

UNIVERSITY OF
LIVERPOOL

SCHOOL OF
ENVIRONMENTAL
SCIENCES

FamiliesAndSocieties

Why Does Fertility Remain High Among Certain Ethnic Minority Women in the UK, France and Belgium?

Hill Kulu, *University of Liverpool, UK*

Tina Hannemann, *University of Liverpool, UK*

Ariane Pailhé, *Institut national d'études démographiques, France*

Karel Neels, *University of Antwerp*

***Research project supported by the European Union's Seventh Framework Programme
(grant no. 320116)***

Rationale

- Increasing diversity of European societies
- Understanding dynamics of migrant and ethnic minority families
 - Immigrants shape demographic, social and cultural trends
 - Family patterns provide valuable information on immigrant lives and their integration
- Raising social cohesion

Previous Research

- Fertility levels in Europe are high among immigrants from 'high-fertility' countries (Sobotka 2008)
- Fertility levels of the descendants of immigrants from 'high-fertility' countries are usually lower than those of their parents
- But for some groups fertility remains high, e.g. Pakistanis and Bangladeshis in the UK; individuals of Turkish descent in Germany; Turkish and North Africans in France (Sobotka 2008; Coleman and Dubuc 2010)

Causes of High Fertility

- Large families continue to be a norm among some ethnic minorities
- High fertility is the consequence of poor education and labour market prospects among ethnic minorities

Objectives

- Investigate fertility patterns among the descendants of immigrants in selected European countries
- Examine the determinants of the relatively high fertility among certain ethnic minority groups
 - The UK case study
 - Comparative study of Britain, France and Belgium

Data

- Britain
 - Understanding Society study (UoS); first two waves (2009, 2011)
- France
 - Trajectories and Origins survey (2008)
- Belgium
 - Population Census and Register (2000-2005)

Sample

- Sample: Women born between 1940 and 1990
- The number of women:

<i>Country</i>	<i>Number</i>
United Kingdom	21,680
France	8,234
Belgium	~20,000

The British Case Study

Total Fertility Rate Among Ethnic Minorities in Britain, 1989-2008

Source: Understanding Society, 2011

Steps for Analysis

- Step 1: Calculate fertility rates by **birth order** (first four transitions) – investigate the sources of fertility variation across ethnic groups
- Step 2: Calculate fertility rates by birth order controlling for **socio-economic** characteristics of women – detect the role of economic factors
- Step 3: Calculate fertility rates by birth order controlling (also) for **socio-cultural** characteristics of women – detect the role of cultural factors

Proportion of Women Having a First Child

Data: *Understanding Society*

Proportion of Women Having a Second Child

Data: *Understanding Society*

Proportion of Women Having a Third Child

Data: *Understanding Society*

Relative Rates of First Birth

Model 1: Controlled for the **women's age** and **birth cohort**

Model 2: Controlled for the women's age, birth cohort and **educational level**

Model 3: Controlled for the women's age, birth cohort, educational level, **English skills, religiosity, the number of siblings**

Data: *Understanding Society*

Relative Rates of Third Birth

Model 1: Controlled for **time since second birth** and **birth cohort**

Model 2: Controlled for time since second birth, birth cohort, **age at first birth**, **educational level**

Model 3: Controlled for time since second birth, birth cohort, age at first birth, educational level, **English skills, religiosity, the number of siblings, sex of previous child**

Data: *Understanding Society*

Comparative Study

Relative Rates of Third Birth

Controlled for **time since second birth** and **birth cohort**

Source: Kulu et al. 2015

Relative Rates of Third Birth

Controlled for **time since second birth, birth cohort and educational level**

Source: Kulu et al. 2015

Summary

- Relatively high fertility among some ethnic minority groups in the UK (women of Pakistani and Bangladeshi origin)
- High second-, third- and fourth-birth levels are responsible for the high total fertility among women of Pakistani and Bangladeshi origin
- Socio-cultural factors (the number of siblings and religiosity) account for some elevated fertility among UK-born ethnic minorities, whereas the role of education is negligible
- Similar childbearing patterns for some ethnic minority groups in France, Belgium and the UK (women of Turkish origin in France and Belgium; those of Pakistani and Bangladeshi descent in the UK)

UNIVERSITY OF
LIVERPOOL

SCHOOL OF
ENVIRONMENTAL
SCIENCES

FamiliesAndSocieties

Why Does Fertility Remain High Among Certain Ethnic Minority Women in the UK, France and Belgium?

Hill Kulu, *University of Liverpool, UK*

Tina Hannemann, *University of Liverpool, UK*

Ariane Pailhé, *Institut national d'études démographiques, France*

Karel Neels, *University of Antwerp*

***Research project supported by the European Union's Seventh Framework Programme
(grant no. 320116)***