

Active ageing and solidarity between generations in Europe

Active ageing and solidarity between generations in Europe

First results from SHARE after the economic crisis

Edited by
Axel Börsch-Supan, Martina Brandt, Howard Litwin
and Guglielmo Weber

DE GRUYTER

This work has been funded by the German Federal Ministry of Education and Research, the European Commission, the US National Institute on Aging and other national funders (for details see p. 10 ff). The responsibility for the content remains with the authors.

ISBN 978-3-11-029545-0
e-ISBN 978-3-11-029546-7

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 License. For details go to <http://creativecommons.org/licenses/by-nc-nd/3.0/>.

Library of Congress Cataloging-in-Publication Data

A CIP catalog record for this book has been applied for at the Library of Congress.

Bibliographic information published by the Deutsche Nationalbibliothek

The Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliografie; detailed bibliographic data are available in the Internet at <http://dnb.d-nb.de>.

© 2013 Walter de Gruyter GmbH & Co. KG, Berlin/Boston
The book is published with open access at www.degruyter.com.

Typesetting: Medien Profis GmbH, Leipzig
Printing: Hubert & Co. GmbH & Co. KG, Göttingen
☺ Printed on acid-free paper
Printed in Germany

www.degruyter.com

Contents

Editors — IX

Contributors — X

Axel Börsch-Supan, Martina Brandt, Howard Litwin and Guglielmo Weber

1 SHARE: a European policy device in turbulent times — 1

Part I The crisis: income, wealth and consumption

Edited by Guglielmo Weber

Viola Angelini, Agar Brugiavini and Guglielmo Weber

2 Household consumption and the crisis — 19

Barbara Cavasso and Guglielmo Weber

3 The effect of the great recession on the wealth and financial distress of 65+ Europeans — 27

Giacomo Pasini and Francesca Zantomio

4 Disability benefits receipt across the financial crisis — 37

Viola Angelini, Danilo Cavapozzi and Elisabetta Trevisan

5 Financial market participation and the crisis — 47

Maja Adena and Michał Myck

6 Poverty and transitions in key areas of quality of life — 55

Part II Work and retirement: challenges at the end of working life

Edited by Axel Börsch-Supan

János Divényi and Gábor Kézdi

7 Low employment among the 50+ population in Hungary: the role of incentives, health and cognitive capacities — 77

Rita Borges Neves, Fátima Barbosa, Alice Delerue Matos, Victor Rodrigues and José Machado

8 Unemployed 50+: exploring risk factors for depression in Europe — 91

Elena Meschi, Giacomo Pasini and Mario Padula

9 Economic crisis and pathways to retirement — 101

Agar Brugiavini, Giacomo Pasini, Elisabetta Trevisan and Guglielmo Weber

10 Economic downturns at the beginning and at the end of working life — 111

Morten Schuth and Marlene Haupt

11 Pension coverage today and in the future — 123

Raquel Fonseca, Arie Kapteyn, Jinkook Lee, Gema Zamarro and Kevin Feeney

12 Financial and subjective well-being of older Europeans — 137

Part III Active and healthy ageing

Edited by Martina Brandt

Mette Lindholm Eriksen, Sonja Vestergaard and Karen Andersen-Ranberg

**13 Health among Europeans – a cross-sectional comparison of
16 SHARE countries — 149**

Sonja Vestergaard, Mette Lindholm Eriksen and Karen Andersen-Ranberg

**14 Development of health over four years among middle-aged and older
Europeans — 161**

Carmen Borrat-Besson, Valérie-Anne Rysler and Boris Wernli

15 Transitions between frailty states – a European comparison — 175

Jérôme Schoenmaeckers

**16 Filling in the gap: how to explain the divergence between subjective and
objective health measures — 187**

Fabrizio Mazzonna and Franco Peracchi

17 Patterns of cognitive ageing — 199

Chiara Dal Bianco, Christelle Garrouste and Omar Paccagnella

**18 Early-life circumstances and cognitive functioning dynamics
in later life — 209**

Sonja Vestergaard and Karen Andersen-Ranberg

19 Hearing impairment and adverse outcomes among Europeans — 225

Tabea Bucher-Koenen and Fabrizio Mazzonna

20 The recent economic crisis and old-age health in Europe — 233

Juliane Köberlein and Hendrik Jürges

21 Multimorbidity, incentives and the use of health services in Europe — 243

Anne Laferrère, Aaron Van den Heede, Karel Van den Bosch and Joanna Geerts

22 Entry into institutional care: predictors and alternatives — 253

Annemarie Künn-Nelen and Hendrik Jürges

23 Individual and social determinants of home death — 265

Part IV Social embeddedness and intergenerational solidarity across the life course

