

A graphic of a spiral-bound notebook with a grey cover and a white page. The spiral binding is on the left side. The text is centered on the page.

Household Structure and Income Inequality

A graphic of a spiral-bound notebook with a grey cover and a white page. The spiral binding is on the left side. The text is written on the page.

Postwar Changes in Household Structure

- ✓ Fewer extended family households
- ✓ Family size increased and then decreased
- ✓ Growth in # of two earner family household
- ✓ Growth in # of lone parent family household
- ✓ More single adult households

A graphic of a spiral-bound notebook with a grey cover and a white page. The spiral binding is on the left side. The text is written on the page.

Impact on Income Inequality and Poverty

- ✓ Decomposition analysis -- not real life?
- ✓ Impact of wives' earnings on family income distribution
- ✓ Status of female headed, lone parent families
- ✓ Endogeneity of household structure

A graphic of a spiral-bound notebook with a grey cover and a white page. The spiral binding is on the left side. The page contains the text of the slide.

A Hypothetical

✓ Five households

- 100,000, only husband worked
- 70,000, husband earned 70,000
- 50,000, only husband worked
- 50,000, husband earned 30,000
- 40,000, husband earned 20,000

Hypothetical cont.

- ✓ Calculate Gini coefficients
- ✓ Calculate Gini coefficients less wives earnings
- ✓ Assumptions that affect results?

A graphic of a spiral-bound notebook with a grey cover and a white page. The spiral binding is on the left side. The page contains the title and a list of topics.

Economic Theory of Household

- ✓ Theory of comparative advantage and gains from specialization
- ✓ Determinants of wives' labor supply
- ✓ Positive assortative mating
- ✓ Implications for income inequality

A graphic of a spiral-bound notebook with a grey cover and a white page. The spiral binding is on the left side. The page contains the text for the 'Hypothetical Revisited' section.

Hypothetical Revisited

✓ Five households

- 175,000, husband earns 100,000
- 100,000, husband earns 60,000
- 80,000, husband earns 40,000
- 50,000, husband earns 25,000
- 40,000, husband earns 20,000

What has happened?

- ✓ Explaining the growth in LFPR of married women
- ✓ Empirical evidence of impact of wives' earnings
 - Maria Cancian's study
 - 1968 Gini, white couples, .300, less wives, .320
 - 1988 Gini, white couples, .324, less wives, .357
 - 1968 Gini, black couples, .322 less wives, .320
 - 1988 Gini, black couples, .337, less wives, .367

A decorative graphic of a spiral-bound notebook is positioned on the left side of the slide. The spiral binding is on the left edge, and the notebook pages are represented by a light gray background with a white central area where the text is located. The spiral binding is composed of several loops, each with a small circular end. The notebook is oriented vertically, with the spiral binding on the left side. The text is written in a black, serif font on the white pages.

Female Headed Households

✓ Why the growth in female headship?

- Decline in earnings of men
- Increase in relative wages of women
- Decrease in other benefits/costs of marriage
- Change in tastes

✓ Implications for distribution of income

- Zero earner versus two earner families
- Single person households -- where are the men?