

A life course approach to leave policies

The Belgian case as example

Amandine Masuy

*Fellow researcher **FNRS***

*PhD student in Sociology **UCL/KUL***

Overview

- The Lifecourse approach
 - Emergence, principles, popularity, an approach, tool for policy
- Leave policies in Belgium
 - Objectives, employment and family contexts, Leave policies presentation and limitations
- A Lifecourse approach to Leave policies
 - Application of the principles, evaluation

I. The Lifecourse approach

I. Lifecourse : Emergence of a paradigm

20-30s: Interest in child development, interactions individual & social context
Life histories (Thomas and Znaniecki) 'generation' (Manheim)
'life cycle', 'lifespan' (human development studies)

40-50s: Individual experience of historical event, changes in society
Age differentiation as a structural category (Parsons)

60-70s: Development of longitudinal surveys & methods, population ageing
*Demographical concept of 'cohort' (Ryder), first Lifecourse **research***

80-90s: De-chronologisation of the life-stages
***Theorisation** of the Lifecourse approach (Elder)*

2000s: Growing interest in the 'sustainability' of social security
*Use of the Lifecourse approach in **policy** (e.g. Olivia framework)*

I. Lifecourse: 'principles' (Elder 1994)

I. Lifecourse: An 'approach'

Approach
or paradigm
or **middle range theory:**

*“A theoretical orientation that established a common **field of inquiry** by defining a **framework** that guides research in term of **problem identification and formulation, variable selection and rationales, and strategies of design and analysis**”*
(Merton 1968)

I. Lifecourse

Popularity

- **'All inclusive'**
 - **dynamic** and **contexts**
 - **constraints** and **freedom**
 - **Methodological individualism** but **holistic approach**
- **... help yourself**
 - **Demography**: marriage duration, transition to adulthood
'lifecourse transition'
 - **Sociology**: social and family relationships over time, socio-professional trajectories, *'life course approach'*, *'life course regime'*
 - **Criminology**: deviance
 - **History**: experience of war, great depression, etc.
 - **Epidemiology**: cumulative risks *'over the life course'*
 - **Psychology**: *'lifespan'* development, *'life cycle'*

I. Lifecourse

A **tool** for social policies?

- Objectives
 - Specific situations
- Conception
 - Action field(s)
 - Target groups
 - Accounting for the time
- Evaluation

II. Leave policies in Belgium

II. Leave policies in Belgium: **Objectives**

*To implement policies allowing to
combine work with other aspects of life
(e.g. caring for children and elderly)*

II. Leave policies in Belgium

Employment situation

■ Employment rate

- 15-64: women 51% men 69% (a)
- Parents: women 67.5% men 92% (b)
- 55-64: women 26% men 43% (a)

■ Work conditions

- Public sector : women 48% men 38% (c)
- Part-time : women 40% men 7% (c)
- Fixed-term work contract : 15-24y women 36% 15-24y men 29% (d)

(a) OCDE 2007 (b) ECEO 2003 (c) Eurostat 2005 (%act pop)

(d) Work Forces 2005 (%employees)

II. Leave policies in Belgium

Family configurations & changes

- ↑ Cohabitation, ↓ marriages (↑ divorces, ↓ 2nd marriage)
→ Reconstituted family and other new forms of family
- ↓ total fertility rate 1.7, ↑ Life expectancy 80
→ Population ageing (65+): 6.2% (1900) → 17% (2008)
- ↑ education duration, delay of first birth
→ De-chronologisation and de-synchronisation of the life stages
- ↓ household size, 'sandwich generation'

INS (a) 2005 (b) 2006 (c) 2008

II. Leave policies in Belgium

Federal basis

- **Event related**
 - Maternity leave, paternity leave
 - Sick leave, palliative leave, etc.
 - Imperative reasons
- **Life stage related**
 - Parental leave
 - 50+, early retirement scheme
- **Flexible but cumulative**
 - Time-credit/career break
- !!! **Regional differences**

II. Leave policies in Belgium Common critics

- **Gender differences**
 - Women use leave more often
- **Specific cases are not accounted for**
 - e.g. multiple births, disabled child, etc.
- **Fixed allocation**

III. Lifecourse approach to Leave policies

III. Leave policies & Lifecourse: An example

- Population: women (childless at labour market entry)
- Life events:
 - **single** ← → **union**
(cohabitation, marriage)
 - **parity 0** → **parity 1** → **parity 2**
(single birth, in union, irreversible)
 - **full-time** ← → **part-time** ← → **no work** ← → **full-time**
(any sector, no work-parity 0 states not considered)

!!! Assumption: no simultaneous transition

Frail statuses
(risk groups)

Lifespan (1)

Lifespan (2)

trajectories

Not necessary the straight line

...Unemployment spell

...Part-time spell

...Single hood spell

Or a combination of them

Timing of transition

Employment rate (fe)
 Total Fertility Rate
 Mother employment
 Ever married
 Single parent

1
 9
 7
 5
 ~30%
 2.25
 24%
 98%
 6.3%

2
 0
 0
 5
 69%
 1.7
 67.5%
 46%
 12%

Woman age

20

Time and place

Linked Lives

- Availability of grand-parents or other family members
- Elderly care responsibility
- Child care access to services (OECD 2004)
 - <3 yrs old: 38.5%; 3-5 years old:99.5%
- Dual income/ mono-parental family: cumul

III. Leave policies & Lifecourse

New views

- **Gender differences**
 - Women use leave more often
 - + long term consequence on career, lifetime income (pension)
- **Specific cases are not accounted for**
 - e.g. multiple births, disabled child, etc.
 - + trajectories, importance of additional resources
- **Fixed allocation**

III. Lifecourse & Leave policies

New approach to social policies

- Objectives
 - Specific situations: *Event, sequence*
- Conception & evaluation
 - Action field(s): *Multi-dimensional*
 - Target groups *Trajectory*
 - Accounting for the time: *Timing and duration, cumulative (dis)advantages*

[Thank you for your attention]

Questions?

Comments?

a.masuy@gmail.com