

Stockholm
University

Stockholm University Linnaeus Center on

Social Policy and Family Dynamics in Europe, SPaDE

Life-table Representations of Family Dynamics in the 21st Century

Gunnar Andersson, Elizabeth Thomson and
Aija Duntava

Working Paper 2016: 03

Life-table Representations of Family Dynamics in the 21st Century

Gunnar Andersson, Elizabeth Thomson, and Aija Duntava

Stockholm University Demography Unit, 10691 Stockholm, Sweden

BACKGROUND

A key resource for cross-national comparative research on family dynamics (Andersson and Philipov 2002) is seriously outdated.

OBJECTIVE AND METHODS

We provide an update of the life-table estimates by Andersson and Philipov (2002) based on data from the Generations and Gender Surveys and other related surveys in 18 countries across Europe and the USA.

RESULTS

Life-table estimates of family formation of women and men, union dynamics, and children's experience of family disruption and family formation demonstrate the degree of variation in family dynamics across countries.

CONCLUSIONS

Our descriptive findings provide the basis for more in-depth research on the causes and consequences of differences in family dynamics across contexts.

CONTRIBUTION

The Appendix Tables of the current manuscript is a new resource for comparative research on family dynamics in the early 21st century.

INTRODUCTION

“Any sound investigation of a demographic phenomenon must originate from some knowledge about its very basic patterns: how common the demographic event of interest is, at what ages it typically occurs, and how such patterns in a country differ from those in other countries and periods” (Andersson and Philipov 2002).

The above assertion was the rationale for a key resource for cross-national comparative research on family dynamics in the 1980s and 1990s. Andersson and Philipov (2002) generated a standard set of life-tables and other descriptive measures for family formation and family dissolution, focusing in particular on the role of cohabitation and parenthood; see also Andersson (2002a, 2002b). They used data from the *Fertility and Family Surveys* that were conducted in a large number of European countries in 1989-1997, and comparable data from the US National Survey of Family Growth. Appropriate data were available for 16 countries: Sweden, Norway, Finland, France, the USA, Austria, Germany, Belgium, Italy, Spain, the Czech Republic, Hungary, Slovenia, Latvia, Lithuania, and Poland. For Belgium the data covered only Flanders; East and West Germany were treated as separate countries as the retrospective biographical events occurred mostly prior to reunification.

These data are now seriously out of date. Fortunately, the *Generations and Gender Surveys* and other related country-specific surveys have since then provided updated data on birth and union histories. Many of these histories have been compiled in a single file known as the Harmonized Histories (<http://www.nonmarital.org/HarmHist.htm>). Additional and related data are available from the Changing Life Course Regimes (CLiCR) database (Duntava & Billingsley

2013). In our current project, we have generated the same estimates as reported by Andersson and Philipov (2002) from these new histories for the period around 2005. Estimates cover 19 countries: Sweden, Norway, Germany, France, USA, Spain, Italy, Austria, Netherlands, Belgium, Estonia, Lithuania, Poland, the Czech Republic, Hungary, the Russian Federation, Romania, Bulgaria, and Georgia. Direct comparisons can be made for 11 countries included in the previous report.

For each of the 19 countries listed above, we completely replicated analyses and present tables in the same form as in Andersson and Philipov. Life tables are constructed for synthetic cohorts, based on transition probabilities calculated from reported events and exposures to events during the 72 months prior to each interview. The estimates thus tell us what demographic patterns would arise if the calculated age-specific transition probabilities prevail during a generation or so.

Three broad groups of tabulations are included. First we present measures of women's and men's family formation, i.e., the cumulative percent of women or men who would experience a specific demographic event by single-year ages from 15 to 50. As compared to Andersson and Philipov and to cover patterns in postponed family formation, we have extended the upper age limit with another ten years of observation (in some cases we still have to stop observation at earlier ages due to age limits in the survey). Second, we present measures of union experience by duration of union, from union formation to 15 years later. In this case, the union is the unit of observation so information about women and men is pooled. Third, we present life-table measures of children's experience of family formation and of family dissolution, all calculated from information provided by mothers. In most cases, we present information by single years

of age, up to the 15th birthday. Finally, we present a summary of the fractions of total time that men, women, and children would spend in various family types if the observed age-specific spells by family type prevailed throughout the reproductive ages or during childhood.

DATA QUALITY

The life-table estimates are based on union and birth histories, dated by month and year of event. For co-residential unions we require the start and end date (or month of interview if union has not ended), as well as the marriage date if the couple married at the start or after a period of non-marital cohabitation. Such histories are the foundation of the Generations and Gender Programme, within which the first survey waves were conducted between 2003 and 2013 in 18 countries (Vikat et al., 2008; Vergauwen et al., 2015; Fokkema et al. 2016; www.ggp-i.org). These data have been combined with data from other surveys in the Harmonized Histories (Perelli-Harris et al. 2010; www.nonmarital.org) and the Changing Life-Course Regimes (CLiCR) data base (Duntava and Billingsley 2013), with some eastern and central European countries included in both.

Because these data are all publicly available, we explain below some modifications in the data we used for the life-table analysis. We applied a modified version of the Harmonized Histories code to GGP wave 1 files downloaded from the official website (www.ggp-i.org). For example, missing months in the Harmonized Histories are randomly imputed across the year in which the event occurred; we limited the frame for random assignment to months that followed or preceded events occurring in the same year. We also corrected an error in the Harmonized History code that had placed

all unions for which the start year was missing to occur after other unions; this correction has been made in current versions of the Harmonized Histories as well. The GGP file for Hungary available at the time was discovered to contain large errors, so we produced a corrected data file from data provided by the HCSO Demographic Research Institute of Hungary. The files we created for Bulgaria, Estonia, Hungary, Poland, Romania, and Russia are derived from the CLiCR dataset. Data for the Czech Republic are also found in CLiCR and were harmonized during the work with the current project; at the time CLiCR was created, the Czech GGP data were not yet available. We did not use the HH data from the British Household Panel Survey or the Swiss Household Panel Survey because they did not provide data for all of the transitions or age ranges to be documented. Data for Germany were produced with unique code from the German National Educational Panel Study (Blossfeld et al. 2011) instead of the GGS. The German GGS histories, included in the Harmonized Histories, are known to generate invalid estimates of several birth and union transitions (Kreyenfeld et al. 2013). Because all data were not available in the NEPS, we used the German GGS to derive estimates of home-leaving.

Table A lists the size of study populations for our life-table estimates and ages of respondents to the surveys used in our analysis. Note that there are no data on men in the surveys of Italy and Spain and that we have not used data on any respondents older than 55 years. For all countries, analyses of children's life events are based on those of their mothers. Our retrospective life-table estimates for Austria and the U.S. stop at age 40, as the maximum age in those surveys is just 45 years. In order to capture sufficient observations at our starting age of 15 years, we had to extend the observation window in Germany to nine rather than six years. In all countries, we excluded international migrants who arrived after age 15.

Because no information on international migration was available for Hungary and the Netherlands, any migrants are included in the data for these countries. In Italy, in contrast, all migrants are excluded because there is no information on age at immigration.

Table A: Size of study populations for life tables, by country

					Ages of respondents	
	<u>men</u>	<u>women</u>	<u>mothers</u>	<u>children</u>	<u>men</u>	<u>women</u>
Austria	1754	2583	1473	2871	18-45	18-45
Belgium	1429	1619	1149	2339	18-55	18-54
Bulgaria	4002	5065	3688	6395	17-55	18-55
Czech R.	3041	3090	1942	3559	17-55	17-55
Estonia	1735	2770	2166	4374	20-55	20-55
France	2546	3515	2275	4728	17-55	17-55
Georgia	3200	3713	2727	5800	18-55	17-55
Germany (NEPS)	3873	4071	2963	5872	21-55	22-55
Hungary	3670	4174	2980	5912	20-55	20-55
Italy	--	12011	7090	13370	--	18-55
Lithuania	3227	3060	2072	3581	17-55	17-55
Netherlands (FFS)	3024	3476	2325	4897	18-55	18-55
Norway	4389	4529	3081	6754	18-55	18-55
Poland	4983	6287	4548	9273	18-55	18-55
Romania	3765	3444	2710	5154	18-55	18-55
Russia	2807	4204	3379	5662	17-55	17-55
Spain (SFS)	--	5174	2877	5427	--	14-55
Sweden	2568	2779	1718	3649	17-55	17-55
USA (NSFG)	5302	6405	3269	6823	14-45	14-45

Even the data we include are not, of course, perfect. GGP surveys in the Czech Republic, Belgium, Russia, and the Netherlands are based on less than 50% participation. Declining response rates is a cause for concern for sample surveys in all countries considered. In addition, many histories are missing information that could not be imputed. Table B shows that in most countries, missing information produced a reduction in sample sizes of five percent or less. A very large fraction of respondents with unions in the Belgian GGS were excluded because no information was provided about whether they

had married or not. In Hungary and the Czech Republic, information is missing on year of union formation for relatively large proportions of respondents; patterns of union formation may thus be biased downwards for these countries. The Spanish Fertility Survey also includes a relatively high number of spells for which data could not be imputed. Georgia includes only data on registered marriages. In Georgia a non-negligible fraction of marriages are religious ones and not always registered with the authorities. This practice has gained in prevalence in recent years, for which we estimate our synthetic cohorts (Badurashvili et al., 2008). Many of unions that appear as cohabiting unions are thus actually marriages. Many other cohabiting unions may be de facto marriages as well to a much larger extent than what is the case in other countries. The same holds for Bulgaria, where at least ethnic minority people are less inclined than others to register their marriage with the authorities (Kostova 2008; Hoem and Kostova 2008). Even the majority population may show patterns where cohabiting couples behave as married people do. Cohabiting unions in Spain also show patterns that are surprisingly marriage like, with low levels of union dissolution (see similar findings in Esping-Andersen et al., 2013).

Table B: Number of respondents and exclusions of respondents from survey samples

<u>Country</u>	<u>initial</u>	<u>form.</u>	<u>marr.</u>	<u>disr.</u>	<u>childb.</u>	<u>misc.</u>	<u>sum deleted</u>	<u>% del</u>	<u>final</u>
Austria	4440	78	4	15	5	1	103	2.3	4337
Belgium	4332	307	896	21	53	7	1284	29.6	3048
Bulgaria	9435	115	73	48	109	23	368	3.9	9067
Czech R.	6696	213	72	79	145	56	565	8.4	6131
Estonia	4512	6	1	0	0	0	7	0.2	4505
France	6203	48	56	26	6	6	142	2.3	6061
Georgia	6968	1	0	9	45	0	55	0.8	6913
Germany (NEPS)	8363	213	68	92	35	11	419	5.0	7944
Hungary	8844	892	25	57	26	0	1000	11.3	7844
Italy	12237	62	0	140	24	0	226	1.8	12011
Lithuania	6473	95	23	31	28	9	186	2.9	6287
Netherlands (FFS)	6824	10	3	190	121	0	324	4.7	6500
Norway	9470	280	131	114	23	4	552	5.8	8918
Poland	11458	87	57	26	16	2	188	1.6	11270
Romania	7289	11	6	12	51	0	80	1.1	7209
Russia	7220	61	24	40	25	59	209	2.9	7011
Spain (SFS)	5779	197	99	100	84	125	605	10.5	5174
Sweden	5575	164	21	38	0	5	228	4.1	5347
USA (NSFG)	11936	59	40	52	40	38	229	1.9	11707

Our life table analyses are based on periods of exposure and transitions occurring during the six years prior to each survey. Biographical reports are more accurate for recent events and the logic of our life-table analysis is to capture a current view of population processes that occur over two decades of an individual's life. Table C lists the study periods for which exposures and events are observed in each country, i.e., to which the synthetic cohort estimates apply.

Table C: Study period / synthetic cohorts for life tables

<u>Country</u>	<u>Study period</u>
Austria	2003-2009
Belgium	2003-2010
Bulgaria	1999-2004
Czech R.	2000-2005
Estonia	1999-2005
France	2000-2005
Georgia	2001-2006
Germany (NEPS)	2003*/2005-2011
Hungary	1999-2005
Italy	1998-2003
Lithuania	2001-2006
Netherlands (FFS)	1998-2003
Norway	2002-2008
Poland	2005-2011
Romania	2000-2005
Russia	1999-2004
Spain (SFS)	2001-2006
Sweden	2007-2013
USA (NSFG)	2001-2008

**For tables on union formation the German study covers 9 years prior to survey*

Some additional variations across surveys may affect our estimates. In Norway, we excluded respondents who had been widowed before age 50 because the date of partner's death was not reported. In the U.S., partner death was not recorded at all. In Germany, the Netherlands and Norway, respondents were not asked about the possible death of a child. Thus, all children reported are assumed to have survived to a parental separation, marriage, etc., up to age 15. In Sweden and the Netherlands, no information was available on when a child no longer resided with the mother, so it is assumed that children no longer living with the mother left home after age 15 (or an event of parental separation). Adopted children were not included in analyses of children's family events,

except in Sweden and Italy where no information is available on whether a child was adopted. In France, registered partnerships (PACs) are treated as marriages. In the Netherlands, the survey does not distinguish married from registered couples. Our estimates are based on weighted data only for the U.S. because minority groups were over-sampled and have very different family patterns to the majority.

METHODS

Life-table estimates (Hoem 2001; 2011) are based on age- or duration-specific annual transitions over the period observed (Table C). Adult life courses are observed for the study of family formation from age 15 to event occurrence or age 50 (age 40 for some surveys) if an event of interest does not occur. When the event is contingent on an earlier event (e.g., separation or marriage within a cohabiting union), the window of observation is up to 15 years. Unions cease to be observed when a partner is known to have died. Children's life courses are observed from birth to age 15 if the event of interest does not occur. The event of leaving a parental union includes parental separation, moving away from both parents as well as the death of the father. Observations are otherwise censored when the child is known to have died or lived separately from the mother prior to age 15; such occurrences are quite rare. All durations are based on exact months.

Some events are competing, i.e., if one occurs the other cannot. Unions may be formed by cohabitation or marriage. Cohabitation may end by marriage or separation. In such cases we use single-decrement life tables, censoring at the occurrence of the competing event, and also double-increment life-tables where the same population is included in the risk set for each event. This means that the sum of the probabilities for the

competing events is the same as the probability for either event having occurred (Hoem 2011).

ILLUSTRATIVE RESULTS

Appendix Tables 1-45 provide the complete life-table estimates for each transition or state over the entire age or duration range for each of the 19 countries. Andersson and Philipov (2002) provide further discussion of the logics behind these measures. Here we confine ourselves to present a few cross-national comparisons of selected indicators for adults, couples and children. These summary indicators are not necessarily presented in the order of the appendix tables; we chose to keep the appendix tables in the same order as Andersson and Philipov (2002) in order to facilitate comparisons across time.

Table D describes the transition to adulthood across countries. Cell entries are the median ages at leaving the parental home (Appendix Tables 1a/b), first union formation (Appendix Tables 6a/b), first marriage (Appendix Tables 7a/b), and first birth (Appendix Tables 8a/b): These are the ages when at least 50% of men and women have experienced the event of interest. Note that estimates for first marriage are independent of any cohabitation. Appendix Tables 2a/b, 3a/b, 4a/b and 5a/b provide estimates for first cohabitation and first marriage based on single-decrements (censoring for the other event) or double-decrements (competing risk) designs. As noted by “NA”, the Spanish and Italian surveys did not include men, and questions on leaving home were not asked in the U.S. or Hungarian surveys.

*Table D: Median Ages,
Transitions to Adulthood*

	<u>Men</u>				<u>Women</u>			
	Home-leaving	Union	Marriage	Parent	Home-leaving	Union	Marriage	Parent
Sweden	21	24	37	32	20	23	35	30
Norway	20	26	39	33	20	24	38	30
Germany	21	28	35	36	20	26	32	32
France	21	25	35	32	20	23	33	29
USA	N.A.	24	30	31	N.A.	22	27	28
Spain	N.A.	N.A.	N.A.	N.A.	26	27	31	32
Italy	N.A.	N.A.	N.A.	N.A.	28	30	31	33
Austria	24	26	35	34	21	24	33	30
Netherlands	24	26	32	33	21	23	29	30
Belgium	25	27	37	32	24	24	32	28
Estonia	25	25	--	31	21	22	36	27
Lithuania	21	24	29	29	21	23	27	27
Poland	25	26	29	30	23	24	27	27
Czech Republic	24	28	37	36	23	25	29	28
Hungary	N.A.	29	35	34	N.A.	25	32	30
Russian Federation	21	24	27	28	20	21	24	24
Romania	26	28	30	31	23	24	25	26
Bulgaria	24	29	42	31	22	25	30	26
Georgia	29	29	40	30	24	25	37	26

The transition to adulthood varies quite dramatically across countries. Median ages at home-leaving range from 20 (Norway) to 29 (Georgia) for men, from 20 (Scandinavia, Germany, France and the Russian Federation) to 28 (Italy) for women. First union formation occurs later, with median ages 24 to 29 for men and 21 (Russia) to 30 (Italy) for women. In all countries, the age at which 50% of men and women have become a parent is higher than the corresponding age for first union formation: 28 (Russia) to 36 (Germany, Czech Republic) for men, 24 (Russia) to 33 (Italy) for women. Median age at first marriage is close to that for parenthood in several countries, but much

higher in countries where cohabitation is most common and a high proportion of births occur to cohabiting couples (see Table E below). The range is from 27 (Russia) to above 50 (in Estonia) for men, 24 (Russia) to 38 (Norway) for women. From these tables we note that Russia stands out as a country with very early family formation; Italy is an outlier with relatively late entry into adulthood (observed for women only). The complete life table estimates also provide information on the attainment of the combined statuses of partnership (any, none, marriage) and parenthood (parenthood in general, first birth).

