

González, Libertad; Viitanen, Tarja K.

Working Paper

The long term effects of legalizing divorce on children

IZA Discussion Papers, No. 3789

Provided in Cooperation with:

IZA – Institute of Labor Economics

Suggested Citation: González, Libertad; Viitanen, Tarja K. (2008) : The long term effects of legalizing divorce on children, IZA Discussion Papers, No. 3789, Institute for the Study of Labor (IZA), Bonn

This Version is available at:

<https://hdl.handle.net/10419/35765>

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.

IZA DP No. 3789

The Long Term Effects of Legalizing Divorce on Children

Libertad González
Tarja Viitanen

October 2008

The Long Term Effects of Legalizing Divorce on Children

Libertad González

*Universitat Pompeu Fabra
and IZA*

Tarja Viitanen

*University of Sheffield
and IZA*

Discussion Paper No. 3789
October 2008

IZA

P.O. Box 7240
53072 Bonn
Germany

Phone: +49-228-3894-0
Fax: +49-228-3894-180
E-mail: iza@iza.org

Any opinions expressed here are those of the author(s) and not those of IZA. Research published in this series may include views on policy, but the institute itself takes no institutional policy positions.

The Institute for the Study of Labor (IZA) in Bonn is a local and virtual international research center and a place of communication between science, politics and business. IZA is an independent nonprofit organization supported by Deutsche Post World Net. The center is associated with the University of Bonn and offers a stimulating research environment through its international network, workshops and conferences, data service, project support, research visits and doctoral program. IZA engages in (i) original and internationally competitive research in all fields of labor economics, (ii) development of policy concepts, and (iii) dissemination of research results and concepts to the interested public.

IZA Discussion Papers often represent preliminary work and are circulated to encourage discussion. Citation of such a paper should account for its provisional character. A revised version may be available directly from the author.

ABSTRACT

The Long Term Effects of Legalizing Divorce on Children

We estimate the effect of divorce legalization on the long-term well-being of children. Our identification strategy relies on exploiting the different timing of divorce legalization across European countries. Using European Community Household Panel data, we compare the adult outcomes of cohorts who were raised in an environment where divorce was banned with cohorts raised after divorce was legalized in the same country. We also have “control” countries where all cohorts were exposed (or not exposed) to divorce as children, thus leading to a difference-in-differences approach. We find that women who grew up under legal divorce have lower earnings and income as well as worse health as adults compared with women who grew up under illegal divorce. These effects are not found for men. We find no effects of divorce legalization on children’s family formation or dissolution patterns.

JEL Classification: J12, J13, K36

Keywords: divorce, legislation, intergenerational effects, child outcomes

Corresponding author:

Libertad González
Universitat Pompeu Fabra
Department of Economics and Business
Ramón Trias Fargas 25-27
08005 Barcelona
Spain
E-mail: libertad.gonzalez@upf.edu

1. Introduction

The legal regulation of divorce has been shown to affect a number of individual and household outcomes, particularly for married adults.¹ It is plausible to think that divorce laws may also affect child outcomes. We study the effect of legalizing divorce on the long-term well-being of children by exploiting the recent legalization of divorce in several European countries.

A recent literature has studied the effect of unilateral divorce legislation in the US on a variety of outcomes, from divorce rates to spousal well-being, labor supply, within-household bargaining power and marital investments. The findings to date suggest that the introduction of unilateral divorce led to an increase in divorce rates (at least in the short term),² an increase in female labor supply,³ and a decline in marriage-specific investments.⁴

Less explored has been the effect of divorce legislation on child outcomes. There is of course a large literature spanning various fields that has long tried to disentangle the effects of parental divorce on child well-being.⁵ But if divorce laws affect not only the divorce rate, but also the economic behavior of couples who stay married, their impact on children may be more widespread, affecting also children in intact families.

¹ See, for instance, Alesina & Giuliano 2007, Gardner & Oswald 2006, González & Özcan 2008, Rasul 2006, Stevenson 2007, 2008, Stevenson & Wolfers 2006.

² Friedberg 1998, Gruber 2004, Wolfers 2006.

³ Stevenson 2008, Genadek et al. 2007.

⁴ Stevenson 2007.

⁵ See Amato 2000 and Amato & Keith 1991 for some recent reviews from the sociological literature, and Manski et al. 1992, Tartari 2005, Lang & Zagorski 2001, Corak 2001 and Saez de Galdeano & Vuri 2007 for some recent contributions in economics.

A few recent studies (Johnson & Mazingo 2000, Gruber 2004, Cáceres-Delpiano & Giolito 2008) have addressed the effect of unilateral divorce in the US on child outcomes. Their results suggest that unilateral divorce legislation had a negative, long-lasting effect on children's economic well-being. Gruber (2004) finds that exposure to unilateral divorce legislation as a child has a significant negative effect on adult outcomes, such as educational attainment and household income. He also finds that exposure to unilateral divorce during childhood leads to earlier marriages (but more divorces), and lower labor force attachment and earnings for women.

However, recent research suggests that the direct effect of unilateral legislation on divorce rates may have been limited in the long term (Wolfers 2006). Thus, those results are likely to be driven almost exclusively by the "indirect" channels, which cannot be identified separately. Moreover, divorce rates were already high by international standards in the US before the introduction of unilateral divorce, so that the estimated effects would be driven by marginal changes in the divorce rate or the perceived risk of divorce.

At the same time, European countries have in recent decades undergone much broader reforms in their divorce legislation, and some countries have even legalized divorce fairly recently, resulting in significant increases in divorce rates (González & Viitanen 2008). We thus propose to exploit the recent legalization of divorce in several European countries in the view that it provides a stronger shock than the legal reforms previously exploited in the literature.

Italy, Portugal, Spain and Ireland legalized divorce between 1971 and 1996. As a result, some cohorts of today's adults received no exposure to divorce as children.

Divorce legalization was followed by a significant and rising increase in the divorce rate in the four “legalizing” countries (see figure 1). Since pre-reform divorce rates were zero by construction, our analysis can be thought of as shedding light on the effects of the “average” divorce, rather than the “marginal” divorce.

Using European Community Household Panel (ECHP) data, we compare the adult outcomes of cohorts who were raised in an environment where divorce was banned with cohorts raised after divorce was legalized in the same country. We also have “control” countries where all cohorts were exposed (or not exposed) to divorce as children, thus leading to a difference-in-differences approach.

We find that girls raised when divorce is legal have lower wages, earnings and income as adults compared with women who grew up under illegal divorce. This is not true for men, who in fact work more and earn no less if exposed to legal divorce as children. We find essentially no significant effects of legalizing divorce on family formation or dissolution, and analyzing health outcomes confirms some asymmetric effects for men and women.

The remainder of the paper is organized as follows. The next section introduces the data and discusses the method of analysis. Section 3 presents the empirical results, while section 4 discusses the robustness of our findings and section 5 concludes.

2. Data and methodology

Our main data source is the European Community Household Panel (ECHP). The ECHP is a large-scale comparative longitudinal survey covering the EU-15 during the period 1994-2001. The ECHP was designed to develop comparable social indicators across the

EU and covers a range of topics such as labor market activity, education, income, health and demographic characteristics at the individual level.

Our empirical strategy is based on comparing a number of outcomes for individuals who grew up when divorce was illegal with those for adults who grew up after divorce was legalized. Thus our main explanatory variable indicates whether or not an individual was “exposed to legal divorce” during childhood.