Edited by Howard Litwin

Kimberly J Stoeckel and Howard Litwin

24 Personal social networks in Europe: do people from different countries have different interpersonal solidarities? — 277

Anat Roll and Howard Litwin

25 The exchange of support and financial assistance: differences in exchange patterns and their implications for ageing well — 289

Christian Deindl, Karsten Hank and Martina Brandt

26 Social networks and self-rated health in later life — 301

Lili Abuladze and Luule Sakkeus

27 Social networks and everyday activity limitations — 311

Viola Angelini and Anne Laferrère

28 Friendship, housing environment and economic resources: what influences social network size after age 50? — 323

Axel Börsch-Supan and Morten Schuth

29 Early retirement, mental health and social networks — 337

Sharon Shiovitz-Ezra

30 Confidant networks and loneliness — 349

Daniela Craveiro, Alice Delerue Matos, Sara Gabriela Silva, Roberto Martinez-Pecino and Maria Johanna Schouten

31 Intergenerational support: the role of gender and social networks — 359

Agar Brugiavini, Raluca Elena Buia, Giacomo Pasini and Francesca Zantomio

32 Long-term care and reciprocity: does helping with grandchildren result in the receipt of more help at older ages? — 369

Jim Ogg and Sylvie Renaut

33 Ageing and intergenerational support: the role of life course events — 379

Simone Croezen, Mauricio Avendano, Alex Burdorf and Frank J van Lenthe

34 Does social participation decrease depressive symptoms in old age? — 391

9 Economic crisis and pathways to retirement

-
- ▶ Probabilities of transition out of the labour force in Europe did not change substantially over time
 - ▶ Accounting for individual and institutional differences across countries, the crisis is associated to a reduced likelihood of retirement
 - ▶ The effect of the crisis is stronger in regions that experienced a bigger economic slowdown
-

9.1 Retirement during the crisis

Retirement decisions, and more generally the decision to exit from the labour force, exhibit stark differences across Europe. Individual characteristics, including gender, age, health and marital status, and household variables, such as real and financial wealth, drive such a decision, but they are not the only determinants. The persisting heterogeneity in institutional settings across countries also plays a role, determining different incentives to retire, as documented in Gruber and Wise (1999) and (2004). For example, in Scandinavian countries people can experience transition pathways through disability or partial employment before entering full retirement, while in Mediterranean countries the generosity of public pension systems induces individuals to retire early. Many European countries have gone through important revisions of their pension systems, but we are still far from a common institutional framework.

The aim of this paper is to analyse how retirement choices have evolved over the last decade using all the information available in the four waves of SHARE. Our work draws on and extends the analysis performed by Brugiavini, Pasini and Peracchi (2008) that describes the individual determinants of the decision to exit from the labour force over the 2004–2006 period. We extend this research by lengthening the time period considered, making use of the new data available in the last two waves of SHARE collected in 2008 and 2011 respectively. In particular, we aim at describing the evolution over time of patterns of transition out of the labour market across countries characterised by different institutional settings. The availability of data from Wave 4 (collected in 2011) will also enable us to study whether the 2007/2008 financial crisis and the ongoing economic slowdown have had any effects on retirement decision across Europe. The analysis of the effects of the financial crisis and the resulting economic downturn on retirement decisions is a novel topic that has

not yet received much attention in the economic literature and that is clearly relevant from a policy perspective. The economic crisis can generate a quest for earlier retirement schemes, which brings additional strains on public finances. Moreover, the economic slowdown and the ongoing recession may affect individual decisions by altering their incentives to retire. Modelling retirement decision in a standard life cycle framework, negative shocks to income reduce the option value of continuing to work, and therefore push individuals into retirement. On the other hand, the downturn, by negatively affecting incomes, reduces the consumption of leisure and therefore induces individuals to delay retirement. Moreover, the adverse wealth effects of the slowdown are an additional likely cause for individuals to postpone retirement. The balance between these forces depends on the degree of curvature of the utility function and, more broadly, on the effect of the shock on the rates at which current is traded off against future consumption.