An overview of union stability is shown in Table E. Estimates are based on a synthetic cohort of unions, observed at varying durations in the six years prior to interview. In this table, we do not distinguish between male and female respondents; all unions reported by men or women are included. (For Spain and Italy, where men were not interviewed, estimates are based on women's reports.) The table has been sorted so that countries appear in order of increasing levels of overall union instability; Georgia has the most stable, the U.S. the least stable co-residential unions.

The first column presents the proportion of cohabiting couples who marry within ten years of union formation. The estimates are based on a competing risk model of marriage (Appendix Table 21) and separation (Appendix Table 22) rather than a single-decrement model in which observations are censored at separation (Appendix Table 19). Least likely to marry within ten years are cohabiters in Sweden and Norway (one third of couples). Half or more of cohabiting couples are predicted to marry in Bulgaria, Czech Republic, Germany, the Netherlands, Poland, Romania and the Russian Federation.

Table E: Partnership Dynamics

	Cohabitors married in 10 years*	Separated within 10 years			Ratio C/M
		All unions	Cohabiting**	Married**	
Georgia	47	7	7	6	1.17
Spain	45	12	17	8	2.13
Romania	58	13	20	8	2.50
Bulgaria	56	14	15	10	1.50
Italy	49	19	41	10	4.10
Poland	63	24	34	11	3.09
Netherlands	57	27	30	11	2.73
Lithuania	47	28	38	14	2.71
Czech Republic	50	31	36	19	1.89
Belgium	43	34	39	--	
Estonia	36	34	35	33	1.06
Hungary	39	34	46	13	3.54
Germany	51	38	40	17	2.35
Russian Federation	51	40	48	24	2.00
Norway	34	41	44	13	3.38
Sweden	33	46	47	20	2.35
Austria	42	46	48	16	3.00
France	39	49	51	20	2.55
USA	47	56	62	32	1.94

* Competing risk: separation

** Status at start of union, no censoring for marriage of cohabiters

In the second column, we present the proportion of couples who separate within ten years of union formation (Appendix Table 26). The next two columns present estimates for unions that began as cohabitation (Appendix Table 24) and those that began as marriage (Appendix Table 25). Cohabiting couples who marry within the ten-year follow-up remain in the risk set for separation of cohabiters. For Belgium, the number of direct marriages during the observation window was too small for reliable life-table estimates of separation. The sample size was restricted due to a low survey response rate and a high proportion of missing data on marriage.

Dramatic differences in union stability are found, ranging from only 7% of all Georgian couples to 56% of U.S. couples separating within ten years of union formation. Much of the difference is accounted for by differential rates of separation among those who cohabited at the start of the union. In all countries, the likelihood of separation is greater for unions beginning with cohabitation than for those beginning with marriage. The complete life table estimates also provide information on the stability of childless couples (Appendix Table 18) and parental unions (Appendix Table 28).

Table F shows key parameters for the family experiences of children, based on mothers' birth and union histories. The first three columns present the distribution of births in marriage, cohabitation or to lone mothers (Appendix Table 30). Lone motherhood is rare in all countries, but notably higher in the U.S. (15%) and the Russian Federation and Czech Republic (13%). Births to cohabiting women comprise a third or more of all births in Sweden, Norway, France, Austria, Belgium, and Estonia. Marital births are overwhelmingly in the majority in Germany, the Netherlands, and the southern and majority of eastern European countries.

In the fourth column is the estimated percentage of children born to cohabiting parents whose parents marry by the child's sixth birthday (Appendix Table 40). These estimates are based on the synthetic cohorts of children observed during the six years prior to the survey, where parental separation is a competing risk. In no country does marriage occur within six years for more than 50% of children. Marriage is most common among cohabiting parents in Germany, Austria, and Poland, and quite unusual in Lithuania, Bulgaria and Georgia (where many cohabiting unions are de facto marriages).

Table F: Children's Family Experiences

	Mother's union at birth			Cohabiting parents married by age 6	Parents separated by age 15*		
	No union	Cohabiting	Married		Total	Cohabiting	Married
Sweden	2	55	42	37	28	32	22
Norway	3	43	53	32	24	33	18
Germany	5	19	76	47	18	34	15
France	8	38	54	30	35	52	24
USA	15	22	63	36	44	73	34
Spain	4	16	80	28	12	26	11
Italy	4	7	90	39	12	40	10
Austria	7	33	59	42	26	40	20
Netherlands	3	20	77	28	14	22	12
Belgium	5	39	56	24	29	38	25
Estonia	8	47	46	24	36	44	31
Lithuania	8	13	79	19	35	60	32
Poland	8	13	78	43	25	49	22
Czech Republic	13	13	74	34	33	47	31
Hungary	5	17	78	27	27	52	23
Russian Fed.	13	17	71	30	42	68	36
Romania	4	15	81	29	14	44	11
Bulgaria	6	26	68	14	12	20	11
Georgia	3	33	65	18	10	13	8

* Children born in union, union status at childbirth

Columns 5-7 show the percent of children whose parents separate by their 15th birthday. Column 5 is based on all children born in a union, either cohabitation or marriage (Appendix Table 33). Column 6 presents parallel estimates for children born to cohabiting parents. The child remains in the cohabiting risk pool even if the parents marry at some point during the 15 years of observation (Appendix Table 34). Column 7 presents estimates of parental separation for children born in marriage (Appendix Table 35).

The most stable parental couples are found in southern Europe, the Netherlands, Romania, Bulgaria and Georgia. Children are most likely to experience parental

separation in the USA (44%) and the Russian Federation (42%). In France, Estonia, Lithuania, and the Czech Republic, the chances of parental separation are more than one third. In every country, the chances of parental separation are greater for children born in cohabitation versus marriage. The differentials range from about 50% higher to more than four times as high.

Table F continued: Children's Family Experiences

	Stepfamily within 6 years	
	No union at birth	Separated parents
Sweden	--	40
Norway	55	41
Germany	54	34
France	34	36
USA	69	65
Spain	50	39
Italy	61	14
Austria	40	41
Netherlands	53	47
Belgium	44	60
Estonia	39	55
Lithuania	42	29
Poland	39	32
Czech Republic	37	35
Hungary	49	36
Russian Federation	35	37
Romania	25	30
Bulgaria	26	21
Georgia	45	14

The last two columns present a further step toward complex family lives for children, i.e., the acquisition of a step-parent. The second to last column presents estimates for children born to a lone mother (Appendix Table 36). Lone mothers' re-partnering is a large majority experience in the U.S. and Italy. In all countries but

Bulgaria and Romania, stepfathers are acquired by more than one third of these children before their sixth birthday. In some cases, the mother may “re-partner” with the child’s father, but we are not able to determine that from the GGP data. In many countries, the chances of acquiring a stepfather are somewhat lower after the child’s co-resident parents separate (Appendix Table 43) than if the mother was not partnered at birth. But in many other countries, the difference is minimal or even reversed. For lone mothers, the child’s young age may not pose as much of a barrier to step-fathering as do the older children of separated mothers. On the other hand, women who have children without a partner may be selected in two ways – they have chosen motherhood without partnership or they experience other disadvantages that make them less attractive on the partnering market.

Finally, we present Tables G and H (Appendix Tables 29a/b and 45) with descriptive summaries of the observed spells of men, women, and children in different family states during the six-year periods we cover. These summaries are simple statistics weighted for age; they are not based on any type of increment-decrement life-table analysis. Table G presents the percentage distribution of years between 15 and 50 that adults spend in the parental home, single without children (including years before any union formation and after the end of any childless union), cohabiting without children, married without children, cohabiting parent, married parent and single parent (including years before any union formation and years after separation from a child’s other parent). Because Hungary and the U.S. did not collect information on home-leaving, years that would otherwise be counted as in the parental home are included in the time single without children. In this version of the table, we have sorted the countries according the

fraction of adults in the state as “married parent”, with the lowest levels observed for Sweden and the highest for Romania.

Table G: Percentage of Time Ages 15-50

	<u>Men</u>						
	parental home	Single no child	Cohabit no child	Married no child	Cohabit parent	Married parent	Single parent
Sweden	16	22	15	3	14	24	5
Austria	27	17	13	5	7	27	4
France	19	20	10	4	10	30	7
USA	NA	40*	6	8	7	31	8
Norway	15	25	10	3	11	32	5
Germany	18	28	9	6	3	32	3
Belgium	27	12	10	5	7	34	5
Czech Republic	30	16	5	5	4	35	6
Netherlands	25	15	11	9	3	36	2
Estonia	23	9	9	3	14	39	4
Hungary	NA	42*	5	4	5	41	4
Georgia	26	15	2	2	10	42	2
Poland	32	9	4	6	3	43	4
Russian Federation	19	14	4	4	6	46	8
Bulgaria	25	16	3	3	4	46	4
Lithuania	19	17	5	4	3	47	4
Romania	28	9	2	8	3	47	3

	<u>Women</u>						
	parental home	Single no child	Cohabit no child	Married no child	Cohabit parent	Married parent	Single parent
Sweden	14	16	13	3	17	28	7
France	16	15	9	4	11	33	11
Austria	20	16	12	4	9	33	7
USA	NA	31*	5	8	8	34	13
Norway	12	22	10	3	12	35	9
Belgium	21	8	9	6	10	37	9
Germany	14	21	8	7	4	39	7
Estonia	17	5	8	2	16	40	12
Czech Republic	22	9	4	5	4	42	14
Lithuania	17	13	3	4	4	43	16
Netherlands	18	11	10	8	4	43	5
Italy	35	8	2	7	1	44	4
Russian Federation	14	9	4	4	7	45	18
Spain	32	4	5	7	3	45	4
Hungary	NA	30*	4	4	4	47	10
Poland	23	7	3	5	3	48	10
Georgia	23	8	2	2	8	49	8
Bulgaria	19	8	3	3	5	55	8
Romania	20	5	2	8	3	55	7

* Including time in parental home

In every country, men and women spend on average as much or more time as a married parent than in any other family status. The range is from 24% to 47% for men and 28% to 55% for women. In both cases, Swedish adults spend least time and Romanian adults most time as married parents. Up to 14% of men's years and 17% of women's years are spent in cohabiting parenthood (Sweden, Estonia), but in most countries the proportions are under 10%.

The second largest block of time between 15 and 50 is spent in the parental home. Swedish and Norwegian men spend the least amount of time in the parental home (about

15%), Polish and Czech men about twice as much. Norwegian women also spend the least time in the parental home (12%) while nest-leaving of Spanish and Italian women occur very late; about one third of their time between age 15 and 50 is spent in the parental home. If we had data for Spanish and Italian men, the same would likely be true for them.

The fact that only small amounts of time are spent in childless marital or cohabiting unions arises from the fact that such unions quickly produce children and/or are dissolved. Where cohabitation is common, however, more time is spent in cohabitation than in marriage before children are born. The vast majority of time spent in single parenthood arises from time after separation from a child's other parent. Years in single parenthood are a function not only of the proportion of parents who separate but also the proportion who re-partner. Because fathers are more likely to re-partner than mothers, it is not surprising that the average man will spend less time in single parenthood than the average woman. The differences are especially pronounced in several eastern European countries.

Table H traces the amount of time children spend in different family arrangements. The table is sorted by the fraction of childhood time assigned to a family with two married parents. In every country, most time is spent living with the child's two parents, from a low of 66% in the U.S. to a high of 94% in Italy. In countries where cohabitation is a common context for parenthood (with Sweden and Estonia in the lead), a substantial proportion of the time is spent with cohabiting rather than married parents. The remaining window is more commonly filled by living with a single mother than by living in a stepfamily. Around a fifth of childhood time in the U.S., Russia, Lithuania and

the Czech Republic is with a lone mother, including lone mothers at birth and lone mothers after union dissolution.

Table H: Percentage of Time from Birth to Age 15

	Lone mother	Cohab parents	Married parents	Separated mother	Mother & stepfather
Estonia	5	22	53	11	9
Sweden	1	30	54	10	5
USA	6	8	58	13	11
France	4	18	62	11	4
Norway	3	18	65	9	5
Russian Federation	7	7	66	14	6
Belgium	5	14	67	8	6
Austria	3	13	70	9	5
Czech Republic	7	5	73	11	4
Lithuania	5	5	74	13	3
Georgia	2	16	76	5	0
Hungary	2	6	79	9	3
Bulgaria	3	11	79	4	1
Poland	4	5	80	8	2
Germany	3	6	80	6	3
Netherlands	2	6	85	5	3
Romania	2	6	85	4	2
Spain	2	5	87	3	1
Italy	1	2	92	4	1

DISCUSSION

Our presentation provides new evidence of the degree of variation in family dynamics across contexts in Europe and between Europe and the U.S. Many of the patterns that arise appear similar to those observed some two decades ago based on data from the Fertility and Family Surveys. For example, family formation occurs relative late in Southern Europe and once families are formed they are more stable here than in most

other contexts. The role of non-marital cohabitation is very strong in Sweden and the U.S. once again stands out as a country with much more unstable families than anywhere in Europe. As compared to the summary by Andersson and Philipov (2002), many more countries in eastern Europe are represented in the Generations and Gender Programme. For post-communist countries covered in both studies we may note a shift in patterns towards later family formation and more family instability. Russia is a particularly interesting newcomer to this line of research: it is characterized by very early family formation and high levels of family instability.

Sample surveys are increasingly confronted with problems of non-response; in some cases respondent reports on family-life events may be inaccurate (Kreyenfeld and Bastin 2015). With this background we feel reassured by the fact that the vast amount of data we have processed produce patterns that appear so stable and systematic when compared to other sources of related information. During our work with these data we have relied on comparisons with the previous study by Andersson and Philipov and available statistics from many of the countries considered. In some cases, it is possible to validate survey data by comparisons to similar information from population registers. For Norway and Sweden we were able to compare some life-table estimates from the survey data to estimates from population registers. Because cohabitation is not a registered event, comparisons were possible only for events related to childbearing, marriage and divorce. We found few discrepancies, except for divorce where the survey-based estimates were lower than those from registers (Dommermuth et al., 2015 and authors' own calculations based on Swedish register data). This holds only for the few years prior to the survey, on which we base our synthetic cohorts. An inspection of linked register

data for the Swedish survey respondents show that this is not due to the non-reporting of events, rather to the sample selection, i.e., those who recently divorced are less likely to participate in the survey.

If response rates continue to decline, researchers may increasingly need to turn to alternative sources of information, such as those of population registers. For Denmark, Finland and Iceland it is already possible to produce the information provided in this report based on such data. For most other countries, sample surveys will be needed also in future research on family dynamics. In the field of family demography, Europe still offers a most compelling case for comparative research; nowhere else does a set of related countries provide such variation both in terms of family dynamics and the many contextual factors that may help us understand different patterns in family behavior.

THE DATABASE

Our database is presented in Appendix Tables 1-45, with contents as follows.

