

For information
Carlo F. Dondena Center for
Research on Social Dynamics
tel. +39 025836.5384
dondenaresearch@unibocconi.it
www.dondena.unibocconi.it

Registration required at
www.unibocconi.eu/events

Carlo F. Dondena Center
for Research on Social Dynamics

2nd Generations and Gender Survey User Group Conference

24-25 October 2013

BOCCONI

Università Commerciale
Luigi Bocconi

Via Sarfatti 25
20136 Milano

Room N06
piazza Sraffa 13

24 October

9:00am Welcome Address

Ross Macmillan Università Bocconi
Arnstein Aassve Università Bocconi
Tom Emery Genders & Generations Survey GGP
Anne Gauthier Netherlands Interdisciplinary
Demographic Institute NIDI

9:30am Session 1 Determinants of Fertility Behavior

Chair Trude Lappegard Statistics Norway
Determinants of the First and Higher Order Births of Polish Men and Women: The role of employment experience and parental leaves
Ewelina Slotwiska-Roslanowska Warsaw School of Economics and **Anna Kurowska** University of Warsaw
Value-Orientation and Fertility Behavior in Japan
Fukuda Nobutaka Aoyama Gakuin University
Economic and Institutional Context and Higher-Order Births in Seven European Countries
Jonas Wood University of Antwerp and **Karel Neels** University of Antwerp
A Joint Analysis of Men's Partnership Formation and Fertility in Europe
Alessandra Trimarchi KU Leuven and **Jan Van Bavel** KU Leuven

11:00am Coffee break

11:30am Session 2 Employment Dynamics and Socioeconomic Status

Chair Maria Rita Testa Vienna Institute of Demography
A Cross-National Comparative Perspective on Explaining the Male Marital Wage Premium
Sean De Hoon Erasmus University Rotterdam, **Renske Keizer** Erasmus University Rotterdam, and **Pearl Dykstra** Erasmus University Rotterdam
Divorce, Italian Style: The role of employment and gender division of labor with mediation analysis
Letizia Mencarini University of Turin and **Daniele Vignoli** University of Florence
Couples' Childlessness and Parenthood as a Result of Man and Woman Socioeconomic Status. Bayesian analysis in case of selected European countries
Beata Osiewalska Cracow University of Economics
The Impact of Women's Employment on Marriage Disruption: The case of Italy and Poland
Marta Styrc Warsaw School of Economics, **Anna Matysiak** Warsaw School of Economics, and **Daniele Vignoli** University of Florence

1:00pm Lunch break

2:00pm Session 3 **Fertility Intentions**
Chair **Daniele Vignoli** University of Florence
Understanding Post-Communist Fertility Transition: Results of a comparative intention and realization analysis
Spéder Zsolt Demographic Research Institute, Rostock and **Balázs Kapitány** Demographic Research Institute, Budapest
Predicted Happiness from Childbearing and Realization
Anna Barbuscia Population Europe, **Arnstein Aassve** Università Bocconi, and **Letizia Mencarini** University of Turin
Correspondence Between Short-Term Fertility Intentions and Reproductive Behavior in Austria: The role of the partner context
Maria Rita Testa Vienna Institute of Demography
How Expected Life and Partner Satisfaction Affect Women's Fertility Outcomes: The role of uncertainty in intentions
Laura Cavalli Università degli Studi di Verona and **Jane Klobas** Università Bocconi

3:30pm **Coffee break**

4:00pm Session 4 **Intergenerational Relationships / Satisfaction and Happiness**
Chair **Frank Furstenberg** University of Pennsylvania
Will They Turn Back on You? The relations between young cohabiting people and their parents
Elena Pirani University of Florence and **Anna Baranowska-Rataj** Warsaw School of Economics
Patterns of Intergenerational Co-Residence in Several Eastern European Countries
Mihaela Haragus Babes-Bolyai University
The Woman's Satisfaction with the Division of Domestic Labor after the Arrival of a Child. The cases of France and Italy
Ester Rizzi Université Catholique de Louvain, **Maria Gabriella Campolo** University of Messina, DESMAS, **Antonino Di Pino** University of Messina, and **Arnaud Regnier-Loilier** Institut national d'études démographiques
Intergenerational Contact in Transnational Families in Belgium
Tom De Winter Vrije Universiteit Brussel, **Suzana Koelet** Vrije Universiteit Brussel, and **Helga De Valk** Vrije Universiteit Brussel

5:30pm **Poster Session 1 and Aperitivo**
Poster Animator **Pearl Dykstra** Erasmus University Rotterdam

25 October

9:00am **Keynote Speech**
Francesco Billari University of Oxford

10:30am **Coffee break**

11:00am Session 5 **Gender and Family Formation**
Chair **Nicole Hiekel** NIDI
Possible Effects of the Division of Household Labor on Relationship Quality in Three Eastern European Countries
Paul Teodor Haragus Babes-Bolyai University
What Is Your Couple Type? Gender ideology, household work and babies
Giulia Fuochi University of Turin, **Arnstein Aassve** Università Bocconi, **Letizia Mencarini** University of Turin, and **Daria Mendola** Università degli Studi di Palermo
Attitudes to Childcare and to Maternal Employment Across Europe and in Australia
Ralina Panova Federal Institute for Population Research and **Isabella Buber-Ennsner** Wittgenstein Centre for Demography and Global Human Capital