9.2 Descriptive analysis of transitions in labour market status

Our analysis will be based on the self-reported current economic status of the SHARE respondents. The survey distinguishes between six labour force states: working, unemployed, disabled, retired, homemaker and “other”. Table 9.1 shows the distribution in the four waves of labour market status of people aged 55–65, where the last two categories are combined into a single one. We focus on individuals in this age group because they are the subpopulation “at the margin”, i. e. unlike older respondents in SHARE, they are likely to face important labour force participation decisions.

Table 9.1 provides a static picture of labour market status in different periods and seems to suggest a slight increase over time in the probability of being in the labour force. We will exploit the longitudinal dimension of the survey to study the patterns of transition out of the labour force in more detail. In particular, we will compare changes in the probability of exiting from the labour force between Wave 1 and 2 (2004–2006), a period not affected by the economic crisis, and changes in this probability between Wave 3 and 4 (2008–2011), when the economic crisis occurred in all countries in the sample.

Table 9.2 and Table 9.3 show the transition matrices for the two periods: from 2004 to 2006 in Table 9.2 and from 2008 to 2011 in Table 9.3, for people aged 55–65 at the beginning of the two periods. The labour force states considered in the tables are those described in Table 9.1 except for the residual category “other”, which is now excluded. The fraction of people moving out of employment force into retirement is

Table 9.1: Labour market status of individuals aged 55–65

	Retired	Employed/ Self empl	Unemployed	Disabled	Other	Total
Wave 1	3,406	3,669	532	541	1,549	9,697
	<i>35.12</i>	<i>37.84</i>	<i>5.49</i>	<i>5.58</i>	<i>15.97</i>	<i>100</i>
Wave 2	3,137	3,964	442	519	1,397	9,459
	<i>33.16</i>	<i>41.91</i>	<i>4.67</i>	<i>5.48</i>	<i>14.77</i>	<i>100</i>
Wave 3	2,443	3,667	323	298	1,141	7,882
	<i>30.99</i>	<i>46.65</i>	<i>4.10</i>	<i>3.78</i>	<i>14.48</i>	<i>100</i>
Wave 4	4,620	5,761	678	652	1,622	13,333
	<i>34.65</i>	<i>43.21</i>	<i>5.09</i>	<i>4.89</i>	<i>12.17</i>	<i>100</i>
Total	13,606	17,071	1,975	2,010	5,709	40,371
	<i>33.70</i>	<i>42.29</i>	<i>4.89</i>	<i>4.98</i>	<i>14.14</i>	<i>100</i>

Notes: Row percentages in italic

Source: SHARE Wave 1 release 2.5.0, Wave 2 release 2.5.0, Wave 3 release 1, Wave 4 release 1

about 25 per cent from 2004 to 2006 and about 23 per cent from 2008 to 2011, suggesting that the probabilities of transition have not changed substantially over time. However, this aggregate picture may hide relevant differences across countries and across different subgroups of the population (for example by age, gender, health status, etc.), which we investigate in the next section. Transitions into unemployment, which may be affected by the crisis, seem not to change substantially over time, while there is a sizable increase of people moving directly from unemployment into retirement (43.5% between 2004 and 2006, rising to 48.17% between 2008 and 2011). Still, the number of observed transitions in and out unemployment in the age group under study is too small to draw reliable conclusions.