Tables 1-16: Single-sex tables of family formation of men and women

Experience of nest-leaving

- 1- leaving the parental home

Experience of union formation

- 2- first union, as a cohabitation (censoring at marriage)
- 3- first union, as a marriage (censoring at cohabitation)
- 4- first union, as a cohabitation (competing-risks model)
- 5- first union, as a marriage (competing-risks model)

6- first union, as a marriage or a cohabitation (4+5)

7- first marriage

Experience of becoming a parent

8- first child

Experience of the combination of being a parent and being in different union statuses

9- parent and in a union

10- parent and married

11- parent and not in a union (lone parent)

Experience of specific contexts of family-formation/childbearing events

12- marriage during a first union

13- first child during a first union

14- first child during any union

15- first child during any marriage

16- first child when out of union

Tables 17-28: Pooled tables of union transformation and union disruption

Childless couples: Experience of childbearing or separation

17- first child of a childless couple

18- separated before a birth, childless couple

Consensual unions: Experience of marriage formation or separation

19- married before dissolution

20- separated before marriage

21- married (competing-risks model)

22- separated (competing-risks model)

23- no longer in a consensual union (21+22)

Couples' experience of union disruption

24- separation for unions begun as a cohabitation

25- separation for unions begun as a marriage

26- separation for all unions

27- separation for all marriages

28- separation of parents in union (duration since union/parenthood)

Summary measure

29- percent of time spent in different family types (men, women)

Tables 30-45: Children's experience of family dynamics

Family type at birth

30- percent of births by family type

Experience of family disruption

31- ever out of union (all children)

32- ever out of marriage (all children)

33- out of union (children born in union)

34- out of union (children born in consensual union)

35- out of union (children born in marriage)

Experience of family formation

36- in union (children born to lone mother)

37- in marriage (children born to lone mother)

38- in marriage (children born to cohabiting mother)

39- in marriage (children born to non-married mother)

Competing-risks model for children born in consensual union

40- in marriage

41- out of union

42- no longer in consensual-union family (40+41)

Experience of family re-formation

43- again in union (after parental separation)

44- in marriage (after parental separation)

Summary measure

45- percent of time spent in different family types

ACKNOWLEDGEMENTS

This study uses data from the Generations and Gender Programme (GGP). The GGP is a Social Science Research Infrastructure run by institutes with traditions in academic and policy-related research on population and family change and on survey methodology (www.ggp-i.org). The Harmonized Histories data file was created by the Non-Marital Childbearing Network (www.nonmarital.org; see Perelli-Harris et al. 2010). It harmonizes childbearing and marital histories from 14 countries in the Generations and Gender Programme (GGP) with data from Spain (Spanish Fertility Survey), United Kingdom (British Household Panel Study) and United States (National Survey for Family Growth). We acknowledge everyone who helped collect, clean, and harmonize the Harmonized Histories data, especially Karolin Kubisch at the Max Planck Institute for Demographic Research (MPIDR). Support for production of CLiCR data files was

provided by the Stockholm Centre on Health of Societies in Transition (SCOHOST) at Södertörn University. The study also uses data from the National Educational Panel Study: Starting Cohort 6 – Adults (doi:10.5157/NEPS:SC6:1.0.0). The NEPS data collection is part of the Framework Programme for the Promotion of Empirical Educational Research, funded by the German Federal Ministry of Education and Research.

We acknowledge financial support from the Swedish Research Council (Vetenskapsrådet) via the Linnaeus Center for Social Policy and Family Dynamics in Europe (SPaDE), grant registration number 349-2007-8701, and project grant 421-2014-1668 (Cohabitation and Family Complexity). Finally, we are grateful for advice and input on various aspects of our life table production from Irina Badurashvili, Eva Beaujouan, Sunnee Billingsley, Teresa Castro Martín, Johan Dahlberg, Anette Fasang, Paulina Galezewska, Jan Hoem, Romina Fraboni, Michaela Kreyenfeld, Dora Kostova, Karolin Kubisch, Livia Murinkó, Eleonora Mussino, Brienna Perelli-Harris, Laurent Toulemon, and Kenneth Aarskaug Wiik.

REFERENCES

- Andersson, Gunnar, 2002a. Children's experience of family disruption and family formation: Evidence from 16 FFS countries. *Demographic Research* 7(7): 343-364. Reprint in: *Vienna Yearbook of Population Research 2004*: 313-332.
- Andersson, Gunnar, 2002b. Dissolution of unions in Europe: A comparative overview. *Zeitschrift für Bevölkerungswissenschaft* 27: 493-504.
- Andersson, Gunnar, and Dimiter Philipov, 2002. Life-table representations of family dynamics in Sweden, Hungary, and 14 other FFS countries: A project of descriptions of demographic behavior. *Demographic Research* 7: 67-144.
- Badurashvili, Irina et al., 2008. *Gender Relations in Modern Georgian Society*. Tbilisi: UNFPA-GCPR.
- Blossfeld, Hans-Peter, H.-G. Roßbach, and J. von Maurice (eds), 2011. Education as a Lifelong Process – The German National Educational Panel Study (NEPS). *Zeitschrift für Erziehungswissenschaft*: Special Issue 14.
- Dommermuth, Lars, Rannveig Kaldager Hart, Trude Lappegård, Marit Rønsen and Kenneth Aarskaug Wiik, 2015. Kunnskapsstatus om fruktbarhet og samliv i Norge [Knowledge overview on fertility and conjugal life in Norway]. Statistics Norway Reports 2015/31.
- Duntava, Aija, and Sunnee Billingsley, 2013. Changing Life Course Regimes (CLiCR) Data: Harmonization Manual. *Stockholm Research Reports in Demography* 2013:17.
- Esping-Andersen, Gøsta et al., 2013. The fertility gap in Europe: Singularities of the Spanish case. *Social Studies Collection* no. 36. Barcelona: "la Caixa" Welfare Projects.
- Fokkema, Tineke, Andrej Kveder, Nikole Heikel, Tom Emery and Aart C. Liefbroer, 2016. Generations and Gender Programme Wave 1 data collection: An overview and assessment of sampling and fieldwork methods, weighting procedures, and cross-sectional representativeness. *Demographic Research* 34: 499-524.
- Hoem, Jan M., 2001. Life table. In: *International Encyclopedia for the Social and Behavioral Sciences*. Elsevier.

- Hoem, Jan M., 2011. The life table. In: Miodrag Lovric (ed.), *International Encyclopedia of Statistical Science*. Springer.
- Hoem, Jan and Dora Kostova, 2008. Early traces of the Second Demographic Transition in Bulgaria: A joint analysis of marital and non-marital union formation. *Population Studies* 62(3): 1-13.
- Kostova, Dora, 2008. *Union Formation in Times of Social and Economic Change: Evidence from the Bulgarian and Russian GGS*. Doctoral Dissertation, University of Rostock.
- Kreyenfeld, Michaela, and Sonja Bastin, 2015. Reliability of union histories in social science surveys: Blurred memory, deliberate misreporting, or true tales? *Advances in Life course Research* 162. DOI 10.1016/j.alcr.2015.11.001.
- Kreyenfeld, Michaela, Anne Hornung and Karolin Kubisch, 2013. The German Generations and Gender Survey: Some critical reflections on the validity of fertility histories. *Comparative Population Studies* 38(1): 3-28.
- Perelli-Harris, Brienna, Michaela Kreyenfeld and Karolin Kubisch, 2010. Harmonised histories manual for the preparation of comparative fertility and union histories. *MPIDR Working Paper* WP 2010-011.
- Vergauwen, Jorik, Jonas Wood, David de Wachter and Karel Neels, 2015. Quality of demographic data in GGS wave 1. *Demographic Research* 32(24): 723-774.
- Vikat, Andres et al., 2008. Generations and Gender Survey (GGS): Towards a better understanding of relationships and processes in the life course. *Demographic Research* 17(14): 389-440.

Table 1a: Cumulative percent ever leaving the parental home / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2000-2005)	France (2000-2005)	USA (NA*)
16	3	3	4	2	
18	10	22	15	12	
20	44	59	42	43	
22	77	83	73	66	
24	92	91	88	83	
25	95	94	92	89	
26	--	95	95	92	
28	--	97	--	96	
30	--	--	--	98	
35	--	--	--	--	
40	--	--	--	--	
45	--	--	--	--	
50	--	--	--	--	
mean age: (at transition, conditional on transition before age 50)	20	20	20	21	
1st decile at age:	18	17	18	18	
1st quartile at:	20	19	19	19	
median at age:	21	20	21	21	
3rd quartile at:	22	22	23	23	
age	Spain (NA*)	Italy (NA*)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			3	1	0
18			9	6	1
20			23	23	7
22			41	37	24
24			56	56	45
25			61	67	54
26			67	76	64
28			74	88	76
30			81	94	82
35			90	97	91
40			92	--	93
45			--	--	--
50			--	--	--
mean age: (at transition, conditional on transition before age 50)			24	23	25
1st decile at age:			19	19	21
1st quartile at:			21	21	23
median at age:			24	24	25
3rd quartile at:			29	26	28

*NA: no data available

Table 1a: Cumulative percent ever leaving the parental home / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (NA)
16	4	1	1	0	
18	14	8	4	4	
20	31	43	19	18	
22	41	63	33	34	
24	48	78	48	52	
25	52	84	54	60	
26	55	87	61	69	
28	58	91	71	78	
30	61	94	78	86	
35	65	96	86	94	
40	--	97	89	95	
45	--	97	91	97	
50	--	--	93	98	
mean age: (at transition, conditional on transition before age 50)	21	22	25	25	
1st decile at age:	17	19	20	19	
1st quartile at:	20	20	21	21	
median at age:	25	21	25	24	
3rd quartile at:	--	24	29	28	
age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)	
16	8	4	6	2	
18	29	6	9	8	
20	46	16	32	19	
22	63	25	41	28	
24	75	37	50	35	
25	80	42	53	38	
26	82	51	59	41	
28	88	59	65	47	
30	92	67	69	52	
35	95	75	77	66	
40	97	82	82	76	
45	98	86	85	82	
50	--	91	89	87	
mean age: (at transition, conditional on transition before age 50)	22	27	25	28	
1st decile at age:	17	19	19	19	
1st quartile at:	18	22	20	22	
median at age:	21	26	24	29	
3rd quartile at:	24	35	34	40	

Table 1b: Cumulative percent ever leaving the parental home / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2000-2005)	France (2000-2005)	USA (NA)
16	4	5	5	2	
18	15	27	25	14	
20	54	73	59	53	
22	85	92	83	77	
24	96	--	93	91	
25	--	--	95	94	
26	--	--	97	96	
28	--	--	--	98	
30	--	--	--	--	
35	--	--	--	--	
40	--	--	--	--	
45	--	--	--	--	
50	--	--	--	--	
mean age: (at transition, conditional on transition before age 50)	20	19	20	20	
1st decile at age:	17	17	17	18	
1st quartile at:	19	18	18	19	
median at age:	20	20	20	20	
3rd quartile at:	22	21	21	22	
age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	1	1	2	1	0
18	4	3	14	8	6
20	14	11	39	36	19
22	24	18	59	66	39
24	35	28	75	84	62
25	42	35	79	90	73
26	51	42	83	95	81
28	67	55	89	98	--
30	80	65	93	--	--
35	91	80	96	--	--
40	93	84	--	--	--
45	94	89	--	--	--
50	94	90	--	--	--
mean age: (at transition, conditional on transition before age 50)	25	27	22	21	22
1st decile at age:	20	20	18	19	19
1st quartile at:	23	24	19	20	21
median at age:	26	28	21	21	24
3rd quartile at:	29	33	24	23	26

Table 1b: Cumulative percent ever leaving the parental home / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (NA)
16	4	2	1	1	
18	12	10	6	5	
20	48	48	30	22	
22	58	67	47	44	
24	66	79	64	67	
25	70	83	71	75	
26	74	86	75	81	
28	75	89	83	88	
30	76	90	88	92	
35	78	94	93	96	
40	79	96	95	97	
45	79	97	96	--	
50	--	--	97	--	
mean age: (at transition, conditional on transition before age 50)	21	22	23	23	
1st decile at age:	18	18	19	19	
1st quartile at:	19	19	20	21	
median at age:	21	21	23	23	
3rd quartile at:	28	24	26	25	
age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)	
16	7	3	9	6	
18	36	12	17	22	
20	58	32	38	36	
22	72	47	52	45	
24	83	63	61	50	
25	86	70	65	53	
26	89	74	68	59	
28	92	82	75	65	
30	94	84	77	69	
35	96	90	80	77	
40	97	91	83	80	
45	98	94	87	84	
50	98	95	91	88	
mean age: (at transition, conditional on transition before age 50)	20	23	24	25	
1st decile at age:	17	18	17	17	
1st quartile at:	18	20	19	19	
median at age:	20	23	22	24	
3rd quartile at:	23	27	28	34	

Table 2a: Cumulative percent ever starting a first union as a cohabitation, single-decrement life-table method with censoring at direct marriage / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	1
18	2	1	0	1	5
20	12	7	4	9	18
22	33	20	12	27	32
24	49	34	23	48	47
25	59	42	30	57	54
26	65	48	38	65	60
28	75	57	52	72	69
30	82	66	64	80	76
35	91	77	79	87	85
40	94	81	85	89	89
45	95	83	87	91	91
50	96	84	89	91	na
mean age:	25	26	28	25	25
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	20	21	22	21	19
1st quartile at:	22	23	25	22	21
median at age:	25	27	28	25	25
3rd quartile at:	28	24	34	29	30
age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			1	0	0
18			5	0	1
20			12	1	6
22			22	5	12
24			35	23	26
25			43	33	32
26			49	46	41
28			59	61	56
30			67	72	68
35			81	84	80
40			84	88	83
45			85	90	85
50			na	90	87
mean age:			26	27	27
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:			20	23	22
1st quartile at:			23	25	24
median at age:			27	27	28
3rd quartile at:			33	31	31

Table 2a: Cumulative percent ever starting a first union as a cohabitation, single-decrement life-table method with censoring at direct marriage / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	4	2	0	1	2
20	13	8	4	4	4
22	28	23	12	11	9
24	43	40	25	22	19
25	50	47	31	29	24
26	56	52	37	34	27
28	67	60	47	43	36
30	72	67	53	50	45
35	77	73	66	62	55
40	84	78	69	65	59
45	--	78	70	69	61
50	--	79	71	71	64
mean age:	25	25	27	28	28
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	20	21	22	22	23
1st quartile at:	22	23	24	25	26
median at age:	25	26	29	30	33
3rd quartile at:	33	36	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	1	0	1	0
18	4	0	2	1
20	11	3	5	5
22	28	8	12	11
24	44	14	22	18
25	50	17	26	23
26	56	20	31	28
28	63	25	40	37
30	71	31	47	43
35	78	41	56	61
40	82	46	61	73
45	82	48	63	76
50	82	50	63	78
mean age:	25	29	27	29
(at transition, conditional on transition before age 50 and disregarding competing decrement)				
1st decile at age:	20	23	22	22
1st quartile at:	22	28	25	26
median at age:	25	49	31	32
3rd quartile at:	33	--	--	41

Table 2b: Cumulative percent ever starting a first union as a cohabitation, single-decrement life-table method with censoring at direct marriage / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	2	1	0	1	3
18	6	6	1	6	10
20	24	21	8	21	30
22	47	40	19	43	43
24	64	53	38	63	55
25	70	59	45	67	62
26	74	65	52	72	67
28	82	74	64	78	74
30	89	80	73	83	80
35	93	86	84	87	84
40	--	89	87	88	86
45	--	90	88	89	87
50	--	91	89	89	na
mean age:	23	24	26	23	23
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	19	19	21	19	18
1st quartile at:	21	21	23	21	20
median at age:	23	24	26	23	24
3rd quartile at:	27	29	31	27	29

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	1	0	1	0	1
18	3	1	8	2	5
20	10	2	20	13	10
22	16	4	32	30	27
24	25	7	48	53	49
25	30	10	53	63	58
26	35	11	60	69	70
28	46	15	70	81	77
30	54	19	76	85	81
35	67	29	83	91	87
40	70	34	87	93	91
45	72	39	88	94	91
50	73	39	na	--	92
mean age:	27	31	24	24	25
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	20	25	19	20	20
1st quartile at:	24	33	21	22	22
median at age:	29	--	25	24	25
3rd quartile at:	--	--	30	27	28

Table 2b: Cumulative percent ever starting a first union as a cohabitation, single-decrement life-table method with censoring at direct marriage / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	3	1	1	0	1
18	13	5	3	4	7
20	36	15	12	13	16
22	51	29	22	25	25
24	61	44	37	41	36
25	66	49	43	49	41
26	71	54	49	55	46
28	78	60	60	60	58
30	81	62	65	65	63
35	83	64	72	70	67
40	85	67	73	71	70
45	85	67	73	74	73
50	85	67	73	75	75
mean age:	22	23	24	25	25
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	18	20	20	20	19
1st quartile at:	19	22	23	22	22
median at age:	22	26	27	26	27
3rd quartile at:	27	--	--	49	50

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	4	2	4	3
18	13	7	9	9
20	29	12	18	19
22	47	19	30	28
24	58	31	41	36
25	65	36	46	38
26	68	41	50	43
28	73	44	58	48
30	76	51	64	53
35	81	60	67	60
40	85	62	69	63
45	85	64	71	64
50	86	66	71	66
mean age:	23	26	24	25
(at transition, conditional on transition before age 50 and disregarding competing decrement)				
1st decile at age:	18	19	19	19
1st quartile at:	20	23	21	22
median at age:	23	30	26	29
3rd quartile at:	29	--	--	--

Table 3a: Cumulative percent ever starting a first union as a marriage,
single-decrement life-table method with censoring at entry into cohabitation / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	0	0	0	1
22	0	1	0	0	5
24	2	2	1	2	13
25	2	3	2	3	17
26	4	5	3	4	19
28	6	8	4	7	28
30	7	11	7	13	35
35	11	16	13	16	50
40	14	19	18	16	53
45	17	20	20	16	60
50	17	24	20	19	na
mean age:	33	33	32	31	30
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	35	29	33	30	24
1st quartile at:	--	--	--	--	28
median at age:	--	--	--	--	35
3rd quartile at:	--	--	--	--	--

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			0	0	0
20			0	0	0
22			1	2	1
24			1	4	3
25			2	8	4
26			3	12	6
28			4	20	12
30			7	25	14
35			11	33	14
40			14	38	14
45			21	38	14
50			na	44	14
mean age:			35	32	26
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:			33	26	28
1st quartile at:			--	30	--
median at age:			--	--	--
3rd quartile at:			--	--	--

