Rebirth after Disaster: Models of Post-Pandemic Fertility and Marriage

Joshua R. Goldstein
UC Berkeley
Original talk for "Demographic Aspects of the COVID-19
Pandemic and its Consequences"
Updated for BFDW 2022

Monday, November 30, 2020, Updated June 2022

For an introduction, see . . .

```
Goldstein, Joshua & Cassidy, Thomas. (2016).

"Amplified Changes: An Analysis of Four Dynamic Fertility Models,"
Chapter 1 in _Dynamic Demographic Analysis_
(editor, Robert Schoen). Springer.
```


Agenda

- ► Some examples from present and past
- ► Models?
 - 1. Descriptive ("rescheduling" vs. "postponement")
 - 2. Demographic dynamics (revisiting Lee's moving target)
 - 3. Contagious behavior (revisiting Hernes)
- Conclusions and possible directions

Some examples from the past and present

Sweden and the Spanish Flu

Swedish Birth Counts (from HMD)

Immediate boom, which lasts

Historical Bust and Bounce of US Marriages

U.S. Marriage Rate

What is happening today?

- ▶ We don't know births, yet.
- But we can see weddings

Marriages in my childhood home (Lane County, Oregon).

Jan Feb Mar Apr May Jun Jul Aug Sept 2019 86 82 115 112 163 267 259 284 266 2020 95 114 90 78 126 153 156 275 166

Big declines, on the order of 40 percent.

A more recent update

Marriages in my childhood home (Lane County, Oregon).

```
Jan Feb Mar Apr May Jun Jul Aug Sept
2019 86 82 115 112 163 267 259 284 266
2020 95 114 90 78 126 153 156 275 166
2021 66 68 87 129 196 251 224 184 171 + 72 same sex
2022 44 117 70 + 15 same sex
```

Recovery? Or not?

Our questions for demography after the pandemic

▶ Will there be a baby and/or wedding "boom"?

Our questions for demography after the pandemic

- ▶ Will there be a baby and/or wedding "boom"?
- ▶ Will cohorts "recuperate"?

Our scaled-back questions that we hope models can anwer

- Under what conditions might there be a boom or bounce?
- What dynamics or assumptions would we need for cohorts to recuperate?

1. Descriptive Models

```
age
 period totals
 1 1 1 1 0 2 1 1
```

What does this assume?

12 / 37

```
age / x x x x x x x x x period totals 1 1 1 1 0 2 1 1
```

What does this assume?

All births occur, just later than planned.

What does this assume?

- All births occur, just later than planned.
- Instant return to "old normal".

"Postponement" (What demographers like Bongaarts and Feeney imagine)

```
x x x x / / x x x x x period totals 1 1 1 1 0 1 1 1
```

"Postponement" (What demographers like Bongaarts and Feeney imagine)

```
x x x x / / x x x x x period totals 1 1 1 1 0 1 1 1
```

What does this assume?

- All births occur, just later than planned.
- ▶ We stay at the "new normal"

2. Models that combine demography and behavior

Ron Lee's "moving target"

Ingredients:

- Cohorts have a target family size
- Unfulfilled fertility happens at a constant rate
- Birth timing and period level is an output of model, not an input.

An equation relating flow of births to stock of children

fertility = rate
$$\times$$
 (unachieved family size target)
$$f_{\rm x} = \alpha \quad \times \ (T - F_{\rm x}) \\ = 0.3 \ \times \ (2.0 - 1.0)$$

- f_x birth rate x years after onset of childbearing
- lpha rate at which unachieved desires are achieved, constant by duration
- T desired family size target (Ron lets T vary by period).
- F_x children already born

Innovation: to model epidemic, we let α vary by period.

A simple example of a cohort $\alpha = 1/2$, T = 1

```
period

3 1/16
duration 2 1/8
1 1/4
0 1/2
```

Filling in the Lexis surface

period


```
3 1/16 1/16 1/16 1/16 duration 2 1/8 1/8 1/8 1/8 1/8 1 1/4 1/4 1/4 1/4 0 1/2 1/2 1/2 1/2 total 1 1 1 1
```

Recovery after a zero-fertility year

period

```
3 1/16 0 1/8 1/8
duration 2 1/8 0 1/4 1/4
1 1/4 0 1/2 1/4
0 1/2 0 1/2 1/2
--- --- ---
total 1 0 3/2 5/4 ...
```


A simulated boom, after 15% decline with no change in target

No boom, but return to previous level, if target declines just slightly

Even a small decline in target can overwhelm rebound

A larger decline in target can make fertility continue to fall

Moving Target Model, preliminary conclusions

- Super simple model, but still creates complicated dynamics
- ▶ Even small changes in target have very large effects
- Perhaps, boom after Spanish Flu in Sweden consistent with no change in target.
- Covid today? Target expected to decline, making boom unlikely. (Recovery, whimper or thud?)

Moving Target Model, preliminary conclusions

- Super simple model, but still creates complicated dynamics
- ► Even small changes in target have very large effects
- Perhaps, boom after Spanish Flu in Sweden consistent with no change in target.
- Covid today? Target expected to decline, making boom unlikely. (Recovery, whimper or thud?)
- ▶ But, who knows? Will there be a turn, a new spring, that will increase targets?

3. Diffusion models for behavioral change

Endogenous targets?

Can the target be the output of a model, rather than an input?

Endogenous targets?

Can the target be the output of a model, rather than an input? Yes. "Social contagion" or "social diffusion" models produce eventual cohort levels as an output.

Hernes modeled marriage as a social contagion

- No target
- We just "seed" the behavior, and it spreads as cohort ages
- Age effect

marriages = unmarried · marriage rate (contagion, age)
$$p_x = (1 - P_x) \cdot a(P_x)e^{-bx}$$

 p_x are marrages aged x

 P_{\times} are cumulative marrages by age x

A sample Hernes schedule

Can ask what happens if a shock occurs

A big shock, e.g., for cohort born in year 2000

No boom, only some recuperation. (endogenous target)

A Bust and Boom in Period Marriages

Simulated time path of Period Marriage Rate

As cohorts tend to bust and recuperate in rough synchrony

Two specific conclusions

- 1. Lee model suggests period birth rebound will depend very strongly on what happens to target.
- 2. Hernes model suggests period partnership rebound could happen even if cohorts don't recuperate.

Broader lessons

- ▶ Unpredictability: anything goes right after the pandemic ends
- ▶ Patience: even short-lived shock could reverberate for years
- Lagged effects even stronger in real world epidemic won't suddenly end for everyone at the same time (e.g., Great Recession)

Future theoretical directions

- Extension: cohort diffusion across whole of Lexis surface?
- ▶ Mathematics: perturbation analysis of differential equations?
- Two-stage process: entrance into childbearing ("marriage"), and then fertility?

Substantive extensions

- ightharpoonup Extending Lee's model: Incorporating variation in α by age and parity.
- New areas of application: Abortion? What are the population consequences of reducing abortion availability? Would more children be born? Or would same number of births just occur earlier?

Leontine's 'harsh' tweet

A gentler conclusion: empirical work and formal work are complementary. Models can help us work through our thinking and point us to what we want to measure.

Measurement Coda: The return of fertility intentions?

- ► A high frequency birth intentions barometer?
- Extending to cohabitations and marriage?

Thank you