The main measure of “exposure to legal divorce” is a binary variable that takes value zero if an individual turned 18 before divorce legislation was passed in his or her country of birth and residence, and 1 otherwise. Thus, an adult is defined as “exposed to divorce as a child” if divorce was allowed in his or her country of birth before he or she turned 18. The sample is further restricted to include individuals aged 25 to 55. Furthermore, the sample includes only individuals who reside in their country of birth.⁶

As mentioned, four countries in Europe legalized divorce only recently. Italy legalized divorce in 1971, while divorce was banned in Portugal until 1977, in Spain until 1981, and in Ireland until 1996. Thus, for instance, the “exposure” dummy takes value 1 for all individuals born in Greece in the sample, since divorce legislation was in place in Greece since 1920 (thus all Greeks in the sample are “exposed”). Ireland was the country where divorce was introduced most recently, thus no one in the Irish sample was exposed to divorce as a child. Only individuals who turned 18 after 1996 were exposed to divorce in Ireland, but they would only be 22 in 2001, and thus would be excluded from our sample.

⁶ Only 2% of the individuals in the sample reported residing in a country different from their country of birth. The specific country of birth cannot be identified.

The remaining three legalizing countries are intermediate cases, where some individuals in the sample were exposed and others were not. For instance, divorce was introduced in Spain in 1981, thus a child born in 1970 would have been exposed to divorce since the age of 11, and would be 25 years old in 1995. On the other hand, a child born in 1964 would not have been exposed to divorce as a child at all (turning 18 the same year the divorce legislation was implemented), and this individual would be 31 years old in 1995. Note that those individuals “exposed” to divorce are younger than those not exposed, thus it will be crucial to control for age effects.

The sample results in the following cohorts that are exposed to legalized divorce:

1. Ireland: None are exposed. Exposed if born after 1978 (15 or younger in 1994, 22 in 2001), i.e. nobody in our sample.
2. Spain: exposed if born after 1964 (in 2001, people aged 25 to 36 are exposed, older than 36 not exposed).
3. Portugal: exposed if born after 1957 (in 2001, people aged 25 to 43 are exposed, older than 43 not exposed).
4. Italy: exposed if born after 1952 (in 2001, people aged 25 to 48 are exposed, older than 48 not exposed).
5. Rest of EU-15: All are exposed (age in 2001: 25 to 55).

To assess the impact of legal divorce as a youth on adult outcomes, we estimate the following regression model:

$$Y_{ibct} = \alpha + \beta_1 EXPOSED_{bc} + \sum \gamma_{age} AGE_{ibct} + \mu_c + \delta_t + \varepsilon_{ibct} \quad (1)$$

Where subscript i denotes the individual, b proxies year of birth, c denotes the country and t indicates the year when the outcome is observed. Different adult outcomes (Y) are

estimated to be a function of exposure to divorce as a child (*EXPOSED*), as well as age, country and year. Age is introduced as a set of dummies to allow for as much flexibility as possible in the age profile. Country and year fixed effects are included.

The regressions are estimated separately for men and women, and additional specifications are estimated including country-specific trends, either in current year (*t*) or in year of birth (*b*). These trends are meant to control for country-specific factors that move smoothly over time. We also run regressions where exposure is measured using three separate dummies in order to account for the length of exposure (1 to 4 years, 5 to 8 years, and more than 8 years). The baseline specification follows closely the approach in Gruber (2004). The adult outcomes that we analyze can be grouped in three categories: income and labor market variables, family formation and dissolution variables (marital status and fertility) and health status.

Table 1 summarizes the variables used in the analysis for the four legalizing countries plus Greece as the additional control country. We choose Greece as the main “control” country due to its economic and social similarities with the “treated” countries. Greece is a Southern European country, which entered the European Union recently and followed a similar path in its economic development as Spain or Portugal. It is also a country with low levels and coverage of social assistance, and although divorce has been legal since 1920, divorce rates have remained among the lowest in Europe.

The whole sample is included in the first panel and then separated into sub-samples of “not exposed” and “exposed” to divorce during childhood in the second and third panels, respectively. Sample size is about 240,000 individual observations. Descriptive statistics broken down by gender can be found in the appendix.

About 54% of the individuals in the sample were exposed to divorce as children, and average exposure before age 18 is 6 years. Average age is 39, but the sample of exposed children is significantly younger than the sample not exposed. Thus it will be crucial to account for age in all specifications.

Exposed individuals are more likely to be never married and less likely to be living in a couple, married, separated or divorced than those not exposed, while they are more likely to have children. The exposed sample has lower income and earnings but is more educated. They are also less likely to report bad health. Note that these associations are likely to be related to the different age profiles of the two sub-samples.

3. Results

All specifications reported in this section use pooled ECHP data for the period 1994-2001 and are estimated separately for the sample of men and women. The sample includes men or women aged 25 to 55 and born and living in Greece, Ireland, Italy, Portugal or Spain. All models include as controls a set of age dummies⁷ as well as year and country dummies. All standard errors are clustered at the level of birth year interacted with country (the level of aggregation of the main explanatory variable). We report the results for four sets of outcome variables. The first includes a range of labor market and income variables. The second comprises several measures of educational attainment. The third includes some indicators of family formation and dissolution, and the fourth covers a number of measures of health outcomes.

⁷ We include ten 3-year age dummies.

3.1 Labor market and income outcomes

Table 2 presents the results of three specifications for each of the eight income and employment outcome variables, separately for men and women. Each cell reports the coefficient and standard error corresponding to exposure to legal divorce during childhood in the different regressions,⁸ where the dependent variable is a measure of income, employment or earnings (depending on the row). The first column reports the estimates from the basic specification that controls for age, year and country. The country fixed-effects account for unobserved factors at the national level that may affect both the outcome variables and the timing of the divorce legislation, such as, say, the religious heritage in each country. The second column adds country-specific linear trends, in order to control for unobserved variables that may be changing at different paces across countries, such as current economic conditions. Finally, the third column interacts country with linear birth-year trends, to account for cohort effects.

The results in the first panel of table 2 show that men who were exposed to legal divorce during childhood are significantly more likely to currently hold a job by 2 to 4 percentage points (for an average employment rate of 85%), and those who are employed work significantly longer hours (.4 to .6 hours more a week, for an average of 45). As a result, their monthly earnings are higher, even though their hourly wage is the same. Exposed men are also less likely to be on benefits (by 3 to 6 percentage points). On average, their total income is not significantly different from that of men not exposed. Note that significance levels are slightly lower in the third specification, but typically the sign and magnitude of the effects are unchanged. In sum, we find essentially no effect on

⁸ All specifications are linear.

wages, earnings or income for men, although we do find some effect on labor supply (exposed men work more).

The second panel of table 2 displays the income and employment results for the sample of women. Adult women who grew up under legal divorce have similar employment levels as those who grew up while divorce was banned. However, they tend to work fewer hours (between .4 and .9 a week, for an average of 37). Consequently, their monthly earnings are significantly lower, by 5 to 11 percent. Moreover, their hourly wage is also significantly lower, by 3 to 5 percent. Exposed women are slightly more likely to be on benefits, but those who are receive significantly lower amounts than their non-exposed counterparts. All of this results in exposed women having significantly lower income, by 27-29% according to the first two specifications, or 7% according to the third.

We may expect that, if exposure to divorce during childhood is driving the estimated effects, those effects would be stronger for children exposed during their whole childhood compared with those exposed during a shorter period. The effects may also be different for children exposed since early ages versus those exposed only since their teen years.⁹ Thus we exploit the variation in length of exposure by defining three separate dummies for children exposed during 1 to 4 years, 5 to 8 years, and 9 or more years.¹⁰

The results for the income and work outcomes by length of exposure are reported in table 3. We report only the preferred specification, which includes country-specific trends by year of birth (as in column 3 in table 2). These results support the findings from the

⁹ Note that we cannot separate the effect of years of exposure from the effect of age at exposure since they are perfectly correlated. A child exposed to divorce for 10 years will necessarily be exposed since age 7.