Table 3a: Cumulative percent ever starting a first union as a marriage,
single-decrement life-table method with censoring at entry into cohabitation / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	1	1	0	0
22	1	8	4	2	3
24	3	18	11	5	5
25	4	25	16	8	7
26	4	29	24	10	10
28	5	37	33	15	19
30	7	48	43	21	27
35	13	55	56	29	36
40	13	55	61	33	39
45	--	57	63	33	39
50	--	57	64	33	39
mean age:	29	27	29	29	29
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	33	23	24	26	26
1st quartile at:	--	25	27	33	30
median at age:	--	31	32	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	0	0	0	0
20	2	1	1	1
22	9	5	3	4
24	18	16	5	7
25	25	22	8	11
26	30	28	10	13
28	39	39	14	19
30	43	48	18	22
35	47	61	22	30
40	49	68	22	37
45	49	72	26	38
50	49	73	28	38
mean age:	25	29	31	29
(at transition, conditional on transition before age 50 and disregarding competing decrement)				
1st decile at age:	23	23	26	25
1st quartile at:	25	26	43	32
median at age:	--	31	--	--
3rd quartile at:	--	--	--	--

Table 3b: Cumulative percent ever starting a first union as a marriage, single-decrement life-table method with censoring at entry into cohabitation / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	1
20	0	1	1	1	4
22	1	3	2	2	11
24	2	5	5	6	22
25	3	8	6	8	30
26	4	9	8	8	35
28	5	11	9	12	41
30	5	14	12	13	49
35	10	17	19	16	54
40	10	19	21	16	63
45	16	21	22	16	65
50	16	28	24	16	na
mean age:	34	34	30	26	27
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	34	27	29	27	22
1st quartile at:	--	50	--	--	25
median at age:	--	--	--	--	31
3rd quartile at:	--	--	--	--	--
age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	0	0	0	1	0
20	2	2	1	2	1
22	5	5	3	7	4
24	10	10	6	17	9
25	13	15	7	21	14
26	19	20	9	27	19
28	34	33	10	31	30
30	49	44	14	37	35
35	65	62	21	45	41
40	69	68	23	55	45
45	70	70	25	60	45
50	70	71	na	--	45
mean age:	28	29	29	30	27
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	24	24	28	23	25
1st quartile at:	27	27	41	26	28
median at age:	31	31	--	37	--
3rd quartile at:	--	--	--	--	--

Table 3b: Cumulative percent ever starting a first union as a marriage,
single-decrement life-table method with censoring at entry into cohabitation / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	1	0	0	0
20	3	5	4	3	2
22	4	14	11	8	6
24	7	26	25	14	14
25	9	31	33	20	20
26	11	36	38	22	24
28	13	44	50	28	33
30	15	47	57	32	39
35	18	53	66	38	43
40	18	56	69	38	50
45	18	57	70	41	50
50	18	57	70	41	50
mean age:	25	26	26	27	27
(at transition, conditional on transition before age 50 and disregarding competing decrement)					
1st decile at age:	26	22	22	23	24
1st quartile at:	--	24	24	27	27
median at age:	--	31	28	--	39
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	0	0
18	2	2	1	3
20	12	11	3	8
22	28	20	6	13
24	40	36	11	17
25	45	46	13	20
26	47	49	15	22
28	51	60	20	26
30	52	64	22	30
35	56	71	26	33
40	57	72	28	36
45	57	72	28	38
50	58	72	28	38
mean age:	24	24	26	26
(at transition, conditional on transition before age 50 and disregarding competing decrement)				
1st decile at age:	20	20	24	21
1st quartile at:	22	23	33	28
median at age:	28	27	--	--
3rd quartile at:	--	--	--	--

Table 4a: Cumulative percent ever starting a first union as a cohabitation, competing-risks life-table method with direct marriage as a competing event / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	1
18	2	1	0	1	5
20	12	7	4	9	18
22	33	20	12	27	32
24	49	34	23	48	46
25	59	41	30	57	51
26	65	48	37	64	56
28	74	56	51	71	63
30	80	63	62	78	68
35	89	73	76	85	73
40	91	77	81	86	75
45	92	78	83	87	76
50	93	79	84	88	na
mean age: (at transition, conditional on transition before age 50)	25	26	28	25	24
1st decile at age:	20	21	22	21	19
1st quartile at:	22	23	25	22	21
median at age:	25	27	28	25	25
3rd quartile at:	29	37	35	29	40

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			1	0	0
18			5	0	1
20			12	1	6
22			22	5	12
24			35	22	25
25			43	32	32
26			48	43	40
28			58	56	54
30			66	65	64
35			78	73	74
40			81	76	77
45			81	77	79
50			na	77	80
mean age: (at transition, conditional on transition before age 50)			25	27	27
1st decile at age:			20	23	22
1st quartile at:			23	25	24
median at age:			27	27	28
3rd quartile at:			34	38	36

Table 4a: Cumulative percent ever starting a first union as a cohabitation, competing-risks life-table method with direct marriage as a competing event / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	4	2	0	1	2
20	13	8	4	4	4
22	27	22	12	11	9
24	43	37	24	21	18
25	49	43	29	28	23
26	55	46	34	33	26
28	65	51	41	41	34
30	70	56	45	47	41
35	75	59	51	56	47
40	80	61	52	58	50
45	--	61	53	60	51
50	--	61	53	61	53
mean age: (at transition, conditional on transition before age 50)	25	24	26	27	27
1st decile at age:	20	21	22	22	23
1st quartile at:	22	23	25	25	26
median at age:	26	28	34	32	38
3rd quartile at:	35	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	1	0	1	0
18	4	0	2	1
20	11	3	5	5
22	27	8	12	11
24	41	13	21	18
25	46	16	25	22
26	50	18	30	26
28	55	21	38	34
30	60	25	44	39
35	63	29	51	52
40	65	31	55	60
45	66	31	56	62
50	66	32	56	63
mean age: (at transition, conditional on transition before age 50)	24	26	26	28
1st decile at age:	20	23	22	22
1st quartile at:	22	30	25	26
median at age:	26	--	34	34
3rd quartile at:	--	--	--	--

Table 4b: Cumulative percent ever starting a first union as a cohabitation, competing-risks life-table method with direct marriage as a competing event / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	2	1	0	1	3
18	6	6	1	6	10
20	24	21	8	21	30
22	47	39	19	43	42
24	64	52	37	62	52
25	69	58	44	66	57
26	74	64	50	70	60
28	81	71	61	75	65
30	87	77	69	80	68
35	91	82	78	84	70
40	--	84	81	84	71
45	--	85	82	85	71
50	--	86	83	85	na
mean age: (at transition, conditional on transition before age 50)	23	24	26	23	22
1st decile at age:	19	19	21	19	18
1st quartile at:	21	21	23	21	20
median at age:	23	24	26	23	24
3rd quartile at:	27	30	33	28	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	1	0	1	0	1
18	3	1	8	2	5
20	10	2	20	12	10
22	16	4	32	29	26
24	24	7	47	50	48
25	28	9	52	58	55
26	33	11	58	62	65
28	41	13	68	70	71
30	46	15	73	74	73
35	51	20	78	77	77
40	52	22	81	78	79
45	53	23	82	78	80
50	53	23	na	--	80
mean age: (at transition, conditional on transition before age 50)	25	28	24	23	24
1st decile at age:	20	26	19	20	20
1st quartile at:	25	--	21	22	22
median at age:	33	--	25	24	25
3rd quartile at:	--	--	32	31	31

Table 4b: Cumulative percent ever starting a first union as a cohabitation, competing-risks life-table method with direct marriage as a competing event / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	3	1	1	0	1
18	13	5	3	4	7
20	35	14	12	13	16
22	51	27	21	24	25
24	60	40	34	38	35
25	64	43	38	45	38
26	69	46	42	50	43
28	75	50	48	54	51
30	77	51	50	57	54
35	79	52	53	60	57
40	81	54	53	61	58
45	81	54	53	62	60
50	81	54	53	63	61
mean age: (at transition, conditional on transition before age 50)	22	23	23	24	24
1st decile at age:	18	20	20	20	19
1st quartile at:	19	22	23	23	22
median at age:	22	28	30	26	28
3rd quartile at:	28	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	4	2	4	3
18	13	7	9	9
20	28	12	18	18
22	43	18	29	27
24	50	27	39	33
25	54	29	43	35
26	56	32	47	39
28	58	33	54	43
30	59	36	58	46
35	62	39	60	51
40	63	40	62	53
45	64	40	64	54
50	64	41	64	55
mean age: (at transition, conditional on transition before age 50)	22	23	23	24
1st decile at age:	18	19	19	19
1st quartile at:	20	24	21	22
median at age:	24	--	27	34
3rd quartile at:	--	--	--	--

Table 5a: Cumulative percent ever starting a first union as a marriage, competing-risks life-table method with entry into cohabitation as a competing event / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	0	0	0	1
22	0	1	0	0	4
24	1	2	1	1	9
25	1	2	2	2	10
26	2	3	2	2	11
28	3	5	3	3	15
30	3	6	4	4	17
35	3	8	6	5	19
40	3	8	7	5	20
45	4	8	7	5	21
50	4	9	7	5	na
mean age: (at transition, conditional on transition before age 50)	27	29	29	28	26
1st decile at age:	--	--	--	--	25
1st quartile at:	--	--	--	--	--
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			0	0	0
20			0	0	0
22			1	1	1
24			1	4	3
25			2	7	3
26			2	9	5
28			3	12	7
30			4	14	8
35			5	16	8
40			5	17	8
			6	17	8
			na	17	8
mean age: (at transition, conditional on transition before age 50)			31	27	25
1st decile at age:			--	27	--
1st quartile at:			--	--	--
median at age:			--	--	--
3rd quartile at:			--	--	--

Table 5a: Cumulative percent ever starting a first union as a marriage,
competing-risks life-table method with entry into cohabitation as a competing event / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	1	1	0	0
22	1	7	4	2	2
24	2	14	10	4	4
25	3	18	13	6	6
26	3	20	18	8	8
28	3	23	23	11	14
30	4	27	28	14	19
35	5	29	34	18	24
40	5	29	36	19	25
45	--	30	36	19	25
50	--	30	36	19	25
mean age: (at transition, conditional on transition before age 50)	26	25	27	28	28
1st decile at age:	--	23	24	27	27
1st quartile at:	--	29	29	--	40
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	0	0	0	0
20	2	1	1	1
22	7	5	3	4
24	13	14	4	7
25	17	20	6	9
26	19	24	8	11
28	23	33	11	15
30	24	40	13	17
35	25	48	15	21
40	25	52	15	23
45	25	54	16	23
50	25	54	17	23
mean age: (at transition, conditional on transition before age 50)	24	28	28	27
1st decile at age:	23	24	28	26
1st quartile at:	32	27	--	--
median at age:	--	37	--	--
3rd quartile at:	--	--	--	--

Table 5b: Cumulative percent ever starting a first union as a marriage, competing-risks life-table method with entry into cohabitation as a competing event /Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	1
20	0	1	1	1	3
22	0	2	2	2	8
24	1	3	4	3	13
25	1	5	5	4	17
26	2	5	6	4	19
28	2	6	6	5	20
30	2	6	7	5	22
35	--	7	9	6	23
40	--	7	9	6	24
45	--	7	9	6	25
50	--	8	9	6	na
mean age: (at transition, conditional on transition before age 50)	28	27	26	24	24
1st decile at age:	--	--	--	--	23
1st quartile at:	--	--	--	--	41
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	0	0	0	1	0
20	2	2	1	2	1
22	4	5	3	6	3
24	8	10	4	11	6
25	11	14	5	13	8
26	15	19	6	15	10
28	24	30	6	16	13
30	31	39	7	17	14
35	37	53	8	18	15
40	39	57	9	19	16
45	39	58	9	19	16
50	39	59	na	--	16
mean age: (at transition, conditional on transition before age 50)	27	28	26	24	25
1st decile at age:	25	24	--	23	26
1st quartile at:	29	27	--	--	--
median at age:	--	33	--	--	--
3rd quartile at:	--	--	--	--	--

Table 5b: Cumulative percent ever starting a first union as a marriage, competing-risks life-table method with entry into cohabitation as a competing event /Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	1	0	0	0
20	2	5	3	2	2
22	3	11	10	7	5
24	4	19	19	11	10
25	5	22	24	14	14
26	5	24	27	15	16
28	6	28	32	18	21
30	6	29	35	19	23
35	7	31	38	21	25
40	7	32	39	21	27
45	7	33	39	22	27
50	7	33	39	22	27
mean age: (at transition, conditional on transition before age 50)	23	24	25	25	26
1st decile at age:	--	22	22	23	24
1st quartile at:	--	27	26	--	32
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	0	0
18	2	2	1	3
20	10	10	3	7
22	19	17	5	11
24	25	29	8	14
25	27	36	9	15
26	28	38	11	16
28	29	44	13	19
30	29	47	13	21
35	30	49	15	22
40	30	50	15	23
45	30	50	15	24
50	30	50	15	24
mean age: (at transition, conditional on transition before age 50)	22	24	24	24
1st decile at age:	20	20	26	22
1st quartile at:	24	24	--	--
median at age:	--	36	--	--
3rd quartile at:	--	--	--	--

=> Table 6a: Cumulative percent ever in a union / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	1
18	2	1	0	1	5
20	12	8	4	9	19
22	33	20	12	27	36
24	50	35	24	49	54
25	60	43	32	58	62
26	67	51	40	66	68
28	77	61	54	74	78
30	83	69	66	83	84
35	92	81	81	89	92
40	95	85	88	91	95
45	96	86	90	92	96
50	96	87	91	93	na
mean age: (at transition, conditional on transition before age 50)	25	26	28	25	24
1st decile at age:	20	21	22	21	19
1st quartile at:	22	23	25	22	21
median at age:	24	26	28	25	24
3rd quartile at:	28	33	33	29	28

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			1	0	0
18			5	0	1
20			12	1	6
22			23	6	13
24			36	26	28
25			45	39	35
26			50	52	45
28			60	69	62
30			69	79	73
35			83	89	82
40			86	92	86
45			88	94	87
50			na	94	88
mean age: (at transition, conditional on transition before age 50)			26	27	27
1st decile at age:			20	23	22
1st quartile at:			23	24	24
median at age:			26	26	27
3rd quartile at:			32	30	31

=> Table 6a: Cumulative percent ever in a union / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	4	3	0	1	2
20	13	9	5	5	5
22	28	29	15	13	12
24	45	50	34	26	23
25	52	60	43	34	29
26	58	66	52	41	35
28	69	75	65	52	48
30	74	83	73	61	60
35	80	88	85	73	71
40	86	90	88	77	75
45	--	91	89	80	76
50	--	91	90	80	78
mean age: (at transition, conditional on transition before age 50)	25	24	26	27	27
1st decile at age:	20	21	21	22	22
1st quartile at:	22	22	23	24	25
median at age:	25	24	26	28	29
3rd quartile at:	31	28	31	36	39

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	1	0	1	0
18	4	0	2	1
20	13	4	5	6
22	34	13	15	15
24	54	28	25	24
25	62	35	31	31
26	69	42	38	37
28	78	54	49	49
30	84	64	56	56
35	88	77	66	73
40	91	82	70	83
45	91	85	73	85
50	91	86	74	86
mean age: (at transition, conditional on transition before age 50)	24	27	27	28
1st decile at age:	20	22	21	21
1st quartile at:	22	24	24	25
median at age:	24	28	29	29
3rd quartile at:	28	34	--	36

=> Table 6b: Cumulative percent ever in a union / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	2	1	0	1	3
18	6	6	1	6	11
20	24	21	9	22	33
22	47	41	21	44	50
24	65	56	41	66	65
25	71	62	49	70	73
26	75	69	56	74	78
28	83	77	67	81	85
30	89	83	76	85	90
35	93	89	87	89	93
40	--	91	90	90	95
45	--	92	91	91	95
50	--	93	92	91	na
mean age: (at transition, conditional on transition before age 50)	23	24	26	23	23
1st decile at age:	19	19	21	19	18
1st quartile at:	21	21	23	21	20
median at age:	23	24	26	23	22
3rd quartile at:	26	28	30	27	26

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	1	0	1	0	1
18	4	1	8	3	5
20	12	4	21	14	11
22	20	9	35	35	29
24	32	17	51	61	54
25	39	23	57	71	63
26	48	30	63	78	76
28	65	43	73	86	84
30	77	54	80	91	87
35	89	73	86	95	92
40	91	78	90	97	95
45	91	82	91	98	95
50	92	82	na	--	96
mean age: (at transition, conditional on transition before age 50)	26	28	24	24	24
1st decile at age:	20	23	19	20	20
1st quartile at:	23	26	21	22	22
median at age:	27	30	24	23	24
3rd quartile at:	30	36	29	26	26

