

Low income and changes in low income among children

Wen-Hao Chen and Miles Corak

*Family and Labour Studies
Statistics Canada*

*Presentation for the conference of the Canadian Research Data
Centre Network "Canadian families under pressure?"*

Montréal, May 2005

Child low income rates in 12 OECD countries during the early 1990s

Child low income rates in 12 OECD countries during the early 1990s ... and about 10 years later

Changes in child low income rates since the early 1990s

A major observation and a motivating question

1. *Defined in this way there has been little progress in reducing child low income in these relatively rich countries*

--- child low income rates fell unambiguously in only three out of 12 countries, while in four countries there were significant increases

--- this is based on a rather weak test of progress, a low income line fixed as 50% of the national median income at the time the Convention on the Rights of the Child came into force

2. *What are the major reasons for these patterns?*

Families, Markets, and the State determine the income status of children and the likelihood of falling into low income

Statistics
Canada

Statistique
Canada

Canada

Families, Markets, and the State determine the income status of children and the likelihood of falling into low income

1. *Families / Demographics*

- average age of parents
- University degree
 - Father
 - Mother
- Number of children per household
- Living with a single parent

Families, Markets, and the State determine the income status of children and the likelihood of falling into low income

1. *Families / Demographics*

2. *Labour markets*

- Parents working
 - Father
 - Mother
- Annual earnings of father
- Annual earnings of mother

Families, Markets, and the State determine the income status of children and the likelihood of falling into low income

- 1. *Families / Demographics***
- 2. *Labour markets***
- 3. *Public transfers***

- Amount of transfer income received from the state

Changes in child low income rates since the early 1990s

Changes in child low income rates since the early 1990s ... and the role of changes in government transfers

Changes in child low income rates since the early 1990s ... and the role of changes in government transfers

In the US a strong labour market – particularly employment and earnings of mothers – lowered child poverty rates

The fall in low income among children in Norway is due to changes in transfer payments

Changes in child low income rates since the early 1990s ... and the role of changes in government transfers

Changes in child low income rates since the early 1990s ... and the role of changes in government transfers

In Canada the labour market and demographic factors led to declines in child low income rates, but changes in transfers to increases --- based upon SCF and SLID

With Census data between 1990 and 2000 ...
the labour market is neutral while demographics and
transfers imply a slight fall in low income rates

Three major conclusions

Three major conclusions

1. *In general*

- Family and demographic changes play only a limited role in determining child poverty dynamics*
- Mexico may be an important exception but labour markets and government policy changes are the major determining factors*

Three major conclusions

1. *In general*

- Family and demographic changes play only a limited role in determining child poverty dynamics*
- Mexico may be an important exception but labour markets and government policy changes are the major determining factors*

2. *Where child poverty* ↓

- there is no single road to lower child poverty*
- Need to appreciate how social policy and labour markets interact*
- The US and Norway offer contrasting examples*

Three major conclusions

1. *In general*

- Family and demographic changes play only a limited role in determining child poverty dynamics**
- *Mexico may be an important exception but labour markets and government policy changes are the major determining factors*

2. *Where child low income* ↓

- there is no single road to lower rates**
- *Need to appreciate how social policy and labour markets interact*
- *The US and Norway offer contrasting examples*

3. *Where child low income* ↑

- adverse labour markets are the root cause but what varies is the response of the public sector**
- *In countries experiencing the largest increases in child poverty changes in social policy exacerbated rather than attenuated adverse labour market shocks*

Low income and changes in low income among children

Wen-Hao Chen and Miles Corak

*Family and Labour Studies
Statistics Canada*

*Presentation for the conference of the Canadian Research Data
Centre Network "Canadian families under pressure?"*

Montréal, May 2005

In Mexico the labour market and declines in transfers increased child low income rates, but a fall in the number of children per household was a countervailing force

Demographic/family changes did not have an impact on child incomes

Labour markets had a significant impact ...

... but so did changes in government transfers

Together these three broad sets of forces do a good job of explaining the changes in the UK over this period