¹⁰ As in Gruber (2004).

previous table. The effect of exposure to legal divorce during childhood on current employment for men increases in size and significance with length of exposure (first panel). Men exposed for up to 4 years are 4 percentage points more likely to be employed compared with non-exposed men, while the effect is 6 points for men exposed for 9 years or more. The effect on hours worked is also increasing in exposure. Note also that the effect on monthly earnings is significantly positive for men exposed during 9 years or more, even though it was not significant on average.

The main results for the sample of women are also reinforced when we allow for the effects to vary with length of exposure (second panel of table 3). Longer exposure to legal divorce during childhood is significantly associated with lower monthly earnings and lower hourly wages. This also leads to a significant negative effect on total income. The magnitude of the estimated effects is large. The income level of women exposed for up to 4 years is 8 percent lower relative to non-exposed women, while the effect increases to 13 percent for women exposed for 5 to 8 years, and reaches 25 percent for those exposed for more than eight years.

Summing up, we find that the effects of legalizing divorce on the long-term labor market outcomes of children are quite different for men and women. Legalizing divorce does not appear to harm wages or income for men, and it appears to lead to higher employment rates and hours worked. However, exposure to legal divorce during childhood leads to lower wages, earnings and income for women.

3.2 Educational attainment outcomes

Table 4 shows the results for several outcome variables related to educational attainment, which may help understand the earnings and employment results. The first two variables are dummies that indicate the completion of a high school degree and a university degree, respectively. The third shows the effects on years of full-time education, and the last refers to the age when the individual first entered the labor market.

The results in the first panel of table 4 show that men exposed to legal divorce as children are slightly less likely to have completed a high school degree (by .5 to 3 percentage points), while there is a small positive (but not significant) effect on college education (of .5 to 2 points) . On average, however, exposed men spent between .3 and .4 more years in full-time education. This is in turn reflected in a later age when entering the labor market (by .4 to .5 years).

The estimated effects on educational outcomes are not very different for women (second panel of table 4). Exposure to legal divorce during childhood has no discernible effect on educational attainment, but exposed women do appear to stay longer in school (by .3 to .4 years) and start working later (about .4 years). Thus, the differential labor market effects shown in tables 2 and 3 do not appear to take place through differential effects on educational attainment. One caveat, however, is the low quality of the education variables available in the ECHP, which only report three levels of education (primary, secondary and tertiary). Perhaps a more detailed education measure would shed more light on the true underlying effects.

The effect on educational attainment is allowed to vary by length of exposure in table 5. The first panel shows the result for men, and suggest that, in fact, exposure to legal

divorce may have increased the likelihood of obtaining a college degree. Men exposed by more than eight years are 6 percent more likely to hold a university degree than men not exposed, and this effect is highly significant. However, this positive effect on educational attainment is not reflected in higher high school graduation rates. Length of exposure is also positively associated with years of full-time education. Men exposed by eight or more years have on average almost one more year of education than men not exposed.

We find no significant effect on high school or college graduation for women, although exposed women appear to stay in school longer (by .3 to .7 years, depending on length of exposure).

In sum, we find no clear effects of exposure to legal divorce during childhood on educational attainment. If anything, exposed men appear slightly more likely to complete a college degree. We do find that both men and women stay between .3 and .4 years longer in full-time education. This could imply a higher educational attainment, but it could also result from more grade repetition.

3.3 Family formation and dissolution outcomes

Table 6 presents the main results for the family-related outcomes. We estimate the effect of exposure to legal divorce during childhood on current marital status, by using as dependent variables a set of binary indicators for being currently never married, married, living in a couple, separated, divorced, or widowed. We also estimate the effect on fertility by constructing an indicator for living with own children under the age of 16. Other related outcome variables are age at marriage (for the married subsample) and an

indicator for single parenthood. Table 6 displays the results for a representative subset of these dependent variables.

Exposure to legal divorce during childhood has no discernible effect on marital status for either men or women. Exposed individuals are no more likely to be living in a couple, married, separated or divorced than their non-exposed counterparts. This is in contrast with the results by Gruber (2004), who found that both men and women who were exposed to unilateral divorce as children tended to marry earlier as adults, but also separated more often. Exposed men appear to be slightly more likely to have children, and they marry significantly later, by .7 to .8 years.

Allowing the results to vary by length of exposure (shown in table 7) does not change these conclusions. No significant effects are found for any of the marital status indicators. These results do appear to confirm that exposed men marry later, and suggest that exposed women do, too, at least those exposed for more than four years.

3.4 Health outcomes

Finally, tables 8 and 9 show the results of specifications that estimate the effect of exposure to divorce during childhood on a range of health outcomes. Six dependent variables are considered. The first is an indicator of overall self-reported health status,¹¹ while the second one is an indicator variable that takes value one if an individual spent at least one night in the hospital over the previous 12 months. The third one indicates whether an individual is or has been a smoker. “Chronic illness” indicates a chronic health problem, illness or disability. “Current health problem” is a dummy that takes

¹¹ “Bad health” takes value 1 if the individual reports that his or her health is in general bad or very bad, and zero otherwise (very good, good or fair).

value 1 if a person reports being hampered in their daily activities by a health problem, and “Recent illness” indicates whether the individual reports having had to “cut down” on their usual daily activities during the previous 2 weeks due to illness. Overall, these variables provide a range of measures of current health status.

The first panel of table 8 reports the main results for men. The most striking result shows that men exposed to divorce during childhood are significantly less likely to smoke as adults. The results for the first two variables suggest a positive effect of exposure on health for men. Exposed men are less likely to report bad health and less likely to have stayed at the hospital recently. However, the coefficients turn insignificant and essentially zero once we include the cohort trends in column 3, suggesting those results may just reflect overall improvements in health status.

The corresponding results for women are shown in the second panel of table 8. The magnitudes of the estimated effects are very small, and we find no significant effects for any of the six outcomes once the cohort trends are included. Thus, we turn to the results by length of exposure, which may uncover any underlying effects too weak to emerge on average.

Table 9 shows (first panel) that the likelihood of hospital stays for men decreases with length of exposure, as well as the likelihood of being a smoker, adding plausibility to the causal interpretation of the results. More interestingly, significant effects emerge for women exposed to legal divorce for more than four and, especially, more than eight years. Women who were younger than 10 years old when divorce was legalized are 2 percentage points more likely to have had a recent hospital stay (for an average of 7%), compared with women not exposed to legal divorce as children. They are also more 4

points more likely to suffer from chronic illness, 5 points more likely to have a health problem that hampers their daily activity, and 2 points more likely to have had to cut down on their usual activities because of illness.

These results suggest negative health effects of exposure to divorce during childhood for women, relative to men, consistent with the asymmetric effects on earnings and income, and consistent as well with Gruber’s finding that women exposed to unilateral divorce as children were more likely to commit suicide as adults.

4. Robustness checks

We estimate a number of additional specifications as robustness checks. A potential concern is that the results could be driven by the choice of the control countries. Thus, we estimate all specifications with different sets of control countries. In some specifications we include France as well as Greece as controls where all individuals were “exposed” to legal divorce during childhood. France legalized divorce in 1884, and divorce rates in recent decades have been comparable to those in the “treatment” countries. We also estimate a set of regressions where all EU-15 countries are included as controls.

Table 10 reports the results of estimating the effect of exposure to divorce during childhood on the main set of labor supply and earnings variables, including different sets of countries. All specifications include age, country and year dummies, as well as country-specific year of birth trends. The first column is the baseline specification (as shown in column 3 of table 2). The second column shows the results when adding France as an additional control country, and column three includes the rest of the EU-15 as well.

The results seem quite robust to the alternative control groups. In particular, exposed men are still found to work significantly more, while exposed women earn significantly less.

One may also be worried that one of the legalizing countries might be driving the results, so we run an additional set of regressions where we drop each of the five baseline countries (Spain, Italy, Ireland, Portugal and Greece) one at a time. These results are shown in columns 4 to 8 of table 10. Although the magnitudes of some of the coefficients change depending on the subset of countries included, no particular country appears to drive the core of the results.