=> Table 6b: Cumulative percent ever in a union / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	3	1	1	0	1
18	13	6	3	4	7
20	37	19	15	15	17
22	53	39	31	31	30
24	64	59	53	49	45
25	69	65	62	59	52
26	74	70	69	65	59
28	80	78	80	71	72
30	83	80	85	76	77
35	86	83	91	81	81
40	87	86	92	82	85
45	87	86	92	84	87
50	88	86	92	85	88
mean age: (at transition, conditional on transition before age 50)	22	23	24	24	25
1st decile at age:	18	19	20	20	19
1st quartile at:	19	21	22	22	22
median at age:	22	23	24	25	25
3rd quartile at:	27	28	27	29	29

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	4	3	4	3
18	15	9	9	12
20	37	22	21	25
22	62	35	35	38
24	75	56	47	47
25	81	65	53	51
26	83	69	58	56
28	87	78	66	62
30	88	82	72	67
35	92	88	75	74
40	93	89	78	77
45	94	90	79	78
50	94	90	79	79
mean age: (at transition, conditional on transition before age 50)	22	23	24	24
1st decile at age:	17	19	19	18
1st quartile at:	20	21	21	20
median at age:	21	24	25	25
3rd quartile at:	24	27	34	36

Table 7a: Cumulative percent ever married / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	1
20	0	0	0	0	4
22	0	1	1	1	12
24	3	3	2	3	22
25	4	5	4	8	27
26	7	7	8	13	32
28	12	16	15	22	44
30	21	24	25	33	53
35	42	42	50	51	72
40	56	53	63	58	78
45	63	58	70	63	81
50	67	62	71	64	na
mean age: (at transition, conditional on transition before age 50)	34	33	33	31	28
1st decile at age:	28	27	27	26	22
1st quartile at:	32	31	30	29	25
median at age:	37	39	35	35	30
3rd quartile at:	--	--	--	--	37
age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			0	0	0
20			1	0	0
22			2	2	2
24			5	5	5
25			7	10	7
26			11	15	10
28			15	26	19
30			28	38	32
35			50	62	47
40			60	72	55
45			67	76	60
50			na	79	62
mean age: (at transition, conditional on transition before age 50)			32	31	31
1st decile at age:			26	25	26
1st quartile at:			30	28	29
median at age:			35	32	37
3rd quartile at:			--	42	--

Table 7a: Cumulative percent ever married / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	1	0	0	0	0
20	2	2	1	1	1
22	4	10	6	3	3
24	10	23	17	9	8
25	12	30	24	13	11
26	14	36	32	19	16
28	21	47	45	28	27
30	27	58	57	35	35
35	35	67	73	46	50
40	40	68	79	52	54
45	43	70	80	53	55
50	46	70	81	54	55
mean age: (at transition, conditional on transition before age 50)	30	27	28	29	29
1st decile at age:	24	22	23	25	25
1st quartile at:	30	25	26	28	28
median at age:	--	29	29	37	35
3rd quartile at:	--	--	37	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	0	0	0	0
20	4	1	1	2
22	15	6	6	7
24	31	18	11	13
25	40	25	15	17
26	46	32	19	21
28	58	44	29	29
30	64	54	35	33
35	70	68	43	44
40	73	72	49	51
45	74	76	51	57
50	76	77	53	59
mean age: (at transition, conditional on transition before age 50)	26	28	29	30
1st decile at age:	22	23	24	23
1st quartile at:	24	25	28	27
median at age:	27	30	42	40
3rd quartile at:	49	41	--	--

Table 7b: Cumulative percent ever married / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	2
20	0	1	1	2	7
22	2	3	4	5	18
24	5	7	9	14	32
25	9	10	13	19	40
26	10	13	18	25	46
28	18	23	31	35	56
30	29	31	41	42	67
35	51	46	64	54	76
40	62	53	71	58	82
45	68	55	74	61	86
50	70	58	76	62	na
mean age: (at transition, conditional on transition before age 50)	32	31	30	29	27
1st decile at age:	26	25	25	24	21
1st quartile at:	30	29	28	26	23
median at age:	35	38	32	33	27
3rd quartile at:	--	--	47	--	34

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	0	0	0	1	0
20	2	2	2	2	1
22	6	6	8	9	5
24	11	12	13	20	18
25	15	16	16	23	23
26	21	22	22	30	28
28	35	36	32	44	40
30	49	47	42	56	46
35	66	65	55	73	56
40	70	71	65	78	58
45	72	74	67	81	62
50	73	75	na	83	67
mean age: (at transition, conditional on transition before age 50)	29	29	29	28	29
1st decile at age:	24	24	23	23	23
1st quartile at:	27	27	27	26	26
median at age:	31	31	33	29	32
3rd quartile at:	--	48	--	37	--

Table 7b: Cumulative percent ever married / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	1	0	0	0
20	6	7	6	4	3
22	13	19	17	11	9
24	20	36	33	23	19
25	25	43	42	31	24
26	28	47	49	36	29
28	35	58	62	47	39
30	40	62	70	53	45
35	48	66	80	60	55
40	53	68	82	62	61
45	55	70	83	64	62
50	55	71	83	64	63
mean age: (at transition, conditional on transition before age 50)	27	25	26	26	28
1st decile at age:	22	21	21	22	23
1st quartile at:	25	23	24	25	26
median at age:	36	27	27	29	32
3rd quartile at:	--	--	32	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	0	0
18	4	3	2	6
20	17	15	8	13
22	36	25	17	21
24	50	43	29	27
25	57	51	32	31
26	61	55	37	34
28	67	65	46	39
30	70	71	52	42
35	73	79	57	48
40	75	80	60	52
45	76	82	60	55
50	76	82	60	55
mean age: (at transition, conditional on transition before age 50)	23	25	25	26
1st decile at age:	20	20	21	20
1st quartile at:	21	22	24	24
median at age:	24	25	30	37
3rd quartile at:	40	32	--	--

Table 8a: Cumulative percent ever parent / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	1
18	0	0	0	0	2
20	0	0	0	1	8
22	1	2	1	3	13
24	5	6	3	8	20
25	10	11	4	11	24
26	12	14	6	14	28
28	23	23	12	26	37
30	37	36	21	42	46
35	67	65	45	68	66
40	79	75	61	76	75
45	83	77	65	78	77
50	84	78	66	78	na
mean age: (at transition, conditional on transition before age 50)	31	31	33	30	28
1st decile at age:	25	25	28	25	21
1st quartile at:	29	29	31	28	26
median at age:	32	33	36	32	31
3rd quartile at:	38	40	--	39	40

* Including adoptions

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			1	0	0
20			2	0	0
22			5	1	1
24			10	3	4
25			13	5	6
26			16	8	12
28			25	15	24
30			33	28	39
35			57	66	62
40			68	79	73
45			70	82	75
50			na	83	77
mean age: (at transition, conditional on transition before age 50)			30	32	31
1st decile at age:			24	27	26
1st quartile at:			28	30	29
median at age:			34	33	32
3rd quartile at:			--	38	42

Table 8a: Cumulative percent ever parent / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	3	1	2	1	2
22	8	6	6	3	4
24	16	17	15	7	8
25	22	25	20	11	10
26	28	33	25	15	14
28	36	43	38	22	23
30	48	55	51	32	33
35	63	67	71	47	52
40	69	71	78	53	58
45	72	73	80	56	61
50	72	74	80	56	62
mean age: (at transition, conditional on transition before age 50)	28	28	29	30	30
1st decile at age:	23	23	23	25	25
1st quartile at:	26	25	26	29	29
median at age:	31	29	30	36	34
3rd quartile at:	--	--	37	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	1	0	1	0
20	4	2	2	3
22	11	5	7	9
24	24	12	15	19
25	31	16	19	25
26	39	22	25	31
28	53	33	35	43
30	63	46	45	52
35	75	63	59	68
40	79	70	65	79
45	80	71	68	85
50	80	72	68	86
mean age: (at transition, conditional on transition before age 50)	27	29	29	29
1st decile at age:	22	24	23	23
1st quartile at:	25	27	26	25
median at age:	28	31	31	30
3rd quartile at:	35	--	--	38

Table 8b: Cumulative percent ever parent / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	1	1
18	1	0	0	2	7
20	1	3	1	6	18
22	5	7	4	12	27
24	12	15	10	20	36
25	16	19	12	26	40
26	21	23	16	32	43
28	32	38	27	49	54
30	50	52	42	59	64
35	81	75	67	75	79
40	87	82	75	80	86
45	89	83	77	81	86
50	89	83	77	81	na
mean age: (at transition, conditional on transition before age 50)	29	29	30	27	26
1st decile at age:	24	23	24	22	19
1st quartile at:	27	27	28	25	22
median at age:	30	30	32	29	28
3rd quartile at:	34	35	39	35	33
*Including adoptions					
age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	1
18	1	1	0	1	2
20	4	2	5	2	4
22	7	5	12	7	10
24	14	9	19	14	22
25	16	11	25	20	30
26	19	15	32	27	38
28	29	24	41	40	55
30	41	36	55	56	73
35	72	59	73	81	88
40	81	68	79	86	91
45	82	71	80	87	92
50	82	71	na	87	92
mean age: (at transition, conditional on transition before age 50)	29	30	28	28	27
1st decile at age:	23	25	22	23	22
1st quartile at:	28	29	25	26	25
median at age:	32	33	30	30	28
3rd quartile at:	36	--	36	33	31

Table 8b: Cumulative percent ever parent / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	1	0	0
18	5	1	2	1	1
20	13	7	9	5	5
22	25	19	19	11	11
24	37	31	33	21	20
25	44	39	41	28	26
26	47	45	47	37	32
28	58	59	61	51	42
30	68	65	71	61	51
35	79	76	85	70	66
40	85	78	88	72	72
45	85	79	88	73	72
50	85	79	88	73	72
mean age: (at transition, conditional on transition before age 50)	26	26	26	26	27
1st decile at age:	20	21	21	22	22
1st quartile at:	22	23	23	25	25
median at age:	27	27	27	28	30
3rd quartile at:	33	34	31	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	1	1
18	4	4	5	5
20	16	13	13	17
22	37	26	28	30
24	56	39	39	43
25	63	47	46	47
26	69	52	52	53
28	76	62	62	61
30	83	69	69	67
35	89	79	76	76
40	91	80	80	79
45	91	81	81	80
50	91	81	81	80
mean age: (at transition, conditional on transition before age 50)	24	25	25	25
1st decile at age:	20	20	20	19
1st quartile at:	21	22	22	22
median at age:	24	26	26	26
3rd quartile at:	28	33	33	35

Table 9a: Cumulative percent ever "parent and in a union" /Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	1
20	0	0	0	0	5
22	1	2	1	3	11
24	5	6	3	8	18
25	10	10	3	11	22
26	12	14	6	14	26
28	23	23	12	26	37
30	37	36	21	42	47
35	67	64	45	67	68
40	79	74	60	75	76
45	83	76	64	77	79
50	84	76	67	77	na
mean age: (at transition, conditional on transition before age 50)	31	31	33	30	29
1st decile at age:	25	25	28	25	22
1st quartile at:	29	29	31	28	26
median at age:	32	33	36	32	31
3rd quartile at:	38	42	--	40	39

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			1	0	0
20			1	0	0
22			4	0	1
24			9	2	4
25			11	5	5
26			15	8	10
28			23	14	21
30			32	28	37
35			57	66	60
40			67	79	71
45			70	83	73
50			na	84	75
mean age: (at transition, conditional on transition before age 50)			31	32	31
1st decile at age:			25	27	26
1st quartile at:			29	30	29
median at age:			34	33	32
3rd quartile at:			--	38	50

Table 9a: Cumulative percent ever "parent and in a union" /Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	3	1	2	1	2
22	8	6	5	3	4
24	15	17	14	8	8
25	21	25	19	11	11
26	27	33	25	14	14
28	35	43	37	22	23
30	47	55	50	31	33
35	63	67	70	48	53
40	68	70	77	53	58
45	70	73	79	57	61
50	70	73	80	57	63
mean age: (at transition, conditional on transition before age 50)	28	28	29	30	30
1st decile at age:	23	23	24	25	25
1st quartile at:	26	25	26	29	29
median at age:	31	29	30	36	34
3rd quartile at:	--	--	37	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	1	0	1	0
20	3	2	2	3
22	10	5	7	9
24	23	12	14	19
25	30	16	19	24
26	37	22	25	30
28	51	33	35	42
30	61	46	44	51
35	72	63	58	67
40	77	70	64	77
45	77	72	67	83
50	77	72	67	85
mean age: (at transition, conditional on transition before age 50)	27	29	28	29
1st decile at age:	22	24	23	23
1st quartile at:	25	27	26	26
median at age:	28	31	32	30
3rd quartile at:	38	--	--	39

Table 9b: Cumulative percent ever "parent and in a union" / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	1	0	0	1	5
20	1	2	0	4	14
22	5	6	3	10	23
24	12	15	8	18	33
25	16	19	11	24	38
26	21	23	15	30	42
28	31	37	25	46	52
30	49	51	39	57	63
35	79	74	64	73	78
40	86	81	73	78	85
45	88	82	75	78	86
50	88	83	75	79	na
mean age: (at transition, conditional on transition before age 50)	30	29	30	28	26
1st decile at age:	24	23	25	22	20
1st quartile at:	27	27	28	26	23
median at age:	31	30	32	29	28
3rd quartile at:	35	36	45	37	33

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	1	0	0	0	1
20	3	2	3	1	2
22	6	4	10	6	7
24	12	8	16	12	20
25	15	11	22	18	28
26	19	14	29	25	36
28	28	23	39	38	53
30	39	35	52	54	71
35	70	58	70	81	85
40	79	67	76	85	89
45	80	69	76	86	90
50	80	70	na	86	90
mean age: (at transition, conditional on transition before age 50)	30	30	28	29	27
1st decile at age:	24	25	22	24	23
1st quartile at:	28	29	26	26	25
median at age:	32	33	30	30	28
3rd quartile at:	37	--	39	34	31

Table 9b: Cumulative percent ever "parent and in a union" / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	5	1	2	1	1
20	12	6	7	4	5
22	23	17	16	8	10
24	35	29	30	19	19
25	42	36	37	24	24
26	45	42	44	32	31
28	55	56	58	43	42
30	64	61	68	52	50
35	74	70	82	61	65
40	77	73	84	64	70
45	77	74	85	65	71
50	77	74	85	66	71
mean age: (at transition, conditional on transition before age 50)	25	26	26	27	27
1st decile at age:	20	21	21	23	22
1st quartile at:	23	24	24	26	26
median at age:	28	27	27	30	30
3rd quartile at:	36	--	32	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	1	1
18	4	2	5	5
20	14	11	12	17
22	32	23	26	30
24	50	37	37	43
25	58	45	44	47
26	63	49	49	52
28	70	59	58	60
30	76	66	65	65
35	82	76	71	73
40	85	78	75	76
45	85	79	76	77
50	85	79	76	77
mean age: (at transition, conditional on transition before age 50)	24	25	25	25
1st decile at age:	20	20	20	19
1st quartile at:	22	23	22	22
median at age:	24	27	27	26
3rd quartile at:	30	34	40	37

Table 10a: Cumulative percent ever "parent and married" / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	1
20	0	0	0	0	2
22	0	0	0	0	5
24	1	2	1	2	10
25	2	3	2	3	13
26	3	4	3	5	16
28	7	9	7	12	27
30	16	18	14	24	35
35	38	40	38	46	59
40	54	51	53	54	68
45	60	56	59	59	75
50	64	58	60	60	na
mean age: (at transition, conditional on transition before age 50)	34	33	34	32	31
1st decile at age:	29	29	29	28	24
1st quartile at:	33	32	33	31	28
median at age:	39	40	39	37	33
3rd quartile at:	--	--	--	--	45

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			0	0	0
20			1	0	0
22			1	0	0
24			2	1	3
25			3	3	3
26			5	5	4
28			11	11	11
30			21	22	22
35			46	56	40
40			56	70	49
45			57	74	53
50			na	76	55
mean age: (at transition, conditional on transition before age 50)			32	33	32
1st decile at age:			28	28	28
1st quartile at:			31	31	31
median at age:			37	34	41
3rd quartile at:			--	48	--

Table 10a: Cumulative percent ever "parent and married" / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	1	1	1	0	0
22	2	5	3	2	2
24	5	15	11	5	4
25	7	21	17	7	7
26	9	28	21	10	9
28	15	37	32	17	18
30	21	49	45	24	27
35	30	61	64	37	45
40	37	64	73	43	51
45	39	65	75	46	54
50	40	65	75	46	54
mean age: (at transition, conditional on transition before age 50)	31	28	29	30	30
1st decile at age:	27	23	24	26	27
1st quartile at:	32	26	27	31	30
median at age:	--	31	31	--	38
3rd quartile at:	--	--	45	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	0	0	0	0
20	2	1	1	1
22	8	3	3	5
24	19	9	7	11
25	26	13	11	14
26	32	19	16	18
28	46	29	25	28
30	55	41	33	33
35	64	58	44	42
40	69	64	51	50
45	69	67	54	58
50	70	68	54	60
mean age: (at transition, conditional on transition before age 50)	27	29	30	31
1st decile at age:	23	25	25	24
1st quartile at:	25	28	28	28
median at age:	30	32	40	40
3rd quartile at:	--	--	--	--