Table 9.2: Transition matrix, self-reported labour market status in 2004 and 2006

LABOUR MARKET STATUS IN 2004	LABOUR MARKET STATUS IN 2006				
	Retired	Employed/ Self empl	Un- employed	Disabled	Total
Retired	2,366 (100)	0 (0)	0 (0)	0 (0)	2,366 (100)
Empl/self empl	595 (25.62)	1,580 (68.04)	84 (3.62)	63 (2.71)	2,322 (100)
Unemployed	142 (43.56)	50 (15.34)	117 (35.89)	17 (5.21)	326 (100)
Disabled	127 (41.64)	22 (7.21)	5 (1.64)	151 (49.51)	305 (100)
Total	3,230 (60.73)	1,652 (31.06)	206 (3.87)	231 (4.34)	5,319 (100)

Source: SHARE Wave 1 release 2.5.0, Wave 2 release 2.5.0

Table 9.3: Transition matrix, self-reported labour market status in 2008 and 2011

LABOUR MARKET STATUS IN 2008	LABOUR MARKET STATUS IN 2011				Total
	Retired	Employed/ Self empl	Un- employed	Disabled	
Retired	1,970 (100)	0 (0)	0 (0)	0 (0)	1,970 (100)
Empl/self empl	646 (23.26)	1,970 (71,25)	98 (3.54)	51 (1,84)	2,765 (100)
Unemployed	105 (48,17)	17 (7,80)	86 (39,45)	10 (4,59)	218 (100)
Disabled	65 (31,10)	4 (1,91)	3 (1,44)	137 (65,55)	209 (100)
Total	2,786 (53.97)	1,991 (38.57)	187 (3,62)	198 (3,84)	5,162 (100)

Source: SHARE Wave 3 release 1, Wave 4 release 1

9.3 The role of individual heterogeneity and institutional differences across countries

In order to study transitions out of labour force accounting for individual and institutional heterogeneity, we compare the transition to retirement between 2004 and 2006 to those between 2008 and 2011 within a regression framework. We run a series of probit regressions on the full set of observed transitions, where the dependent variable is a dummy that is equal to one for those who retire or move into disability and zero otherwise, and the key regressor is a *post crisis* dummy, which takes value 1 for transitions which take place between 2008 and 2011 and zero otherwise. Next to it, we control for age, gender, health status, income and education to account for individual heterogeneity. The chosen specification, while being parsimonious in the set of individual controls, recognises that decision to retire depends on institutional characteristics, which vary in Europe along the North-South gradient. To allow for those characteristics to shape the effect of the crisis on retirement, we grouped the countries in the sample into three groups Mediterranean countries (Italy and Spain), Northern Europe (Denmark, Netherlands and Sweden) and Central Europe (Austria, Belgium, France, Germany and Switzerland), and we included macro-regional dummies, both as direct controls and interacted with the post-crisis dummy, in our baseline specification. The results are reported in Table 9.4. Column 1 shows that age increases the chances of exiting the labour force and that better health status is associated to lower retirement likelihood (self-reported health goes from 1, excellent to 5, poor). The coefficients on the post-crisis and the Northern dummies are negative, which suggests a negative correlation between retirement and the economic slowdown and

that exiting the labour market is less likely in Northern countries. The latter may be due to the large use of disability as a pathway to retirement in Scandinavian countries: Pasini and Zantomio in this volume report significantly higher sickness and disability participation rates for all the Northern countries, and in particular for Sweden, both before and after the crisis. Column 2 of Table 9.4 modifies the baseline specification to include household income, entered non-linearly using a full set of quantile dummies, and column 3 adds educational attainment as well. We take the former as a proxy for current, the latter for permanent income. The results are by and large unaltered and show that retirement is inversely related to our proxies for current and permanent income.

Column 4 adds the interaction between the post-crisis and the geographical dummies. Coefficients of the age, gender, health status, are within one standard deviation from those reported in column 1, while the post-crisis coefficient is affected in a statistically significant way. The interaction between the post-crisis and the Central Europe dummies has a positive and statistically significant effect on retirement probability. While the crisis has meant a reduction in likelihood of retirement for all countries, such effect is less pronounced in Central European countries. Such evidence confirms that the coefficient on the post-crisis dummy shown in column 1 hides potentially relevant between-countries heterogeneity. In particular, geographic areas dummies may capture changes in the relevant legislation: all European countries in recent years went through important pension reforms which changed the incentives to retire, mostly in a more restrictive sense. If those reforms were implemented earlier in Central Europe, or even only anticipated by older individuals living in that area, the results we propose may not point to an effect of the financial crisis on retirement.