Table 10 thus shows that the main results are very robust to the inclusion of different subsets of countries. We consistently find that exposure to divorce during childhood significantly increased labor supply for men, raising weekly hours by .4 to .9, and employment by 4 to 5 points (although the employment effects appear to be driven by Italy). We also find strong support for the result that women exposed to legal divorce as children have significantly lower earnings, by 4 to 7% (2% if we drop Spain), and their total income is lower by 6 to 12% (although the effect on income goes away when we drop Spain). We also find consistent evidence suggesting no effect on earnings for men.

There is also somewhat weaker evidence of a negative effect on hours worked for women (-.3 to -.9 a week), a small negative effect on hourly wages for men (of -1 to -3%) and especially women (-2 to -6%), a small negative effect on income for men (-3 to -8%), and a small positive effect on employment for women (of 2 to 3 points, except when we drop Italy).

As additional robustness checks, we also estimate all specifications with the standard errors clustered at the individual level rather than at the treatment variable level (country

interacted with year of birth), to account for the fact that the same individual is observed repeatedly across the different waves of the panel. Significance levels change only slightly. We also estimate regressions where age is controlled for with the inclusion of a polynomial (age, age squared and age cubed) instead of a set of dummies. The results are slightly stronger but the conclusions are unaltered.

Additional specifications are also estimated that include a control for current exposure to divorce (in addition to exposure during childhood). However, the only adults not currently exposed to divorce in the sample are those in Ireland in 1994 and 1995 (since divorce was legalized in 1996). This variable is never significant and its inclusion does not significantly alter any of the results.

We did not find other national reforms that were correlated in the timing with the legalization of divorce in our baseline set of countries. In particular, we are not aware of any large reforms going on in Italy, Spain and Portugal in the 1970's that were implemented much earlier in Greece and much later in Ireland.

Finally, we estimate specifications where we include additional controls at the country level. These supplementary explanatory variables include (current) male/female unemployment rates, female employment growth rate, public expenditure on social protection per capita, public expenditure on education, etc. Their inclusion affects some of the coefficients slightly, but the main conclusions remain unchanged. Because of potential endogeneity concerns, we chose as main specifications the ones without these controls.¹²

¹² Regression results from all specifications discussed in this section are available from the authors upon request.

5. Conclusions and discussion

We estimate the causal effect of legalizing divorce on long-term outcomes for children. Our identification strategy is based on exploiting the different timing of the legalization of divorce across European countries. We compare the adult outcomes of children who grew up before divorce was legalized with those who grew up after legalization in a given country, and do so across a number of countries that vary widely in the timing of legalization.

We find consistent evidence suggesting that the legalization of divorce had negative long-term effects on children, particularly females. Women who grew up after divorce was legalized earn significantly lower wages and have lower incomes compared with women growing up under illegal divorce. They also report significantly more health problems. These negative effects are not found for men.

Our labor market results are in line with Gruber's (Gruber 2004), who finds negative effects of unilateral divorce on employment and earnings for women but positive effects for men. Our health results can also be considered in line with Gruber's finding that adults who were exposed to unilateral divorce as children are more likely to commit suicide as adults, the effect being stronger for women.

We find no effect of exposure to divorce during childhood on family formation or dissolution patterns for either men or women. Thus we cannot confirm the results by Gruber (2004), who finds that exposure to unilateral divorce during childhood resulted in earlier marriages and more separations.

The labor market and health effects that we find may have resulted directly from the increase in divorce rates following the legalization of divorce. A large literature

documents that parental divorce may have detrimental effects on children, and some studies have found more negative effects for girls (Ellis et al. 2003). A recent study also suggests that parents of girls are more likely to divorce, and mothers of girls are less likely to remarry than mothers of boys (Dahl and Moretti 2004).

However, the effects are likely to be at least in part the result of changes in other household outcomes affected by the introduction of divorce, even in intact families. Recent studies have found that divorce legislation can affect female labor supply (Stevenson 2008, Genadek et al. 2007), bargaining power within the household (Chiappori, Fortin & Lacroix 2002), marital-specific investments (Stevenson 2007), and household saving (González & Özcan), among others.

Maternal labor supply has in turn been found to affect short- and medium-term child outcomes (Ruhm 2004, Hill et al. 2005, Berger et al. 2008), and some studies find stronger detrimental effects on girls. Moreover, if legal divorce weakens the bargaining power of the wife, this may also result in lower investment in children, since research has found that resources in the hands of the woman are more likely to benefit children and particularly girls (Duflo 2003). Legalizing divorce may also lead to parents devoting fewer resources to their children because the incentives to invest in marriage-specific capital are lowered (Stevenson 2007) or because of increases in precautionary savings in anticipation of a potential divorce (González and Özcan 2008).

Although banning divorce is to our knowledge not a reform under consideration anywhere, some countries have legalized divorce very recently (such as Chile in 2004), and others are currently considering it (such as Malta). Knowledge of the potential long-term impact of these reforms on children should inform the discussion and potentially

help prevent some of the detrimental effects. However, more research is still needed to disentangle the channels through which legal divorce can affect the long-term well-being of children.

References

Alesina & Giuliano (2007) "Divorce, Fertility and the Value of Marriage." Unpublished draft, Harvard University.

Amato, P.R. (2000) "The Consequences of Divorce for Adults and Children", *Journal of Marriage and the Family*, 62: 1269-1287.

Amato, P.R. and Keith, B. (1991) "Parental Divorce and the Well-Being of Children: A Meta Analysis", *Psychological Bulletin*, 110(1): 24-46.

Berger, L., J. Brooks-Gunn, C. Paxson and J. Waldfogel (2008) "First-year maternal employment and child outcomes: Differences across racial and ethnic groups" *Children and Youth Services Review*, vol. 30, issue 4: 365-387.

Cáceres-Delpiano, J. and E. Giolito (2008) "How Unilateral Divorce Affects Children" *IZA Discussion Paper No. 3342*.

Chiappori, P.A., B. Fortin and G. Lacroix (2002) "Marriage Market, Divorce Legislation, and Household Labor Supply." *Journal of Political Economy*, 110(1): 37-72.

Corak, M. (2001) "Death and Divorce: The Long-Term Consequences of Parental Loss on Adolescents", *Journal of Labor Economics*, 19(3): 682-715.

Dahl, G. and E. Moretti (2004) "The Demand for Sons: Evidence from Divorce, Fertility, and Shotgun Marriage" NBER Working Paper No. 10281.

Duflo, E. (2003) "Grandmothers and Granddaughters: Old-Age Pensions and Intrahousehold Allocation in South Africa." *World Bank Economic Review*, Vol. 17(1): 1-25.

Ellis, B., J. Bates, K. Dodge et al. (2003) "Does Father Absence Place Daughters at Special Risk for Early Sexual Activity and Teenage Pregnancy?" *Child Development*, Vol. 74, No. 3: 801-821.

Friedberg, L. (1998) "Did Unilateral Divorce Raise Divorce Rates? Evidence From Panel Data", *American Economic Review*, 83(3).

Gardner, J. and Oswald, A.J. (2006) "Do Divorcing Couples Become Happier by Breaking Up?" *Journal of the Royal Statistical Society Series A*, 169(2): 319-336.

Genadek, Katie R., Wendy A. Stock, and Christiana Stoddard. 2007. "No-Fault Divorce Laws and the Labor Supply of Women with and without Children." *Journal of Human Resources* 42(1): 247-274.

González, L. and Özcan, B. (2008) "The Risk of Divorce and Household Saving Behavior", IZA Discussion Paper No. ?

Gonzalez, L. and Viitanen, T.K. (2008) "The Effect of Divorce Laws on Divorce Rates in Europe", *European Economic Review*, forthcoming.

Gruber, J. (2004) "Is Making Divorce Easier Bad for Children? The Long-Run Implications of Unilateral Divorce", *Journal of Labor Economics*, 22(4): 799-833.