Table 10b: Cumulative percent ever "parent and married" / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	2
20	0	0	0	1	4
22	2	1	1	3	10
24	4	4	4	6	18
25	6	6	7	10	22
26	8	9	9	14	26
28	14	18	20	24	38
30	25	29	31	34	49
35	48	46	55	49	65
40	59	53	64	53	76
45	64	56	66	55	77
50	66	56	67	57	na
mean age: (at transition, conditional on transition before age 50)	32	31	31	30	28
1st decile at age:	27	27	27	25	22
1st quartile at:	30	30	30	29	26
median at age:	36	38	34	36	31
3rd quartile at:	--	--	--	--	40
age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	0	0	0	0	0
20	1	1	1	1	0
22	3	4	4	3	2
24	6	7	9	8	10
25	8	9	12	12	15
26	11	12	16	16	20
28	20	21	25	28	31
30	29	32	35	43	44
35	60	55	50	66	57
40	69	63	59	72	61
45	71	65	62	73	64
50	72	66	na	73	66
mean age: (at transition, conditional on transition before age 50)	31	30	30	29	29
1st decile at age:	26	26	25	25	24
1st quartile at:	30	29	28	28	27
median at age:	33	34	35	32	32
3rd quartile at:	--	--	--	--	--

Table 10b: Cumulative percent ever "parent and married" / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	1	0	0	0
20	4	5	5	2	2
22	9	13	13	5	6
24	16	24	24	14	13
25	19	30	31	19	18
26	23	36	38	27	23
28	30	49	51	36	32
30	35	55	62	45	39
35	44	62	76	53	53
40	49	64	79	54	58
45	51	66	79	55	60
50	51	66	79	55	60
mean age: (at transition, conditional on transition before age 50)	28	26	27	27	28
1st decile at age:	23	22	22	24	24
1st quartile at:	27	25	25	26	27
median at age:	41	29	28	32	34
3rd quartile at:	--	--	34	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	0	1
18	2	2	1	2
20	9	8	5	10
22	25	18	15	18
24	41	29	24	27
25	49	38	30	30
26	54	42	34	33
28	60	51	43	38
30	66	59	50	41
35	70	70	57	49
40	72	71	61	53
45	73	73	62	55
50	74	73	62	56
mean age: (at transition, conditional on transition before age 50)	24	26	26	26
1st decile at age:	21	21	22	20
1st quartile at:	22	24	25	24
median at age:	26	28	30	36
3rd quartile at:	--	--	--	--

Table 11a: Cumulative percent ever "parent and not in a union" (lone parent) / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	1
18	0	0	0	0	2
20	0	0	0	0	5
22	0	0	0	1	9
24	1	1	1	2	12
25	1	2	1	3	13
26	1	3	2	3	14
28	1	4	3	4	16
30	2	5	3	5	18
35	6	9	6	13	24
40	11	14	9	19	28
45	17	18	12	24	30
50	21	20	16	28	na
mean age: (at transition, conditional on transition before age 50)	39	36	38	36	28
1st decile at age:	39	36	42	33	23
1st quartile at:	--	--	--	47	36
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			0	0	0
20			1	0	0
22			2	0	1
24			4	1	1
25			4	1	2
26			4	2	4
28			6	2	5
30			7	3	6
35			9	5	8
40			13	8	13
45			19	11	19
50			na	14	23
mean age: (at transition, conditional on transition before age 50)			33	37	37
1st decile at age:			36	44	36
1st quartile at:			--	--	--
median at age:			--	--	--
3rd quartile at:			--	--	--

Table 11a: Cumulative percent ever "parent and not in a union" (lone parent) / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	0	0	0	0
22	1	1	2	1	0
24	3	2	3	1	1
25	4	3	3	2	1
26	5	4	3	3	1
28	8	5	4	4	2
30	9	6	5	5	3
35	17	11	9	8	8
40	23	15	13	13	11
45	26	20	15	19	15
50	30	23	18	22	18
mean age: (at transition, conditional on transition before age 50)	35	35	35	37	37
1st decile at age:	31	33	36	37	38
1st quartile at:	45	--	--	--	--
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	0	0	0	0
20	1	0	0	1
22	1	0	0	1
24	3	1	1	1
25	4	1	1	2
26	5	1	2	2
28	10	2	3	2
30	14	2	4	4
35	21	4	5	6
40	26	6	6	8
45	31	9	10	9
50	35	12	11	10
mean age: (at transition, conditional on transition before age 50)	34	38	36	34
1st decile at age:	28	46	45	48
1st quartile at:	39	--	--	--
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--

Table 11b: Cumulative percent ever "parent and not in a union" (lone parent) / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	1	1
18	0	0	0	1	4
20	0	1	1	3	11
22	1	3	2	5	17
24	2	5	3	8	22
25	2	6	4	9	24
26	3	6	4	10	26
28	5	9	7	14	30
30	7	10	9	16	32
35	13	16	13	24	38
40	20	22	17	30	42
45	26	27	20	37	45
50	31	32	24	41	na
mean age: (at transition, conditional on transition before age 50)	36	35	34	33	26
1st decile at age:	32	30	31	26	20
1st quartile at:	44	43	--	36	26
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	1
18	0	0	1	1	1
20	1	0	3	1	2
22	2	1	5	2	4
24	3	1	6	3	5
25	4	2	7	3	7
26	4	2	8	5	9
28	5	3	10	6	11
30	7	4	12	8	13
35	9	7	19	11	22
40	12	10	26	14	30
45	15	13	28	17	36
50	19	15	na	22	40
mean age: (at transition, conditional on transition before age 50)	35	36	30	35	34
1st decile at age:	36	39	28	34	27
1st quartile at:	--	--	39	--	38
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

Table 11b: Cumulative percent ever "parent and not in a union" (lone parent) / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	1	0	1	1	0
20	3	1	3	1	1
22	7	4	6	4	2
24	11	7	10	6	3
25	13	8	10	9	5
26	15	9	12	11	5
28	20	13	15	15	8
30	23	18	17	19	11
35	30	28	24	28	18
40	39	35	29	34	25
45	45	40	34	40	32
50	49	46	38	46	36
mean age: (at transition, conditional on transition before age 50)	32	33	32	33	35
1st decile at age:	24	27	24	26	30
1st quartile at:	32	34	36	33	40
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	0	0
18	1	1	1	0
20	5	2	2	1
22	10	5	4	2
24	17	6	5	4
25	20	7	6	4
26	23	8	6	5
28	28	9	8	7
30	33	10	10	9
35	42	13	13	11
40	49	17	16	14
45	55	21	19	17
50	60	25	22	20
mean age: (at transition, conditional on transition before age 50)	31	34	33	34
1st decile at age:	22	30	30	34
1st quartile at:	27	50	--	--
median at age:	41	--	--	--
3rd quartile at:	--	--	--	--

Table 12a: Cumulative percent ever "married ever during a first union" (including those who marry directly) / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	1
20	0	0	0	0	4
22	0	1	1	1	11
24	3	3	2	3	20
25	4	5	4	8	24
26	6	7	7	12	28
28	10	14	14	21	38
30	16	21	23	30	44
35	31	35	43	44	56
40	40	40	52	48	59
45	43	43	55	52	65
50	45	46	56	53	na
mean age: (at transition, conditional on transition before age 50)	33	32	32	31	28
1st decile at age:	28	28	28	26	22
1st quartile at:	34	31	31	29	26
median at age:	--	--	39	43	32
3rd quartile at:	--	--	--	--	--

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			0	0	0
20			1	0	0
22			2	2	2
24			5	5	5
25			7	10	7
26			10	14	9
28			14	25	18
30			24	36	29
35			42	56	40
40			49	63	46
45			54	65	50
50			na	67	51
mean age: (at transition, conditional on transition before age 50)			31	30	31
1st decile at age:			26	25	27
1st quartile at:			31	28	29
median at age:			42	33	44
3rd quartile at:			--	--	--

Table 12a: Cumulative percent ever "married ever during a first union" (including those who marry directly) / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	1	2	1	1	1
22	3	10	6	3	3
24	9	23	17	9	8
25	11	30	24	13	11
26	13	36	32	18	15
28	19	46	45	27	25
30	25	57	56	35	32
35	32	66	71	44	44
40	35	67	78	49	47
45	35	69	79	51	48
50	38	69	79	51	48
mean age: (at transition, conditional on transition before age 50)	29	27	28	29	29
1st decile at age:	25	22	23	25	25
1st quartile at:	30	25	26	28	28
median at age:	--	29	29	42	--
3rd quartile at:	--	--	38	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	0	0	0	0
20	4	1	1	2
22	15	6	6	7
24	30	18	11	13
25	38	25	15	17
26	44	32	19	20
28	54	44	29	28
30	60	53	35	33
35	66	66	43	43
40	68	71	49	51
45	69	75	51	57
50	70	75	53	58
mean age: (at transition, conditional on transition before age 50)	26	28	29	30
1st decile at age:	22	23	24	23
1st quartile at:	24	25	28	27
median at age:	28	30	42	40
3rd quartile at:	--	44	--	--

Table 12b: Cumulative percent ever "married ever during a first union" (including those who marry directly) / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	2
20	0	1	1	2	7
22	2	3	4	5	16
24	4	7	9	13	28
25	7	10	13	18	34
26	8	13	17	24	40
28	13	19	28	31	48
30	20	25	35	37	56
35	30	32	50	47	61
40	34	36	54	49	66
45	37	37	57	50	67
50	38	39	57	52	na
mean age: (at transition, conditional on transition before age 50)	31	30	29	28	26
1st decile at age:	27	25	25	24	21
1st quartile at:	33	30	28	27	24
median at age:	--	--	35	42	29
3rd quartile at:	--	--	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	0	0	0	1	0
20	2	2	2	2	1
22	6	6	7	8	5
24	11	12	12	19	17
25	15	16	14	23	21
26	21	22	19	29	26
28	35	35	28	42	36
30	48	46	36	52	40
35	65	64	45	64	46
40	69	70	50	68	48
45	70	72	52	70	52
50	71	74	na	72	56
mean age: (at transition, conditional on transition before age 50)	28	29	28	28	29
1st decile at age:	24	24	24	23	23
1st quartile at:	27	27	28	26	26
median at age:	31	31	39	30	44
3rd quartile at:	--	--	--	--	--

Table 12b: Cumulative percent ever "married ever during a first union" (including those who marry directly) / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	1	0	0	0
20	5	7	6	4	3
22	12	19	17	11	9
24	19	36	33	21	18
25	23	42	42	29	23
26	26	47	48	33	27
28	32	57	60	45	36
30	35	60	68	50	41
35	41	64	78	55	48
40	45	66	80	57	53
45	45	68	81	59	53
50	45	69	81	60	55
mean age: (at transition, conditional on transition before age 50)	26	25	26	26	27
1st decile at age:	22	21	21	22	23
1st quartile at:	26	23	24	25	26
median at age:	--	27	27	30	37
3rd quartile at:	--	--	33	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	0	0
18	3	3	2	6
20	17	15	8	13
22	35	25	17	21
24	48	42	29	27
25	55	51	32	31
26	58	54	37	34
28	62	64	45	39
30	65	70	52	42
35	68	77	56	47
40	69	77	59	52
45	70	79	59	54
50	71	79	59	55
mean age: (at transition, conditional on transition before age 50)	23	25	25	26
1st decile at age:	20	20	21	20
1st quartile at:	21	22	24	24
median at age:	25	25	30	37
3rd quartile at:	--	33	--	--

Table 13a: Cumulative percent ever "having a first birth ever in a first union" / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	0	0	0	4
22	1	2	1	2	7
24	4	5	2	7	11
25	7	9	3	10	14
26	9	12	5	13	16
28	17	19	10	23	23
30	28	29	17	37	31
35	46	49	37	55	43
40	52	54	47	59	47
45	53	55	49	60	48
50	53	55	50	61	na
mean age: (at transition, conditional on transition before age 50)	30	30	32	30	28
1st decile at age:	27	26	28	25	24
1st quartile at:	30	29	32	29	29
median at age:	38	36	49	34	--
3rd quartile at:	--	--	--	--	--

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			1	0	0
20			1	0	0
22			3	0	0
24			7	2	3
25			9	4	5
26			12	7	8
28			18	13	18
30			25	26	31
35			44	60	49
40			50	70	58
45			51	72	60
50			na	72	60
mean age: (at transition, conditional on transition before age 50)			30	32	31
1st decile at age:			26	28	27
1st quartile at:			30	30	30
median at age:			39	34	36
3rd quartile at:			--	--	--

Table 13a: Cumulative percent ever "having a first birth ever in a first union" / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	3	1	2	0	2
22	8	6	4	2	3
24	15	16	12	6	7
25	20	23	18	9	9
26	25	31	23	13	12
28	32	40	35	20	20
30	43	51	47	28	29
35	54	61	65	40	44
40	57	64	70	44	47
45	57	65	72	46	49
50	57	65	73	46	50
mean age: (at transition, conditional on transition before age 50)	27	27	29	29	30
1st decile at age:	23	23	24	26	26
1st quartile at:	26	26	27	30	29
median at age:	33	30	31	--	48
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	1	0	1	0
20	3	2	2	3
22	9	5	7	8
24	21	11	14	18
25	28	16	18	23
26	35	22	24	29
28	46	33	34	41
30	53	44	43	49
35	60	60	56	65
40	63	66	61	74
45	63	68	63	79
50	63	68	63	80
mean age: (at transition, conditional on transition before age 50)	26	29	28	29
1st decile at age:	23	24	23	23
1st quartile at:	25	27	27	26
median at age:	30	32	32	31
3rd quartile at:	--	--	--	41

Table 13b: Cumulative percent ever "having a first birth ever in a first union" / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	1	0	0	1	4
20	1	2	0	3	9
22	4	6	2	8	15
24	10	12	6	15	21
25	13	15	9	20	24
26	16	18	11	26	26
28	23	28	20	40	34
30	34	37	31	48	41
35	48	49	48	60	52
40	51	52	53	62	57
45	52	53	54	63	57
50	53	53	54	63	na
mean age: (at transition, conditional on transition before age 50)	29	28	29	27	26
1st decile at age:	24	24	26	23	21
1st quartile at:	29	28	29	26	26
median at age:	38	36	36	31	33
3rd quartile at:	--	--	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	1	0	0	0	1
20	3	2	3	1	2
22	5	4	8	5	6
24	11	7	14	11	17
25	13	10	17	17	24
26	16	13	22	22	31
28	26	22	31	35	46
30	36	32	42	48	60
35	65	55	52	70	71
40	74	62	55	75	73
45	74	64	56	75	74
50	74	64	na	75	74
mean age: (at transition, conditional on transition before age 50)	30	30	27	28	27
1st decile at age:	24	25	23	24	23
1st quartile at:	28	29	27	27	26
median at age:	32	34	33	31	29
3rd quartile at:	--	--	--	40	--

Table 13b: Cumulative percent ever "having a first birth ever in a first union" / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	4	1	1	0	1
20	10	6	6	3	5
22	21	16	14	7	10
24	31	27	26	16	17
25	36	34	33	21	23
26	39	39	39	27	28
28	47	50	52	36	37
30	54	54	61	43	44
35	59	61	74	50	53
40	63	62	76	52	54
45	63	62	76	52	54
50	63	62	76	52	54
mean age: (at transition, conditional on transition before age 50)	25	25	26	26	26
1st decile at age:	20	21	21	23	22
1st quartile at:	23	24	24	26	26
median at age:	29	28	28	35	33
3rd quartile at:	--	--	37	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	1	1
18	3	2	4	5
20	13	11	12	17
22	30	22	25	29
24	45	35	35	41
25	51	43	42	45
26	56	47	47	50
28	61	57	55	57
30	66	63	61	62
35	69	73	67	70
40	70	74	70	73
45	70	74	70	74
50	70	74	70	74
mean age: (at transition, conditional on transition before age 50)	23	25	25	24
1st decile at age:	20	20	20	20
1st quartile at:	22	23	22	22
median at age:	25	27	27	26
3rd quartile at:	--	--	--	--

Table 14a: Cumulative percent ever "having a first birth ever in any union" / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	0	0	0	4
22	1	2	1	2	7
24	5	6	2	7	12
25	9	10	3	10	16
26	12	13	5	13	18
28	23	22	11	24	26
30	36	34	19	40	35
35	66	61	42	65	53
40	77	70	56	72	62
45	80	72	60	74	63
50	81	72	61	75	na
mean age: (at transition, conditional on transition before age 50)	31	30	33	30	29
1st decile at age:	26	25	28	25	23
1st quartile at:	29	29	31	29	28
median at age:	33	33	37	32	34
3rd quartile at:	39	--	--	49	--

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			1	0	0
20			1	0	0
22			4	0	0
24			8	2	3
25			10	4	5
26			14	7	9
28			22	14	19
30			29	27	34
35			53	64	58
40			62	77	69
45			63	80	71
50			na	82	72
mean age: (at transition, conditional on transition before age 50)			30	32	31
1st decile at age:			25	27	27
1st quartile at:			29	30	30
median at age:			35	33	33
3rd quartile at:			--	39	--

