1[t=-2]	0.0032 (0.0031)	-0.0009 (0.0036)	-0.0051*** (0.0011)	-0.0054*** (0.0013)
1[t=-1]	Omitted	Omitted	Omitted	Omitted
1[t=0]	0.0155** (0.0060)	0.0018 (0.0064)	0.0067*** (0.0026)	0.0149*** (0.0029)
1[t=1]	0.0187*** (0.0051)	0.0271*** (0.0057)	0.0208*** (0.0021)	0.0249*** (0.0026)
1[t=2]	0.0183*** (0.0053)	0.0349*** (0.0059)	0.0276*** (0.0022)	0.0311*** (0.0026)
1[t=3]	0.0252*** (0.0058)	0.0459*** (0.0063)	0.0357*** (0.0025)	0.0421*** (0.0029)
1[t=4]	0.0219*** (0.0059)	0.0398*** (0.0064)	0.0432*** (0.0025)	0.0511*** (0.0030)
1[t=5]	0.0204*** (0.0061)	0.0472*** (0.0066)	0.0456*** (0.0027)	0.0581*** (0.0031)
1[t=6]	0.0203*** (0.0064)	0.0497*** (0.0069)	0.0504*** (0.0028)	0.0617*** (0.0033)
1[t=7]	0.0289*** (0.0069)	0.0562*** (0.0075)	0.0521*** (0.0031)	0.0669*** (0.0037)
1[t=8]	0.0309*** (0.0074)	0.0564*** (0.0080)	0.0542*** (0.0033)	0.0735*** (0.0040)
1[t=9]	0.0333*** (0.0081)	0.0662*** (0.0086)	0.0604*** (0.0037)	0.0786*** (0.0043)
1[t=10]	0.0363***	0.0675***	0.0601***	0.0840***


	(0.0090)	(0.0093)	(0.0043)	(0.0046)
1[t=11]	0.0258**	0.0683***	0.0640***	0.0956***
	(0.0105)	(0.0101)	(0.0052)	(0.0051)
1[t=12]	0.0262**	0.0656***	0.0750***	0.0964***
	(0.0120)	(0.0121)	(0.0060)	(0.0062)
1[t=13]	0.0514***	0.0887***	0.0908***	0.0907***
	(0.0152)	(0.0150)	(0.0077)	(0.0079)
1[t=14]	0.0389*	0.0922***	0.0926***	0.1166***
	(0.0207)	(0.0228)	(0.0108)	(0.0118)
N	206,148	159,193	206,148	159,193

---

*Notes:* Here, we present estimates plotted in Figures 4 and 5 (see more information in the notes of those figures). In parentheses, we present robust standard errors. Asterisks indicate that the estimates are significantly different from zero at the \*\*\*1% level, \*\*5% level, and \*10% level.


**Figure A1** Effect of parenthood on the within-couple gap in temporary parental benefits


*Notes:* The figure shows estimates of  $\alpha_j$  in Equation (1), together with 95% confidence intervals, for the baseline estimation sample. The outcome is the within-couple gap in temporary parental benefits from the SSIA (in 2015 SEK) at a particular event time, which ranges from five years before birth to fourteen years after birth. The temporary parental benefits replace foregone earnings due to absence caused by child sickness (caring for children who are too sick to be in daycare or in school). The outcome is explained by event time dummies (where  $t=-1$  is the omitted category), calendar year dummies (where  $c=1997$  is the omitted category), the within-couple gap in temporary parental benefits at  $t=-2$ , the within-couple differences in age and prebirth years of education and an error term. The coefficients on the event time dummies ( $\alpha_j$ ) identify the effect of parenthood on the change in the within-couple gap in temporary parental benefits relative to the difference in  $t=-1$  (which, of course, is 0 since this is the first child). The number of observations is 371,375 (51,729 unique couples).