Hill, J., J. Waldfogel, J. Brooks-Gunn and W.J. Han (2005) "Maternal Employment and Child Development: A Fresh Look Using Newer Methods." *Developmental Psychology*, Vol. 41, No. 6: 833-850

Johnson, J.H. and Mazingo, C.J. (2000) "The Economic Consequences of Unilateral Divorce for Children", University of Illinois CBA Office of Research Working Paper 00-0112.

Lang, K. and Zagorsky, J.L. (2001) "Does Growing Up with a Parent Absent Really Hurt?", *Journal of Human Resources*, 36(2): 253-273.

Manski, C., G. Sandefur, S. McLanahan and D. Powers (1992) "Alternative Estimates of the Effects of Family Structure During Adolescence on High School Graduation." *Journal of the American Statistical Association*, Vol. 87, NO. 417.

Rasul, I. (2006) "The Impact of Divorce Laws on Marriage." Unpublished manuscript.

Ruhm, C. (2004) "Parental Employment and Child Cognitive Development", *Journal of Human Resources*, Vol. 39, No. 1: 155-192.

Sanz de Galdeano, A. and D. Vuri (2007) "Does Parental Divorce Affect Adolescents' Cognitive Development? Evidence from Longitudinal Data" *Oxford Bulletin of Economics and Statistics*, 69(3): 321-338.

Stevenson, Betsey. 2007. The impact of divorce laws on marriage-specific capital. *Journal of Labor Economics*, University of Chicago Press, vol. 25(1), p. 75-94.

Stevenson, Betsey. 2008. Divorce law and women's labor supply. *Journal of Empirical Legal Studies*, forthcoming.

Stevenson, B. and Wolfers, J. (2006) "Bargaining in the Shadow of the Law: Divorce Laws and Family Distress." *Quarterly Journal of Economics*, 121(1).

Tartari, M. (2005) "Divorce and the Cognitive Achievement of Children." Unpublished manuscript.

Wolfers, J. (2006) "Did Universal Divorce Laws Raise Divorce Rates? A Reconciliation and New Results." *American Economic Review*, 96(5): 1802-1820.

Figure 1. Divorce Rates in Ireland, Italy, Portugal and Spain, 1950-2003

Note: Dotted vertical lines indicate the dates of legalization of divorce. Italy legalized divorce in 1971, while divorce was banned in Portugal until 1977, in Spain until 1981, and in Ireland until 1996.

Table 1. Descriptive statistics (ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

	All			Not Exposed			Exposed		
	N	Mean	Stdev.	N	Mean	Stdev.	N	Mean	Stdev.
Exposed (binary)	240269	0.539	0.499	110693	0.0	0.0	129576	1.0	0.0
Years of exposure as a child (0 to 17)	240269	6.198	7.089	110693	0.0	0.0	129576	11.492	5.687
Age (25 to 55)	240269	39.311	8.942	110693	44.729	7.247	129576	34.684	7.545
Female	240269	0.506	0.500	110693	0.511	0.500	129576	0.502	0.500
Year (1994 to 2001)	240269	1997.24	2.283	110693	1996.88	2.230	129576	1997.55	2.283
<i>1) Income and work</i>									
Current employment (binary)	240269	0.673	0.469	110693	0.649	0.477	129576	0.694	0.461
Hours worked a week	162061	41.900	11.920	72298	41.788	12.623	89763	41.991	11.322
Log monthly earnings	120321	6.497	0.571	54296	6.639	0.622	66026	6.379	0.495
Log hourly wage	118282	1.395	0.578	53548	1.560	0.613	64734	1.258	0.508
Benefit recipient (binary)	240269	0.221	0.415	110693	0.304	0.460	129576	0.151	0.358
Log benefit amount	53200	6.881	1.377	33665	7.084	1.369	19535	6.531	1.319
Log household income	236002	8.897	0.710	108579	8.977	0.714	127423	8.829	0.699
Log individual income	190013	8.624	1.187	89923	8.719	1.227	100090	8.539	1.144
<i>2) Education</i>									
Secondary completed or more (binary)	240269	0.4342	0.4957	110693	0.3508	0.4772	129576	0.5055	0.4999
University education (binary)	240269	0.1572	0.364	110693	0.1348	0.3415	129576	0.1763	0.3811
Years of full-time education	103652	11.6864	4.3721	40512	10.8468	4.1325	63140	12.2251	4.4362
Age started working	209718	19.4591	6.0718	100329	18.33184	6.4134	109389	20.4929	5.5426
<i>3) Family variables</i>									
Never married (binary)	240186	0.2205	0.4146	110658	0.1239	0.3295	129528	0.3029	0.4595
Married (binary)	240186	0.7327	0.4426	110658	0.8147	0.3885	129528	0.6626	0.4728
Age at marriage	171970	25.1318	4.7955	88809	25.1565	4.8429	83161	25.1054	4.7443
Separated or divorced (binary)	240186	0.0319	0.1758	110658	0.0388	0.1932	129528	0.0261	0.1593
Children under 16 (binary)	204907	0.4981	0.49999	90610	0.4877	0.4999	114297	0.5063	0.49996
<i>4) Health variables</i>									
Bad health (binary)	240269	0.0581	0.2339	110693	0.0831	0.276	129576	0.0367	0.1881
Hospital stays (binary)	240269	0.061	0.2394	110693	0.0709	0.2566	129576	0.0526	0.2233
Smoker (binary)	108172	0.5085	0.4999	42401	0.4967	0.49999	65771	0.5161	0.4997
Chronic health problems (binary)	204907	0.1129	0.3165	90610	0.1627	0.3691	114297	0.0734	0.2608
Current health problems (binary)	240269	0.09399	0.2918	110693	0.1312	0.3377	129576	0.0622	0.2415
Recent illness (binary)	240269	0.0513	0.2205	110693	0.0708	0.2566	129576	0.0345	0.1826

Note: The sample pools all 8 waves. "Smoke" and "years of full time education" are only available for waves 5 through 8. "Children under 16" and "chronic health problems" are not available in wave 1.

Table 2. Income and work results
(ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

Men	1		2		3	
1. Current employment (binary)	0.02	**	0.019	*	0.044	***
	(0.010)		(0.010)		(0.012)	
2. Hours worked a week	0.451	**	0.515	***	0.632	***
	(0.185)		(0.185)		(0.211)	
3. Log monthly earnings	0.026	**	0.027	**	-0.002	
	(0.013)		(0.012)		(0.013)	
4. Log hourly wage	0.022		0.021		-0.017	
	(0.013)		(0.013)		(0.014)	
5. Benefit recipient (binary)	-0.057	***	-0.056	***	-0.026	
	(0.016)		(0.017)		(0.022)	
6. Log benefit amount	-0.039		-0.044		-0.041	
	(0.054)		(0.054)		(0.062)	
7. Log individual income (net)	-0.051	**	-0.052	**	-0.038	
	(0.022)		(0.021)		(0.027)	
8. Log household income (net)	-0.001		-0.004		0.015	
	(0.014)		(0.014)		(0.019)	
Women	1		2		3	
1. Current employment (binary)	0.002		0.003		0.025	
	(0.014)		(0.014)		(0.016)	
2. Hours worked a week	-0.934	***	-0.934	***	-0.397	
	(0.345)		(0.350)		(0.405)	
3. Log monthly earnings	-0.111	***	-0.108	***	-0.047	**
	(0.026)		(0.025)		(0.022)	
4. Log hourly wage	-0.047	**	-0.046	**	-0.027	
	(0.020)		(0.020)		(0.022)	
5. Benefit recipient (binary)	0.019		0.018		0.01	
	(0.012)		(0.012)		(0.012)	
6. Log benefit amount	-0.538	***	-0.518	***	-0.106	*
	(0.073)		(0.073)		(0.056)	
7. Log individual income (net)	-0.286	***	-0.269	***	-0.069	
	(0.053)		(0.050)		(0.045)	
8. Log household income (net)	-0.006		-0.009		-0.004	
	(0.015)		(0.015)		(0.019)	
Country fixed effects?	Y		Y		Y	
Country-specific trends?	N		Y		N	
Country-specific trends y.birth?	N		N		Y	

Note: Each row reports the results for a different dependent variable and 3 different specifications. The coefficients shown are for “exposure to legal divorce during childhood” (binary). All specifications are linear. One asterisk indicates significance at the 90% confidence level, two indicate 95% and three, 99%.