Table 14a: Cumulative percent ever "having a first birth ever in any union" / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	3	1	2	0	2
22	8	6	4	2	3
24	15	16	12	6	7
25	21	23	18	9	10
26	26	31	23	13	13
28	34	41	35	20	22
30	46	52	48	28	32
35	60	63	66	42	50
40	65	65	73	47	55
45	67	68	75	49	57
50	67	68	75	49	58
mean age: (at transition, conditional on transition before age 50)	28	27	29	29	30
1st decile at age:	23	23	24	26	25
1st quartile at:	26	26	27	30	29
median at age:	31	30	31	--	35
3rd quartile at:	--	--	45	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	1	0	1	0
20	3	2	2	3
22	10	5	7	8
24	22	11	14	18
25	29	16	18	23
26	36	22	24	29
28	49	33	34	41
30	59	45	43	49
35	68	61	56	65
40	72	68	62	74
45	72	69	64	80
50	72	69	64	81
mean age: (at transition, conditional on transition before age 50)	27	29	28	29
1st decile at age:	22	24	23	23
1st quartile at:	25	27	27	26
median at age:	29	32	32	31
3rd quartile at:	--	--	--	41

Table 14b: Cumulative percent ever "having a first birth ever in any union" / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	1	0	0	1	4
20	1	2	0	3	10
22	5	6	2	8	16
24	11	14	7	16	24
25	15	17	9	21	27
26	20	21	13	27	30
28	31	35	23	43	39
30	47	48	36	53	49
35	78	69	59	69	62
40	84	74	67	73	69
45	86	75	68	74	70
50	86	75	68	74	na
mean age: (at transition, conditional on transition before age 50)	29	29	30	28	27
1st decile at age:	24	23	26	23	20
1st quartile at:	27	27	29	26	25
median at age:	31	31	33	30	31
3rd quartile at:	35	41	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	1	0	0	0	1
20	3	2	3	1	2
22	5	4	9	6	7
24	11	8	15	12	19
25	13	10	20	18	26
26	16	13	27	24	34
28	26	22	36	37	51
30	36	33	49	53	69
35	67	56	64	78	82
40	76	64	69	83	85
45	77	66	69	83	86
50	77	66	na	83	86
mean age: (at transition, conditional on transition before age 50)	30	30	28	29	27
1st decile at age:	24	25	23	24	23
1st quartile at:	28	29	26	27	25
median at age:	32	34	31	30	28
3rd quartile at:	38	--	--	34	32

Table 14b: Cumulative percent ever "having a first birth ever in any union" / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	4	1	1	0	1
20	11	6	6	3	5
22	22	16	14	7	10
24	33	27	26	16	18
25	39	34	33	21	23
26	42	40	39	28	29
28	51	51	53	39	39
30	59	55	63	46	46
35	67	63	76	53	59
40	70	64	79	55	63
45	70	64	79	56	63
50	70	64	79	56	63
mean age: (at transition, conditional on transition before age 50)	25	25	26	26	27
1st decile at age:	20	21	21	23	22
1st quartile at:	23	24	24	26	26
median at age:	28	28	28	32	31
3rd quartile at:	--	--	34	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	1	1
18	3	2	4	5
20	13	11	12	17
22	31	22	25	29
24	47	35	36	41
25	54	44	42	45
26	59	48	47	50
28	65	58	56	58
30	70	65	62	63
35	74	74	68	71
40	75	75	72	74
45	76	76	73	74
50	76	76	73	75
mean age: (at transition, conditional on transition before age 50)	24	25	25	25
1st decile at age:	20	20	20	20
1st quartile at:	22	23	22	22
median at age:	25	27	27	26
3rd quartile at:	36	36	--	47

Table 15a: Cumulative percent ever "having a first birth ever in any marriage" / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	0	0	0	2
22	0	0	0	0	2
24	1	1	1	2	5
25	1	2	1	2	6
26	2	3	2	3	8
28	4	6	5	8	16
30	11	11	11	17	22
35	21	22	28	30	38
40	26	26	40	34	46
45	27	27	43	35	48
50	28	27	44	36	na
mean age: (at transition, conditional on transition before age 50)	32	31	33	31	30
1st decile at age:	30	30	30	29	27
1st quartile at:	38	37	34	33	31
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			0	0	0
20			1	0	0
22			1	0	0
24			1	1	3
25			3	3	3
26			5	5	4
28			9	11	10
30			14	22	19
35			30	54	33
40			35	66	40
45			36	69	41
50			na	71	43
mean age: (at transition, conditional on transition before age 50)			31	32	32
1st decile at age:			29	28	28
1st quartile at:			34	31	32
median at age:			--	35	--
3rd quartile at:			--	--	--

Table 15a: Cumulative percent ever "having a first birth ever in any marriage" / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	1	1	1	0	0
22	2	4	2	2	1
24	5	13	9	4	4
25	6	19	13	6	6
26	8	25	17	9	8
28	10	33	28	14	16
30	15	43	39	21	23
35	20	52	56	31	38
40	23	54	62	35	42
45	23	56	64	37	44
50	23	56	65	37	44
mean age: (at transition, conditional on transition before age 50)	28	27	29	30	30
1st decile at age:	28	24	25	27	27
1st quartile at:	--	26	28	32	31
median at age:	--	32	33	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	0	0	0	0
20	2	1	1	1
22	7	2	2	4
24	17	8	6	9
25	23	11	10	12
26	29	17	14	15
28	41	27	22	23
30	49	38	30	27
35	56	53	40	35
40	58	58	45	40
45	58	59	47	44
50	58	60	47	45
mean age: (at transition, conditional on transition before age 50)	27	29	29	30
1st decile at age:	23	25	25	25
1st quartile at:	26	28	29	29
median at age:	31	33	--	--
3rd quartile at:	--	--	--	--

Table 15b: Cumulative percent ever "having a first birth ever in any marriage" / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	0
18	0	0	0	0	2
20	0	0	0	0	3
22	1	1	1	1	6
24	3	3	4	4	11
25	4	3	6	7	13
26	5	5	7	9	15
28	8	10	14	16	22
30	15	17	23	23	30
35	27	24	41	30	43
40	29	26	47	32	51
45	29	27	48	32	52
50	29	27	48	32	na
mean age: (at transition, conditional on transition before age 50)	30	29	30	28	29
1st decile at age:	29	28	27	27	24
1st quartile at:	34	36	31	31	29
median at age:	--	--	--	--	39
3rd quartile at:	--	--	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	0
18	0	0	0	0	0
20	1	1	0	1	0
22	2	3	3	3	2
24	5	6	6	7	8
25	6	8	8	11	12
26	9	11	11	15	16
28	17	19	16	25	25
30	27	30	23	39	37
35	55	51	32	60	45
40	64	58	35	65	47
45	64	60	36	65	50
50	64	60	na	65	50
mean age: (at transition, conditional on transition before age 50)	31	30	29	29	28
1st decile at age:	27	26	26	25	25
1st quartile at:	30	30	31	28	28
median at age:	34	35	--	32	45
3rd quartile at:	--	--	--	--	--

Table 15b: Cumulative percent ever "having a first birth ever in any marriage" / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	1	0	0	0
20	4	4	3	2	2
22	7	12	10	4	6
24	11	22	19	12	12
25	13	27	25	16	17
26	15	33	30	22	21
28	20	43	43	30	29
30	23	47	52	37	35
35	26	53	64	43	46
40	29	54	67	44	48
45	29	55	67	44	48
50	29	55	67	44	48
mean age: (at transition, conditional on transition before age 50)	26	25	27	26	27
1st decile at age:	24	22	22	24	24
1st quartile at:	32	25	25	27	27
median at age:	--	32	30	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	0	0
18	2	1	0	2
20	9	7	4	8
22	23	15	14	15
24	37	26	22	23
25	42	34	27	25
26	47	38	31	28
28	52	46	39	31
30	56	53	44	34
35	59	61	50	38
40	60	62	53	41
45	60	63	53	42
50	60	63	53	42
mean age: (at transition, conditional on transition before age 50)	24	25	26	25
1st decile at age:	21	21	22	21
1st quartile at:	23	24	25	25
median at age:	27	29	35	--
3rd quartile at:	--	--	--	--

Table 16a: Cumulative percent ever "having a first birth ever out of a union" / Men

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	0	1
18	0	0	0	0	2
20	0	0	0	0	4
22	0	0	0	1	6
24	0	0	1	1	8
25	0	1	1	2	8
26	0	1	1	2	9
28	0	1	2	2	10
30	0	2	2	2	10
35	1	2	3	3	11
40	1	2	3	3	11
45	1	3	3	3	11
50	1	3	3	3	na
mean age: (at transition, conditional on transition before age 50)	36	29	29	26	23
1st decile at age:	--	--	--	--	28
1st quartile at:	--	--	--	--	--
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16			0	0	0
18			0	0	0
20			1	0	0
22			1	0	1
24			3	1	1
25			3	1	1
26			3	1	2
28			3	1	4
30			4	1	4
35			4	2	5
40			4	2	5
45			5	2	5
50			na	2	5
mean age: (at transition, conditional on transition before age 50)			27	27	28
1st decile at age:			--	--	--
1st quartile at:			--	--	--
median at age:			--	--	--
3rd quartile at:			--	--	--

Table 16a: Cumulative percent ever "having a first birth ever out of a union" / Men

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	0	0	0	0	0
20	0	0	0	0	0
22	0	1	2	1	0
24	1	1	2	1	0
25	1	2	2	1	0
26	2	2	3	1	0
28	2	3	3	2	0
30	2	3	3	3	0
35	2	3	4	3	1
40	2	3	4	3	1
45	2	3	4	4	1
50	2	3	4	4	1
mean age: (at transition, conditional on transition before age 50)	27	25	25	29	24
1st decile at age:	--	--	--	--	--
1st quartile at:	--	--	--	--	--
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	0	0	0
18	0	0	0	0
20	1	0	0	1
22	1	0	0	1
24	2	0	1	1
25	2	0	1	2
26	2	0	1	2
28	3	0	1	2
30	4	0	1	3
35	4	0	1	3
40	5	0	1	3
45	5	0	1	3
50	5	0	1	3
mean age: (at transition, conditional on transition before age 50)	27	25	29	27
1st decile at age:	--	--	--	--
1st quartile at:	--	--	--	--
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--

Table 16b: Cumulative percent ever "having a first birth ever out of a union" / Women

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA (2001-2008)
16	0	0	0	1	1
18	0	0	0	1	3
20	0	1	1	3	8
22	0	1	2	4	10
24	1	2	3	5	12
25	1	2	3	5	12
26	1	2	3	5	12
28	2	2	4	5	13
30	2	3	5	6	13
35	3	3	6	6	14
40	3	3	6	6	14
45	4	3	6	7	14
50	4	3	6	7	na
mean age: (at transition, conditional on transition before age 50)	30	26	26	23	21
1st decile at age:	--	--	--	--	22
1st quartile at:	--	--	--	--	--
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
16	0	0	0	0	1
18	0	0	0	1	1
20	1	0	2	1	2
22	2	1	3	2	3
24	3	1	4	2	3
25	3	1	4	2	4
26	3	1	5	3	5
28	4	2	5	3	5
30	5	2	6	3	6
35	5	3	7	4	8
40	5	3	8	4	8
45	5	4	8	4	9
50	5	4	na	4	9
mean age: (at transition, conditional on transition before age 50)	25	28	26	25	27
1st decile at age:	--	--	--	--	--
1st quartile at:	--	--	--	--	--
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

Table 16b: Cumulative percent ever "having a first birth ever out of a union" / Women

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
16	0	0	0	0	0
18	1	0	1	1	0
20	2	1	3	1	0
22	3	2	5	4	1
24	4	3	8	5	1
25	5	3	8	6	2
26	5	4	8	8	2
28	6	5	9	9	3
30	6	6	10	10	3
35	8	7	11	11	3
40	9	7	11	11	4
45	9	7	11	11	4
50	9	7	11	11	4
mean age: (at transition, conditional on transition before age 50)	26	26	23	24	26
1st decile at age:	--	--	29	29	--
1st quartile at:	--	--	--	--	--
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
16	0	1	0	0
18	1	1	1	0
20	3	2	2	1
22	6	4	3	2
24	9	4	3	2
25	9	4	4	2
26	10	4	4	2
28	11	5	4	2
30	12	5	5	3
35	13	5	5	3
40	14	5	6	3
45	14	5	6	3
50	14	5	6	3
mean age: (at transition, conditional on transition before age 50)	24	21	23	25
1st decile at age:	26	--	--	--
1st quartile at:	--	--	--	--
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--

Table 17: Cumulative percent parents, by time since formation of a union by a childless couple, single-decrement life-table method with censoring at union dissolution

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	5	8	7	6	12
2	16	20	15	19	28
3	29	33	23	32	41
4	40	46	31	47	52
5	51	56	39	59	60
7	66	69	55	75	73
10	81	83	70	86	83
15	90	90	77	90	89

mean duration: 5 5 5 4 4
(at first childbirth / conditional on childbirth within 15 years and disregarding union disruption)

1st decile at dur:	2	2	2	2	1
1st quartile at:	3	3	4	3	2
median at dur:	5	5	7	5	4
3rd quartile at:	9	8	12	7	8

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	10	16	8	6	5
2	25	38	19	14	19
3	40	55	29	25	33
4	54	64	39	35	49
5	64	72	48	46	61
7	77	80	63	65	76
10	85	85	75	84	83
15	90	88	88	92	87

mean duration: 4 3 5 5 4
(at first childbirth / conditional on childbirth within 15 years and disregarding union disruption)

1st decile at dur:	1	1	2	2	2
1st quartile at:	2	2	3	3	3
median at dur:	4	3	6	6	5
3rd quartile at:	7	6	10	9	7

Table 17: Cumulative percent parents, by time since formation of a union by a childless couple, single-decrement life-table method with censoring at union dissolution

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	10	22	24	15	15
2	31	42	46	30	33
3	46	56	61	42	45
4	54	65	71	52	53
5	62	70	77	60	60
7	74	78	86	70	73
10	81	83	90	77	81
15	86	84	93	79	87
mean duration:	4	3	3	3	4
(at first childbirth / conditional on childbirth within 15 years and disregarding union disruption)					
1st decile at dur:	1	1	1	1	1
1st quartile at:	2	2	2	2	2
median at dur:	4	3	3	4	4
3rd quartile at:	8	7	5	9	8

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	22	17	27	35
2	50	43	58	76
3	63	57	72	88
4	73	66	79	91
5	77	72	84	92
7	82	78	88	95
10	85	83	91	96
15	89	86	94	97
mean duration:	3	3	2	2
(at first childbirth / conditional on childbirth within 15 years and disregarding union disruption)				
1st decile at dur:	1	1	1	1
1st quartile at:	2	2	1	1
median at dur:	2	3	2	2
3rd quartile at:	5	6	4	2

Table 18: Cumulative percent separated, by time since formation of a childless union, single-decrement life-table method with censoring at childbirth

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	11	8	9	10	18
2	23	19	20	22	29
3	32	27	26	29	35
4	40	34	31	36	40
5	45	40	36	41	44
7	53	49	43	48	50
10	59	57	49	61	58
15	66	64	54	68	64

mean duration: 4 5 4 5 4
(at union disruption / conditional on disruption within 15 years and disregarding childbearing)

1st decile at dur:	1	2	2	1	1
1st quartile at:	3	3	3	3	2
median at dur:	6	8	12	8	7
3rd quartile at:	--	--	--	--	--

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	2	4	11	8	4
2	4	8	22	12	8
3	7	12	31	16	12
4	9	15	38	20	17
5	11	20	43	23	26
7	13	25	51	28	42
10	13	31	56	34	60
15	17	40	66	44	70

mean duration: 5 6 4 6 6
(at union disruption / conditional on disruption within 15 years and disregarding childbearing)

1st decile at dur:	5	3	1	2	3
1st quartile at:	--	7	3	6	5
median at dur:	--	--	7	--	8
3rd quartile at:	--	--	--	--	--

Table 18: Cumulative percent separated, by time since formation of a childless union, single-decrement life-table method with censoring at childbirth

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	5	5	4	6	6
2	11	12	10	11	13
3	17	18	16	19	20
4	23	24	19	25	28
5	28	33	23	30	34
7	39	39	29	38	44
10	49	43	36	49	51
15	59	50	47	60	63

mean duration: 6 5 6 6 6
(at union disruption / conditional on disruption within 15 years and disregarding childbearing)

1st decile at dur:	2	2	2	2	2
1st quartile at:	5	5	6	4	4
median at dur:	11	13	--	11	10
3rd quartile at:	--	--	--	--	--

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	8	2	3	0
2	17	5	6	0
3	24	7	8	3
4	33	10	13	4
5	40	14	14	7
7	51	22	20	9
10	59	27	25	12
15	68	31	27	12

mean duration: 5 6 5 5
(at union disruption / conditional on disruption within 15 years and disregarding childbearing)

1st decile at dur:	2	4	4	9
1st quartile at:	4	9	10	--
median at dur:	7	--	--	--
3rd quartile at:	--	--	--	--

Table 19: Cumulative percent married, by time since formation of a consensual union, single-decrement life-table method with censoring at union dissolution