12:30pm **Lunch**

2:00pm Session 6 **Methodological Challenges in Conducting Longitudinal Fertility Surveys**
Chair **Zsolt Speder** Demographic Research Institute, Rostock
Intention Questions in the GGS: Where did we get it wrong and how to correct it?
Eva Beaujouan Vienna Institute of Demography
Under-Reporting of Number of Children in Wave 2 and 3 of the French GGS Survey
Arnaud Régnier-Loilier Institut national d'études démographiques
Attrition in the Austrian GGS
Isabella Buber Wittgenstein Centre for Demography and Global Human Capital

3:15pm **Coffee break**

4:00pm Session 7 **Partnership and Childbearing**
Chair **Isabella Buber** Wittgenstein Centre for Demography and Global Human Capital
Single Motherhood in Russia and in France: Prevalence and formation patterns
Sergei Zakharov Higher School of Economics and **Elena Churilova** Higher School of Economics/New Economic School
The Outliers: Who has children in cohabitation in Poland and why?
Monika Mynarska Warsaw School of Economics and **Anna Matysiak** Warsaw School of Economics
The Meaning of Marriage Vis-à-Vis Childbearing in Comparative Perspective
Jennifer Holland NIDI
Societal Norms, Economic Conditions and Spatial Variation of Childbearing in Cohabitation Across European Regions
Sebastian Kluesener MPIDR, **Trude Lappegård** Statistics Norway, and **Daniele Vignoli** University of Florence

5:30pm **Poster Session 2 and Aperitivo**
Poster Animator **Francesco Billari** University of Oxford

On Saturday, 26 October the GGP National Focal Point meeting will be held at Università Bocconi, via Röntgen 1.

Poster Sessions

1. Reconciling Economic and Sociological Approaches to Measuring Well-Being: The case of Russia Daria Popova (European University Institute)

2. The Changing Meaning of Cohabitation: A sequence analysis approach Paola Di Giulio (Wittgenstein Centre for Demography and Global Human Capital), Roberto Impicciatore (Università degli Studi di Milano), and Maria Sironi (University of Oxford)

3. Pregnancy During Studies and Dropping out of Education. The case of Romania and some other European countries Cornelia Muresan (Babes-Bolyai University)

4. Finishing a Working Career: The combined effects of individual trajectories and retirement reforms in France James Ogg (Caisse nationale d'assurance vieillesse), Sylvie Renaut (Caisse nationale d'assurance vieillesse), Sabrina Aouici (Caisse nationale d'assurance vieillesse), and Samia Benallah (University of Paris)

5. Cohabitations in Russia: Generational and gender aspects Ekaterina Mitrofanova (Higher School of Economics)

6. Relation Toward Childlessness in Contemporary Russia Rozaliya Fakhislamova (Higher School of Economics)

7. Precursors and Correlates of Different Meanings of Cohabitation Nicole Hiekel (NIDI)

8. Who Marries a Foreign Born Person? A comparison of six countries Joana Serret-Sanahuja (Centre d'Estudis Demografics) and Nadia Milewski (University of Rostock)

9. Fertility Intentions and Their Realization in the Context of Reproductive Senescence. Results from Polish GGS survey Krzysztof Tymicki (Warsaw School of Economics)

10. Institutional Care Provisions for Frail Elderly and Social Inequalities Among Women: A comparison of nine European countries Maike Van Damme (Tilburg University) and Pearl Dykstra (Erasmus University Rotterdam)

11. Intentions to Marry Among People Living Apart Together (LAT): A comparison by gender and age Alisa Lewin (University of Haifa)

12. The Effect of Retirement on Italian Couples' Labor Division: A simultaneous equation approach Marcantonio Caltabiano (University of Messina), Maria Gabriella Campolo (University of Messina), and Antonio Di Pino

(University of Messina)

13. Transmission of Fertility Pattern in Mother-Daughter Relation in Austria—Bayesian View Beata Osiewalska (Krakow University of Economics)

14. Couple Heterogamy and the Gendered Division of Contraceptive use in Belgium Rozemarijn Dereuddre (Ghent University), Mieke Eeckhaut (University of California, Los Angeles), Veerle Buffel (Ghent University), and Piet Bracke (Ghent University)

15. The Effect of Family Policy Uptake on Second Births Jonas Wood (University of Antwerp) and Karel Neels (University of Antwerp)

16. Pathways to Childlessness: A gender comparison among three Eastern European countries Cristina Faludi (Babes-Bolyai University)

17. Dynamics of Inequalities in Educational Opportunity (IEO) in Post-Soviet Russia and Georgia Lela Chakhaia (Central European University)

18. The Effect of Female and Male Job Uncertainty on Fertility in France and Russia Oxana Sinyavskaya (UNU-Merit) and Ariane Pailhé (Institut national d'études démographiques)

19. The Planning Status of (Non-) Marital Fertility and its Educational Gradient in 9 European Countries Jorik Vergauwen (University of Antwerp)

20. The Importance of Family Situation and Cultural Gender Roles for Employment Mothers Young Children in Poland Katarzyna Kocot-Górecka (Warsaw School of Economics) and Anna Kurowska (University of Warsaw)

21. Children's Experiences of Partnership Dissolution: Are there differences among partnership forms and cohorts? Spéder Zsolt (Demographic Research Institute, Rostock) and Livia Murinko (Demographic Research Institute)

22. How Does Human Capital Affect Partnership Transitions? Evidence of complex contingencies in a multi-country sample Giulia Ferrari (Università Bocconi) and Ross Macmillan (Università Bocconi)

23. The Arrival of the First Child and the Changes of the Gender Division of Housework. A comparison across 5 European countries Letizia Mencarini (University of Turin) and Cristina Solera (University of Turin)