Table 3. Income and Work Results by Exposure
(ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

Men	1 to 4 years		5 to 8 years		9 or + years	
1. Current employment (binary)	0.042 (0.013)	***	0.052 (0.015)	***	0.057 (0.021)	***
2. Hours worked a week	0.629 (0.230)	***	0.748 (0.252)	***	0.868 (0.385)	**
3. Log monthly earnings	-0.002 (0.013)		0.019 (0.016)		0.043 (0.021)	**
4. Log hourly wage	-0.019 (0.015)		0.007 (0.017)		0.028 (0.023)	
5. Benefit recipient (binary)	-0.035 (0.023)		-0.065 (0.026)	**	-0.154 (0.039)	***
6. Log benefit amount	0 (0.065)		-0.023 (0.069)		0.176 (0.098)	*
7. Log individual income (net)	-0.031 (0.031)		-0.061 (0.032)	*	-0.063 (0.056)	
8. Log household income (net)	0.01 (0.020)		0.04 (0.021)	*	0.051 (0.028)	*
Women						
1. Current employment (binary)	0.015 (0.018)		0.047 (0.015)	***	0.035 (0.022)	
2. Hours worked a week	-0.526 (0.430)		-0.191 (0.465)		-0.464 (0.671)	
3. Log monthly earnings	-0.043 (0.023)	*	-0.082 (0.026)	***	-0.099 (0.032)	***
4. Log hourly wage	-0.019 (0.024)		-0.058 (0.026)	**	-0.061 (0.033)	*
5. Benefit recipient (binary)	0.009 (0.012)		0.023 (0.015)		0.038 (0.020)	*
6. Log benefit amount	-0.088 (0.056)		-0.092 (0.078)		0.003 (0.104)	
7. Log individual income (net)	-0.082 (0.049)	*	-0.129 (0.058)	**	-0.247 (0.089)	***
8. Log household income (net)	-0.014 (0.020)		0.027 (0.022)		0.024 (0.032)	

Note: Each row reports the results for a different dependent variable. The coefficients shown are for three dummies that measure the length of exposure to legal divorce during childhood. All specifications are linear and include country and year dummies and country-specific linear trends in year of birth. One asterisk indicates significance at the 90% confidence level, two indicate 95% and three, 99%.

Table 4. Education Results
(ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

Men	1		2		3	
1. High school plus (binary)	-0.025	**	-0.027	**	-0.005	
	(0.012)		(0.012)		(0.015)	
2. University degree (binary)	0.008		0.005		0.019	
	(0.010)		(0.011)		(0.012)	
3. Years of full time education	0.365	**	0.362	**	0.454	**
	(0.143)		(0.144)		(0.160)	
4. Age when started working	0.416	**	0.383	**	0.472	**
	(0.167)		(0.168)		(0.187)	
Women	1		2		3	
1. High school plus (binary)	0		-0.003		0.008	
	(0.013)		(0.014)		(0.017)	
2. University degree (binary)	-0.004		-0.011		0.013	
	(0.012)		(0.012)		(0.013)	
3. Years of full time education	0.403	***	0.399	***	0.322	**
	(0.128)		(0.128)		(0.160)	
4. Age when started working	0.379	*	0.352	*	0.42	**
	(0.209)		(0.211)		(0.191)	
Country fixed effects?	Y		Y		Y	
Country-specific trends?	N		Y		N	
Country-specific trends in year of birth?	N		N		Y	

Note: Each row reports the results for a different dependent variable and 3 different specifications. The coefficients shown are for “exposure to legal divorce during childhood” (binary). All specifications are linear. One asterisk indicates significance at the 90% confidence level, two indicate 95% and three, 99%.

Table 5. Education Results, by Exposure
(ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

	1 to 4		5 to 8		9 or +	
Men	years		years		years	
1. High school plus (binary)	-0.01		-0.005		-0.028	
	(0.016)		(0.016)		(0.023)	
2. University degree (binary)	0.016		0.042	***	0.061	***
	(0.013)		(0.014)		(0.019)	
3. Years of full time education	0.451	**	0.713	***	1.013	***
	(0.200)		(0.204)		(0.266)	
3. Age when started working	0.527	***	0.343		0.401	
	(0.201)		(0.238)		(0.365)	
Women						
1. High school plus (binary)	0.008		0.01		0.017	
	(0.019)		(0.018)		(0.023)	
2. University degree (binary)	0.017		0.014		0.031	
	(0.014)		(0.015)		(0.020)	
3. Years of full time education	0.335	**	0.52	**	0.799	***
	(0.160)		(0.205)		(0.253)	
4. Age when started working	0.472	**	0.183		0.124	
	(0.190)		(0.248)		(0.276)	

Note: Each row reports the results for a different dependent variable. The coefficients shown are for three dummies that measure the length of exposure to legal divorce during childhood. All specifications are linear and include country and year dummies and country-specific linear trends in year of birth. One asterisk indicates significance at the 90% confidence level, two indicate 95% and three, 99%.

Table 6. Family Results
(ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

Men	1		2		3	
1. Never married (binary)	-0.011		-0.009		-0.004	
	(0.011)		(0.010)		(0.012)	
2. Married (binary)	0.013		0.012		0.004	
	(0.011)		(0.011)		(0.012)	
3. Age at marriage	0.790	***	0.762	***	0.734	***
	(0.182)		(0.184)		(0.232)	
4. Separated or divorced (binary)	-0.002		-0.003		-0.002	
	(0.004)		(0.004)		(0.005)	
5. Children under 16 (binary)	0.03	*	0.031	**	0.006	
	(0.015)		(0.015)		(0.017)	
Women	1		2		3	
1. Never married (binary)	0.005		0.006		-0.007	
	(0.011)		(0.011)		(0.012)	
2. Married (binary)	-0.006		-0.006		0.007	
	(0.013)		(0.013)		(0.013)	
3. Age at marriage	0.306	*	0.268		-0.016	
	(0.181)		(0.182)		(0.215)	
4. Separated or divorced (binary)	0.001		0.001		0	
	(0.005)		(0.005)		(0.007)	
5. Children under 16 (binary)	-0.01		-0.008		0.021	
	(0.018)		(0.018)		(0.020)	
Country fixed effects?	Y		Y		Y	
Country-specific trends?	N		Y		N	
Country-specific trends y.birth?	N		N		Y	

Note: Each row reports the results for a different dependent variable and 3 different specifications. The coefficients shown are for “exposure to legal divorce during childhood” (binary). All specifications are linear. One asterisk indicates significance at the 90% confidence level, two indicate 95% and three, 99%.