Table 9.4: Baseline Probit estimates

	(1)	(2)	(3)	(4)
Age	0.220*** (0.007)	0.225*** (0.008)	0.224*** (0.009)	0.224*** (0.009)
female	0.046 (0.039)	0.027 (0.043)	0.023 (0.045)	0.022 (0.045)
SR health status – very good	0.124* (0.064)	0.133* (0.070)	0.119* (0.072)	0.123* (0.072)
SR health status – good	0.245*** (0.060)	0.255*** (0.065)	0.238*** (0.067)	0.242*** (0.067)
SR health status – fair	0.477*** (0.071)	0.434*** (0.079)	0.385*** (0.082)	0.388*** (0.083)
SR health status – poor	0.735*** (0.114)	0.714*** (0.133)	0.691*** (0.142)	0.697*** (0.142)

	(1)	(2)	(3)	(4)
2nd income quintile		0.161* (0.084)	0.166* (0.088)	0.172* (0.088)
3rd income quintile		0.208** (0.081)	0.249*** (0.085)	0.254*** (0.086)
4th income quintile		-0.151* (0.081)	-0.093 (0.085)	-0.094 (0.086)
5th income quintile		-0.330*** (0.092)	-0.318*** (0.097)	-0.315*** (0.097)
ISCED 2			-0.051 (0.079)	-0.044 (0.079)
ISCED 3			0.021 (0.070)	0.025 (0.070)
ISCED 4			-0.135* (0.074)	-0.127* (0.074)
Northern Europe	-0.226*** (0.062)	-0.001 (0.084)	0.052 (0.089)	-0.014 (0.102)
Central Europe	0.078 (0.059)	0.033 (0.070)	0.046 (0.074)	-0.082 (0.088)
Post crisis	-0.299*** (0.039)	-0.329*** (0.045)	-0.346*** (0.047)	-0.621*** (0.136)
Post crisis* Northern Europe				0.220 (0.154)
Post crisis* Central Europe				0.385** (0.151)
Constant	-13.601*** (0.437)	-13.865*** (0.496)	-13.776*** (0.519)	-13.724*** (0.521)
Observations	5,630	4,603	4,331	4,331

Significance: *** $p < 0.01$, ** $p < 0.05$, * $p < 0.1$

Notes: Standard errors in parentheses, excluded categories: first income quintile, Mediterranean Europe, excellent self-reported health status, lowest isced education category.

Source: SHARE Wave 1 release 2.5.0, Wave 2 release 2.5.0, Wave 3 release 1, Wave 4 release 1

In other words, in Table 9.4 we find that geographical differences captured by the North, Central and South Europe dummies affect retirement decisions, but we cannot disentangle country specific institutional changes from the effect of the economic slowdown induced by the financial crisis. In Table 9.5 we perform a different exercise, assuming that the effects of the financial crisis can be captured by differences in the regional rate of gross value added growth (Columns 1 and 2) and in the national employment rate (Columns 3 and 4). Regional data are downloaded from the Eurostat website covering the period of interest, while

regions are defined at the NUTS2 or NUTS1 level (different privacy policies across SHARE countries do not allow to have a homogeneous level of disaggregation). Since the relevant pension and disability legislation varies mainly by country, going to a lower level of geographical disaggregation allows to isolate the effect of the economic downturn from the effect of retirement or disability policy changes.

The results show a negative association between retirement and regional growth rate of the economy (columns 1 and 2) and employment rate (columns 3 and 4). The coefficients on the interactions are estimated much less precisely, still the effect of the crisis on labour force exits is less pronounced the higher the rate of growth of the economic activity: while the crisis affected everybody's retirement decision, those who live in regions where the effect on the economy was less pronounced did change less their behaviour. Such a result confirms that what we found in Table 9.4 (individuals living in Central European countries change their retirement behaviour relatively less than those in Mediterranean countries) can be attributed to the effect of the economic downturn. Results on the employment rate, though in line with those in column 1 and 2 of Table 9.5, are much less statistically significant.