Table 7. Family Results, by Exposure
(ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

Men	1 to 4 years		5 to 8 years		9 or + years	
1. Never married (binary)	0.002 (0.014)		-0.018 (0.015)		-0.014 (0.028)	
2. Married (binary)	-0.001 (0.014)		0.023 (0.014)		0.029 (0.026)	
3. Age at marriage	0.63 (0.211)	***	1.592 (0.196)	***	2.013 (0.321)	***
4. Separated or divorced (binary)	-0.003 (0.006)		-0.008 (0.006)		-0.02 (0.008)	**
5. Children under 16	0.006 (0.017)		-0.011 (0.022)		-0.033 (0.026)	
Women						
1. Never married (binary)	-0.012 (0.013)		0.007 (0.016)		0.004 (0.025)	
2. Married (binary)	0.015 (0.013)		-0.006 (0.017)		0.01 (0.025)	
3. Age at marriage	0.015 (0.184)		0.72 (0.229)	***	1.599 (0.316)	***
4. Separated or divorced (binary)	-0.002 (0.007)		-0.001 (0.008)		-0.01 (0.010)	
5. Children under 16	0.024 (0.020)		-0.005 (0.027)		-0.021 (0.034)	

Note: Each row reports the results for a different dependent variable. The coefficients shown are for three dummies that measure the length of exposure to legal divorce during childhood. All specifications are linear and include country and year dummies and country-specific linear trends in year of birth. One asterisk indicates significance at the 90% confidence level, two indicate 95% and three, 99%.

Table 8. Health Results
(ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

Men	1		2		3	
1. Self-reported bad health (binary)	-0.019	***	-0.018	***	0.004	
	(0.004)		(0.004)		(0.005)	
2. Hospital stays (binary)	-0.007	**	-0.007	**	0	
	(0.003)		(0.003)		(0.004)	
3. Ever a smoker (binary)	-0.049	***	-0.049	***	-0.049	***
	(0.013)		(0.013)		(0.018)	
4. Chronic illness (binary)	-0.007		-0.006		0.002	
	(0.006)		(0.006)		(0.008)	
5. Current health problem (binary)	-0.007		-0.006		0	
	(0.005)		(0.005)		(0.007)	
6. Recent illness (binary)	0		0		0.006	
	(0.003)		(0.003)		(0.004)	
Women	1		2		3	
1. Self-reported bad health (binary)	-0.033	***	-0.032	***	0.007	
	(0.006)		(0.006)		(0.005)	
2. Hospital stays (binary)	0.007	**	0.006	**	0.003	
	(0.003)		(0.003)		(0.004)	
3. Ever a smoker (binary)	0.023		0.024		-0.013	
	(0.018)		(0.018)		(0.021)	
4. Chronic illness (binary)	-0.015	**	-0.015	**	0.008	
	(0.007)		(0.007)		(0.007)	
5. Current health problem (binary)	-0.018	***	-0.016	***	0.007	
	(0.006)		(0.006)		(0.006)	
6. Recent illness (binary)	-.007	*	-0.008	**	0.006	
	(0.004)		(0.004)		(0.004)	
Country fixed effects?	Y		Y		Y	
Country-specific trends?	N		Y		N	
Country-specific trends y.birth?	N		N		Y	

Note: Each row reports the results for a different dependent variable and 3 different specifications. The coefficients shown are for “exposure to legal divorce during childhood” (binary). All specifications are linear. One asterisk indicates significance at the 90% confidence level, two indicate 95% and three, 99%.

Table 9. Health Results by Exposure
(ECHP, 1994-2001, Greece, Ireland, Italy, Portugal and Spain)

Men	1 to 4 years		5 to 8 years		9 or + years	
1. Self-reported bad health (binary)	0.003 (0.005)		0.005 (0.006)		0.003 (0.008)	
2. Hospital stays (binary)	0 (0.004)		-0.004 (0.004)		-0.011 (0.006)	*
3. Ever a smoker (binary)	-0.038 (0.019)	**	-0.097 (0.016)	***	-0.116 (0.024)	***
4. Chronic illness (binary)	0.003 (0.009)		0.001 (0.009)		0.001 (0.012)	
5. Current health problem (binary)	0.001 (0.007)		-0.004 (0.007)		0.002 (0.010)	
6. Recent illness (binary)	0.008 (0.004)	**	-0.002 (0.004)		-0.001 (0.005)	
Women						
1. Self-reported bad health (binary)	0.01 (0.006)		0.016 (0.006)		0.038 (0.009)	
2. Hospital stays (binary)	0.005 (0.004)		0.008 (0.004)	*	0.021 (0.007)	***
3. Ever a smoker (binary)	-0.027 (0.022)		-0.018 (0.027)		-0.084 (0.037)	**
4. Chronic illness (binary)	0.012 (0.008)		0.015 (0.008)	*	0.041 (0.012)	***
5. Current health problem (binary)	0.01 (0.006)		0.02 (0.007)	***	0.049 (0.011)	***
6. Recent illness (binary)	0.006 (0.004)	*	0.013 (0.004)	***	0.021 (0.007)	***

Note: Each row reports the results for a different dependent variable. The coefficients shown are for three dummies that measure the length of exposure to legal divorce during childhood. All specifications are linear and include country and year dummies and country-specific linear trends in year of birth. One asterisk indicates significance at the 90% confidence level; two indicate 95% and three, 99%.

Table 10. Labor market and income regressions, different sets of countries (ECHP, 1994-2001)

	1	2	3	4	5	6	7	8
Men								
1. Current employm.	0.044 (0.012)	*** 0.042 (0.012)	*** 0.037 (0.014)	*** 0.046 (0.012)	-0.012 (0.011)	0.045 (0.011)	*** 0.051 (0.013)	*** 0.066 (0.016)
2. Hours worked a week	0.632 (0.211)	*** 0.621 (0.209)	*** 0.63 (0.212)	*** 0.607 (0.212)	*** 0.864 (0.263)	*** 0.639 (0.212)	*** 0.443 (0.244)	*** 0.785 (0.300)
3. Log monthly earnings	-0.002 (0.013)	-0.007 (0.013)	-0.017 (0.015)	-0.002 (0.012)	-0.015 (0.019)	-0.004 (0.013)	0.002 (0.012)	0.005 (0.018)
4. Log hourly wage	-0.017 (0.014)	-0.023 (0.014)	-0.032 (0.015)	** -0.017 (0.014)	-0.03 (0.018)	-0.019 (0.014)	-0.01 (0.014)	-0.012 (0.020)
5. Log individual income (net)	-0.038 (0.027)	-0.042 (0.027)	-0.048 (0.027)	* -0.037 (0.028)	-0.08 (0.040)	** -0.039 (0.027)	-0.034 (0.025)	0.012 (0.036)
Women								
1. Current employm.	0.025 (0.016)	0.027 (0.016)	* 0.031 (0.016)	*** 0.027 (0.016)	* -0.002 (0.019)	0.024 (0.016)	0.031 (0.018)	* 0.032 (0.022)
2. Hours worked a week	-0.397 (0.405)	-0.384 (0.401)	-0.065 (0.442)	-0.538 (0.403)	0.291 (0.469)	-0.354 (0.413)	-0.367 (0.413)	-0.888 (0.548)
3. Log monthly earnings	-0.047 (0.022)	** -0.05 (0.022)	** -0.04 (0.024)	* -0.043 (0.022)	** -0.066 (0.033)	** -0.044 (0.022)	** -0.06 (0.027)	** -0.018 (0.023)
4. Log hourly wage	-0.027 (0.022)	-0.033 (0.018)	-0.024 (0.022)	-0.019 (0.022)	-0.056 (0.035)	-0.024 (0.021)	-0.035 (0.024)	0.001 (0.026)
5. Log individual income (net)	-0.069 (0.045)	-0.071 (0.045)	-0.071 (0.046)	-0.064 (0.046)	-0.117 (0.068)	* -0.082 (0.046)	** -0.108 (0.049)	** 0.067 (0.045)
Countries included	Gr, It, Irl, Port, Sp	Fr, Gr, It, Irl, Port, Sp	EU-15	It, Irl, Port, Sp	Gr, Irl, Port, Sp	Gr, It, Port, Sp	Gr, It, Irl, Sp	Gr, It, Irl, Port

Note: Each row reports the results for a different dependent variable and 3 different specifications. The coefficients shown are for “exposure to legal divorce during childhood” (binary). All specifications are linear. One asterisk indicates significance at the 90% confidence level, two indicate 95% and three, 99%.

Appendix: Descriptive Statistics by Sex

	MEN				All				Not Exposed				Exposed			
	N	Mean	Stdev.	N	Mean	Stdev.	N	Mean	Stdev.	N	Mean	Stdev.	N	Mean	Stdev.	
Exposed	118713	0.544	0.498	54143	0	0	64570	1	0	64570	11.516	5.654	64570	34.574	7.530	
Years of exposure as a child (0 to 17)	118713	6.264	7.091	54143	0	0	64570	11.516	5.654	64570	34.574	7.530	64570	34.574	7.530	
Age (25 to 55)	118713	39.151	8.939	54143	44.610	7.265	64570	0	0	64570	1997.56	2.278	64570	1997.56	2.278	
Female	118713	0	0	54143	1996.88	2.228	64570	0	0	64570	1997.56	2.278	64570	1997.56	2.278	
Year (1994 to 2001)	118713	1997.25	2.281	54143	1996.88	2.228	64570	1997.56	2.278	64570	1997.56	2.278	64570	1997.56	2.278	
<i>1) Income and work</i>																
Current employment	118713	0.850	0.357	54143	0.846	0.361	64570	0.853	0.354	64570	0.853	0.354	64570	0.853	0.354	
Hours worked a week	99623	44.616	10.831	45150	44.804	11.147	54473	44.460	10.559	54473	44.460	10.559	54473	44.460	10.559	
Log monthly earnings	71386	6.616	0.522	32797	6.781	0.545	38589	6.475	0.457	38589	6.475	0.457	38589	6.475	0.457	
Log hourly wage	70424	1.438	0.551	32641	1.611	0.578	37783	1.289	0.479	37783	1.289	0.479	37783	1.289	0.479	
Benefit recipient	118713	0.221	0.415	54143	0.297	0.457	64570	0.157	0.364	64570	0.157	0.364	64570	0.157	0.364	
Log benefit amount	26209	6.807	1.487	16060	7.059	1.537	10149	6.407	1.310	10149	6.407	1.310	10149	6.407	1.310	
Log household income	110007	8.895	1.008	51878	9.060	0.970	58129	8.749	1.019	58129	8.749	1.019	58129	8.749	1.019	
Log individual income	116682	8.915	0.705	53164	8.981	0.708	63518	8.859	0.698	63518	8.859	0.698	63518	8.859	0.698	
<i>2) Education</i>																
Secondary completed or more.	118713	0.442	0.497	54143	0.375	0.484	64570	0.499	0.500	64570	0.499	0.500	64570	0.499	0.500	
University education.	118713	0.161	0.367	54143	0.150	0.357	64570	0.170	0.375	64570	0.170	0.375	64570	0.170	0.375	
Years of full-time education	51454	11.802	4.402	19928	11.108	4.208	31526	12.241	4.464	31526	12.241	4.464	31526	12.241	4.464	
Age started working	111718	18.676	4.998	52672	17.420	4.839	59046	19.796	4.870	59046	19.796	4.870	59046	19.796	4.870	
<i>3) Family variables</i>																
Never married	118659	0.267	0.442	54124	0.144	0.351	64535	0.370	0.483	64535	0.370	0.483	64535	0.370	0.483	
Married	118659	0.706	0.456	54124	0.822	0.383	64535	0.609	0.488	64535	0.609	0.488	64535	0.609	0.488	
Age at marriage	82142	26.67	4.55	43917	26.44	4.64	38225	26.93	4.43	38225	26.93	4.43	38225	26.93	4.43	
Separated or divorced	118659	0.024	0.152	54124	0.029	0.169	64535	0.019	0.137	64535	0.019	0.137	64535	0.019	0.137	
Children under 16.	101386	0.491	0.500	44313	0.520	0.500	57073	0.468	0.499	57073	0.468	0.499	57073	0.468	0.499	
<i>4) Health variables</i>																
Bad health (binary)	118713	0.053	0.224	54143	0.070	0.256	64570	0.038	0.192	64570	0.038	0.192	64570	0.038	0.192	
Hospital stays (binary)	118713	0.056	0.230	54143	0.067	0.250	64570	0.047	0.211	64570	0.047	0.211	64570	0.047	0.211	
Smoker	53575	0.642	0.480	20681	0.654	0.476	32894	0.633	0.482	32894	0.633	0.482	32894	0.633	0.482	
Chronic health problems	101386	0.109	0.312	44313	0.155	0.362	57073	0.074	0.263	57073	0.074	0.263	57073	0.074	0.263	
Current health problems	118713	0.088	0.283	54143	0.119	0.324	64570	0.062	0.241	64570	0.062	0.241	64570	0.062	0.241	
Recent illness	118713	0.047	0.211	54143	0.062	0.242	64570	0.034	0.180	64570	0.034	0.180	64570	0.034	0.180	

	All			Not Exposed			Exposed		
	N	Mean	Stdev.	N	Mean	Stdev.	N	Mean	Stdev.
Exposed	121556	0.535	0.499	56550	0	0	65006	1	0
Years of exposure as a child (0 to 17)	121556	6.133	7.086	56550	0	0	65006	11.468	5.719
Age (25 to 55)	121556	39.468	8.943	56550	44.842	7.227	65006	34.793	7.558
Female	121556	1	0	56550	1	0	65006	1	0
Year (1994 to 2001)	121556	1997.24	2.284	56550	1996.89	2.232	65006	1997.54	2.287
<i>1) Income and work</i>									
Current employment	121556	0.501	0.500	56550	0.461	0.498	65006	0.536	0.499
Hours worked a week	61533	37.206	11.092	26619	36.332	11.861	34914	37.871	10.418
Log monthly earnings	48935	6.323	0.595	21499	6.423	0.669	27436	6.245	0.516
Log hourly wage	47858	1.330	0.610	20907	1.481	0.657	26951	1.213	0.543
Benefit recipient	121556	0.222	0.416	56550	0.311	0.463	65006	0.144	0.351
Log benefit amount	26991	6.954	1.256	17605	7.107	1.194	9386	6.665	1.316
Log household income	80006	8.251	1.308	38045	8.255	1.378	41961	8.248	1.241
Log individual income	119320	8.880	0.713	55415	8.973	0.720	63905	8.800	0.698
<i>2) Education</i>									
Secondary completed or more.	121556	0.426	0.495	56550	0.328	0.469	65006	0.512	0.500
University education.	121556	0.154	0.361	56550	0.120	0.325	65006	0.183	0.386
Years of full-time education	52198	11.572	4.340	20584	10.594	4.042	31614	12.209	4.408
Age started working	98000	20.352	6.994	47657	19.339	7.667	50343	21.310	6.140
<i>3) Family variables</i>									
Never married	121527	0.175	0.380	56534	0.105	0.307	64993	0.236	0.425
Married	121527	0.759	0.428	56534	0.808	0.394	64993	0.716	0.451
Age at marriage	89828	23.726	4.581	44892	23.902	4.711	44936	23.550	4.440
Separated or divorced	121527	0.040	0.196	56534	0.048	0.214	64993	0.033	0.179
Children under 16.	103521	0.505	0.500	46297	0.457	0.498	57224	0.545	0.498
<i>4) Health variables</i>									
Bad health (binary)	121556	0.063	0.243	56550	0.095	0.294	65006	0.035	0.184
Hospital stays (binary)	121556	0.066	0.248	56550	0.075	0.263	65006	0.059	0.235
Smoker	54597	0.378	0.485	21720	0.347	0.476	32877	0.399	0.490
Chronic health problems	103521	0.116	0.320	46297	0.170	0.376	57224	0.072	0.259
Current health problems	121556	0.100	0.300	56550	0.143	0.350	65006	0.062	0.242
Recent illness	121556	0.056	0.229	56550	0.079	0.270	65006	0.035	0.185