Table 9.5: Probit estimates with regional indicators

	(1)	(2)	(3)	(4)
Age	0.225*** (0.009)	0.214*** (0.008)	0.207*** (0.010)	0.196*** (0.009)
female	0.036 (0.046)	0.037 (0.042)	-0.009 (0.051)	-0.001 (0.046)
SR health status – very good	0.118 (0.073)	0.144** (0.068)	0.078 (0.082)	0.107 (0.076)
SR health status – good	0.255*** (0.069)	0.286*** (0.063)	0.197*** (0.075)	0.235*** (0.069)
SR health status – fair	0.378*** (0.085)	0.488*** (0.077)	0.363*** (0.094)	0.476*** (0.085)
SR health status – poor	0.681*** (0.152)	0.768*** (0.127)	0.644*** (0.173)	0.683*** (0.146)
2nd income quintile	0.169* (0.091)		0.196** (0.094)	
3rd income quintile	0.255*** (0.088)		0.271*** (0.092)	
4th income quintile	-0.076 (0.086)		-0.006 (0.095)	
5th income quintile	-0.281*** (0.084)		-0.318*** (0.099)	

	(1)	(2)	(3)	(4)
ISCED 2	-0.031 (0.080)	0.024 (0.073)	-0.027 (0.081)	0.053 (0.074)
ISCED 3	0.021 (0.072)	0.016 (0.065)	-0.014 (0.075)	0.065 (0.069)
ISCED 4	-0.118 (0.076)	-0.116* (0.067)	-0.149* (0.080)	-0.062 (0.071)
Post crisis	-0.596*** (0.100)	-0.459*** (0.085)	-0.027 (0.438)	-0.483 (0.380)
Gva growth rate	-0.050** (0.022)	-0.068*** (0.021)		
Post crisis* Gva growth rate	0.021 (0.029)	0.077*** (0.026)		
Employment rate			-0.006 (0.005)	-0.017*** (0.004)
Post crisis* Employment rate			-0.004 (0.006)	0.003 (0.006)
Constant	-13.747*** (0.532)	-13.130*** (0.473)	-12.332*** (0.637)	-11.118*** (0.564)
Observations	4,092	4,839	3,288	3,903

Significance: *** $p < 0.01$, ** $p < 0.05$, * $p < 0.1$

Notes: Standard errors in parentheses, excluded categories: first income quintile, Mediterranean Europe, excellent self-reported health status, lowest isced education category.

Source: SHARE Wave 1 release 2.5.0, Wave 2 release 2.5.0, Wave 3 release 1, Wave 4 release 1, Eurostat statistics database as of December 2012

9.4 Conclusions

This chapter reviews the transition out of the labour market around the recent economic slowdown. To this aim, we compare the transitions between 2004 and 2006 to those between 2008 and 2011, focusing on the *at risk* segment of the overall 50+ population. The results indicate a higher rate of exit from the labour market before the crisis than after the crisis, suggesting that the crisis is associated with a reduced likelihood of retirement. Our approach recognises that the effect of the crisis on retirement is likely to be shaped by cross-country institutional differences and the evidence shows a smaller effect of the crisis in Central European compared to Northern and Southern European countries. Future work will dig deeper onto the effect of the crisis into retirement, in the attempt to single-

out the various channels through which the slowdown of the economic activity can affect observed retirement, distinguishing labour supply and labour demand factors concurring to determine observed retirement behaviour.

References

- Brugiavini, Agar, Pasini, Giacomo, Peracchi, Franco (2008): "Exit from the labour force".
In: Börsch-Supan, Axel, Brugiavini, Agar, Jürges, Hendrik, Mackenbach, Johan, Siegrist, Johannes, Weber, Giuglielmo (Eds.): *First results from the Survey of Health, Ageing and Retirement in Europe (2004–2007). Starting the longitudinal dimension*. Mannheim: MEA, p.206–214.
- Gruber, Jonathan, Wise, David (1999): Social security and retirement around the world. Chicago: *The University of Chicago Press*.
- Gruber, Jonathan, Wise, David (2004): Social security programs and retirement around the world: micro-estimation. Chicago: *The University of Chicago Press*.