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	2	3	7	4	18
2	7	9	17	15	34
3	13	16	29	24	47
4	20	23	41	32	55
5	27	30	50	38	62
7	38	40	62	48	71
10	52	50	74	59	77
15	65	60	82	69	84
mean duration: (at marriage / conditional on marriage within 15 years and disregarding union disruption)	6	6	5	5	4
1st decile at dur:	3	3	2	2	1
1st quartile at:	5	5	3	4	2
median at dur:	10	10	5	8	4
3rd quartile at:	--	--	11	--	9

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	5	12	5	8	8
2	15	24	13	18	18
3	19	37	21	28	26
4	25	45	28	41	32
5	33	51	36	50	38
7	41	58	50	63	45
10	51	68	66	72	54
15	61	76	76	79	58
mean duration: (at marriage / conditional on marriage within 15 years and disregarding union disruption)	6	4	6	5	4
1st decile at dur:	2	1	2	2	2
1st quartile at:	4	3	4	3	3
median at dur:	10	5	7	5	9
3rd quartile at:	--	14	15	12	--

Table 19: Cumulative percent married, by time since formation of a consensual union, single-decrement life-table method with censoring at union dissolution

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	8	17	19	15	7
2	17	31	36	27	17
3	24	37	50	37	25
4	28	44	58	42	32
5	32	48	64	48	38
7	38	53	72	57	47
10	43	56	79	63	54
15	48	61	86	66	59

mean duration: 4 3 4 4 4
(at marriage / conditional on marriage within 15 years and disregarding union disruption)

1st decile at dur: 2 1 1 1 2
 1st quartile at: 4 2 2 2 3
 median at dur: -- 6 3 6 8
 3rd quartile at: -- -- 8 -- --

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	22	21	34	26
2	35	35	45	34
3	43	43	50	37
4	48	49	53	39
5	52	54	55	41
7	58	58	57	44
10	65	65	59	48
15	68	70	66	51

mean duration: 3 3 3 3
(at marriage / conditional on marriage within 15 years and disregarding union disruption)

1st decile at dur: 1 1 1 1
 1st quartile at: 2 2 1 1
 median at dur: 5 5 3 12
 3rd quartile at: -- -- -- --

Table 20: Cumulative percent separated, by time since formation of a consensual union, single-decrement life-table method with censoring at marriage formation

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	10	8	8	11	22
2	21	19	20	22	36
3	29	26	27	31	46
4	37	33	34	38	55
5	41	39	39	43	62
7	48	45	49	52	70
10	53	52	55	63	79
15	60	59	63	71	84

mean duration: 4 5 5 5 4
(at union disruption / conditional on disruption within 15 years and disregarding marriage formation)

1st decile at dur:	1	2	2	1	1
1st quartile at:	3	3	3	3	2
median at dur:	8	10	8	7	4
3rd quartile at:	--	--	--	--	9

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	4	9	11	8	6
2	7	19	22	13	10
3	10	29	31	18	15
4	14	37	37	23	20
5	16	43	43	27	27
7	17	51	50	33	39
10	18	56	58	38	52
15	30	67	66	50	65

mean duration: 6 5 5 6 6
(at union disruption / conditional on disruption within 15 years and disregarding marriage formation)

1st decile at dur:	3	2	1	2	2
1st quartile at:	14	3	3	5	5
median at dur:	--	7	7	15	10
3rd quartile at:	--	--	--	--	--

Table 20: Cumulative percent separated, by time since formation of a consensual union, single-decrement life-table method with censoring at marriage formation

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	4	7	7	7	7
2	10	15	16	13	18
3	15	21	25	23	26
4	20	28	30	29	34
5	25	37	36	33	40
7	32	44	44	40	47
10	39	49	51	49	55
15	51	63	62	57	67

mean duration: 6 5 5 5 5
(at union disruption / conditional on disruption within 15 years and disregarding marriage formation)

1st decile at dur:	2	2	2	2	2
1st quartile at:	5	4	3	4	3
median at dur:	14	11	9	11	8
3rd quartile at:	--	--	--	--	--

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	9	2	4	1
2	18	7	8	1
3	27	12	11	3
4	34	15	14	3
5	39	22	16	4
7	48	28	20	6
10	56	34	22	9
15	67	42	23	11

mean duration: 5 6 4 6
(at union disruption / conditional on disruption within 15 years and disregarding marriage formation)

1st decile at dur:	2	3	3	13
1st quartile at:	3	6	--	--
median at dur:	8	--	--	--
3rd quartile at:	--	--	--	--

Table 21: Cumulative percent married, by time since formation of a consensual union, competing-risks life-table method with union dissolution as a competing event

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	2	3	7	4	16
2	6	8	15	13	27
3	10	13	24	20	35
4	15	19	33	25	39
5	20	23	39	29	42
7	26	28	45	33	45
10	33	34	51	39	47
15	38	39	54	42	48
mean duration: (at marriage / conditional on marriage within 15 years)	6	5	4	4	2
1st decile at dur:	3	3	2	2	1
1st quartile at:	7	6	4	4	2
median at dur:	--	--	9	--	--
3rd quartile at:	--	--	--	--	--
duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	5	12	5	8	8
2	14	22	11	17	17
3	18	32	17	25	24
4	23	37	22	35	29
5	30	41	27	42	34
7	37	44	34	51	39
10	45	49	42	57	43
15	53	52	46	61	45
mean duration: (at marriage / conditional on marriage within 15 years)	5	3	5	4	4
1st decile at dur:	2	1	2	2	2
1st quartile at:	5	3	5	3	4
median at dur:	13	11	--	7	--
3rd quartile at:	--	--	--	--	--

Table 21: Cumulative percent married, by time since formation of a consensual union, competing-risks life-table method with union dissolution as a competing event

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	8	17	18	15	7
2	17	29	33	25	16
3	22	34	44	33	22
4	26	39	50	37	27
5	29	42	54	41	31
7	33	45	59	47	36
10	36	47	63	50	39
15	39	49	66	52	41

mean duration: 4 3 3 3 4
(at marriage / conditional on marriage within 15 years)

1st decile at dur: 2 1 1 1 2
 1st quartile at: 4 2 2 2 4
 median at dur: -- -- 4 10 --
 3rd quartile at: -- -- -- -- --

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	21	20	34	26
2	32	35	44	34
3	39	42	49	37
4	42	46	51	38
5	45	50	52	40
7	48	54	54	44
10	51	58	56	47
15	52	62	61	50

mean duration: 2 3 2 3
(at marriage / conditional on marriage within 15 years)

1st decile at dur: 1 1 1 1
 1st quartile at: 2 2 1 1
 median at dur: 9 5 4 15
 3rd quartile at: -- -- -- --

Table 22: Cumulative percent separated, by time since formation of a consensual union, competing-risks life-table method with marriage formation as a competing event

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	10	8	8	11	20
2	20	18	18	21	30
3	28	25	24	28	36
4	34	30	28	33	41
5	37	34	31	36	44
7	42	39	35	41	46
10	45	42	37	46	49
15	48	45	39	49	50

mean duration: 3 4 3 4 2
(at union disruption / conditional on disruption within 15 years)

1st decile at dur: 1 2 2 1 1
 1st quartile at: 3 3 4 3 2
 median at dur: -- -- -- -- 15
 3rd quartile at: -- -- -- -- --

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	4	8	11	8	6
2	7	17	20	12	9
3	9	24	28	16	13
4	12	28	33	20	17
5	13	31	36	22	21
7	14	35	40	24	28
10	15	37	44	26	35
15	20	40	46	29	40

mean duration: 5 3 3 4 5
(at union disruption / conditional on disruption within 15 years)

1st decile at dur: 4 2 1 2 3
 1st quartile at: -- 4 3 8 7
 median at dur: -- -- -- -- --
 3rd quartile at: -- -- -- -- --

Table 22: Cumulative percent separated, by time since formation of a consensual union, competing-risks life-table method with marriage formation as a competing event

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	4	6	7	6	7
2	9	12	13	12	16
3	13	16	18	18	22
4	17	21	20	22	28
5	20	25	23	24	32
7	24	29	25	27	36
10	29	31	27	31	40
15	36	37	29	34	45

mean duration: 5 4 3 4 4
(at union disruption / conditional on disruption within 15 years)

1st decile at dur: 3 2 2 2 2
 1st quartile at: 8 5 7 6 4
 median at dur: -- -- -- -- --
 3rd quartile at: -- -- -- -- --

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	8	2	3	1
2	15	6	6	1
3	20	9	7	2
4	24	10	8	2
5	26	14	9	3
7	31	16	11	4
10	33	18	12	6
15	37	21	12	6

mean duration: 4 5 3 6
(at union disruption / conditional on disruption within 15 years)

1st decile at dur: 2 4 6 --
 1st quartile at: 5 -- -- --
 median at dur: -- -- -- --
 3rd quartile at: -- -- -- --

=> Table 23: Cumulative percent no longer in a consensual union, by time since union formation

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	12	11	15	15	36
2	27	26	33	34	58
3	38	38	48	48	72
4	49	49	61	58	80
5	57	57	70	65	86
7	68	67	81	75	91
10	78	76	88	85	95
15	86	84	93	91	97

mean duration: 4 4 4 4 2
(at exit / conditional on exit within 15 years)

1st decile at dur: 1 1 1 1 1
 1st quartile at: 2 2 2 2 1
 median at dur: 5 5 4 4 2
 3rd quartile at: 9 10 6 7 4

mean duration: 6 6 4 5 3
(of all episodes / truncated after 15 years)

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	9	20	15	16	14
2	21	39	32	29	26
3	27	55	45	41	37
4	35	65	55	55	46
5	43	72	63	64	55
7	51	79	75	75	67
10	60	86	86	83	78
15	73	92	92	89	85

mean duration: 5 3 4 4 4
(at exit / conditional on exit within 15 years)

1st decile at dur: 2 1 1 1 1
 1st quartile at: 3 2 2 2 2
 median at dur: 7 3 4 4 5
 3rd quartile at: -- 6 7 7 9

mean duration: 8 4 5 5 6
(of all episodes / truncated after 15 years)

=> Table 23: Cumulative percent no longer in a consensual union, by time since union formation

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	13	23	24	21	14
2	25	41	46	37	32
3	36	50	62	51	44
4	43	60	71	59	55
5	48	67	77	66	63
7	58	74	84	75	72
10	65	78	90	81	79
15	75	86	95	86	86

mean duration:
(at exit / conditional on exit within 15 years)

Estonia	4	Lithuania	3	Poland	3	Czech R.	3	Hungary	4
---------	---	-----------	---	--------	---	----------	---	---------	---

1st decile at dur:	1	Lithuania	1	Poland	1	Czech R.	1	Hungary	1
1st quartile at:	2	Lithuania	2	Poland	2	Czech R.	2	Hungary	2
median at dur:	6	Lithuania	3	Poland	3	Czech R.	3	Hungary	4
3rd quartile at:	15	Lithuania	8	Poland	5	Czech R.	7	Hungary	8

mean duration:
(of all episodes / truncated after 15 years)

Estonia	7	Lithuania	5	Poland	4	Czech R.	5	Hungary	5
---------	---	-----------	---	--------	---	----------	---	---------	---

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	29	23	37	27
2	47	40	49	34
3	58	50	56	38
4	66	57	59	41
5	71	64	62	43
7	78	70	66	48
10	84	77	68	53
15	89	83	73	56

mean duration:
(at exit / conditional on exit within 15 years)

Russian F.	3	Romania	3	Bulgaria	3	Georgia	3
------------	---	---------	---	----------	---	---------	---

1st decile at dur:	1	Romania	1	Bulgaria	1	Georgia	1
1st quartile at:	1	Romania	2	Bulgaria	1	Georgia	1
median at dur:	3	Romania	3	Bulgaria	3	Georgia	9
3rd quartile at:	6	Romania	9	Bulgaria	--	Georgia	--

mean duration:
(of all episodes / truncated after 15 years)

Russian F.	4	Romania	5	Bulgaria	6	Georgia	8
------------	---	---------	---	----------	---	---------	---

Table 24: Cumulative percent separated, by time since union formation, for unions begun as a cohabitation (without censoring at marriage formation)

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	10	8	8	11	21
2	20	18	18	21	32
3	28	25	24	29	39
4	34	30	28	34	45
5	38	34	31	38	49
7	43	39	36	44	55
10	47	44	40	51	62
15	53	49	44	56	67
mean duration: (at union disruption / conditional on disruption within 15 years)	4	4	4	4	4
1st decile at dur:	1	2	2	1	1
1st quartile at:	3	3	4	3	2
median at dur:	12	--	--	10	6
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	9	10	10	9	7

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	4	9	11	8	6
2	7	17	21	13	10
3	9	25	29	16	14
4	12	29	34	20	17
5	14	33	39	23	22
7	15	38	44	27	31
10	17	41	48	30	39
15	23	48	53	35	49
mean duration: (at union disruption / conditional on disruption within 15 years)	6	4	4	5	6
1st decile at dur:	4	2	1	2	2
1st quartile at:	--	3	3	6	6
median at dur:	--	--	12	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	13	10	9	11	11

Table 24: Cumulative percent separated, by time since union formation, for unions begun as a cohabitation (without censoring at marriage formation)

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	5	6	7	6	7
2	9	12	13	12	16
3	14	17	18	18	22
4	18	22	21	23	28
5	22	27	24	26	32
7	28	32	29	31	38
10	35	38	34	36	46
15	43	46	42	44	55
mean duration: (at union disruption / conditional on disruption within 15 years)	6	5	5	5	5
1st decile at dur:	3	2	2	2	2
1st quartile at:	6	5	6	5	4
median at dur:	--	--	--	--	12
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	11	11	11	11	10

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	8	2	3	1
2	16	6	6	1
3	22	9	7	2
4	28	10	9	3
5	33	14	11	4
7	40	16	13	5
10	48	20	15	7
15	57	23	17	8
mean duration: (at union disruption / conditional on disruption within 15 years)	5	5	4	6
1st decile at dur:	2	4	5	--
1st quartile at:	4	--	--	--
median at dur:	12	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	9	13	13	14

Table 25: Cumulative percent separated, by time since union formation, for unions begun as a marriage

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	0	2	2	0	7
2	3	3	3	5	13
3	3	4	6	6	18
4	5	4	7	7	20
5	12	5	11	9	23
7	14	10	13	15	28
10	20	13	17	20	32
15	24	17	19	23	37
mean duration: (at union disruption / conditional on disruption within 15 years)	6	7	5	6	5
1st decile at dur:	5	7	5	6	2
1st quartile at:	--	--	--	--	6
mean duration:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	13	14	13	13	11

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	--
1	0	1	2	2	--
2	2	2	4	3	--
3	2	4	7	4	--
4	4	4	9	6	--
5	5	5	13	7	--
7	7	7	14	9	--
10	8	10	16	11	--
15	11	13	22	14	--
mean duration: (at union disruption / conditional on disruption within 15 years)	6	6	6	6	--
1st decile at dur:	13	10	5	8	--
1st quartile at:	--	--	--	--	--
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	14	14	13	14	--

Table 25: Cumulative percent separated, by time since union formation, for unions begun as a marriage

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	4	0	0	1	1
2	4	1	1	3	2
3	11	3	2	4	3
4	14	4	3	7	4
5	19	6	4	10	5
7	27	9	7	14	10
10	33	14	11	19	13
15	38	20	16	28	18
mean duration: (at union disruption / conditional on disruption within 15 years)	6	8	8	7	7
1st decile at dur:	3	8	10	5	7
1st quartile at:	6	--	--	13	--
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	11	14	14	13	14

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	2	1	2	0
2	5	2	2	0
3	7	3	3	0
4	9	4	4	1
5	13	5	5	3
7	19	7	7	5
10	24	8	10	6
15	29	11	13	8
mean duration: (at union disruption / conditional on disruption within 15 years)	6	6	7	7
1st decile at dur:	5	13	10	--
1st quartile at:	11	--	--	--
median at dur:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	12	14	14	14

=> Table 26: Cumulative percent separated, by time since union formation, all unions

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	10	7	8	10	18
2	20	17	17	20	28
3	27	23	22	27	35
4	33	28	26	33	41
5	37	32	30	36	44
7	42	37	34	42	50
10	46	41	38	49	56
15	52	47	41	54	61
mean duration: (at union disruption / conditional on disruption within 15 years)	4	4	4	4	4
1st decile at dur:	1	2	2	1	1
1st quartile at:	3	4	4	3	2
median at dur:	13	--	--	11	7
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	9	10	10	9	8

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	2	4	10	7	5
2	4	7	20	11	9
3	6	10	27	14	12
4	8	12	33	18	16
5	10	14	37	20	20
7	11	16	42	24	27
10	12	19	46	27	34
15	16	23	51	31	42
mean duration: (at union disruption / conditional on disruption within 15 years)	5	5	4	5	6
1st decile at dur:	5	3	1	2	3
1st quartile at:	--	--	3	8	7
median at dur:	--	--	13	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	13	13	9	12	11

=> Table 26: Cumulative percent separated, by time since union formation, all unions

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	4	4	4	5	5
2	9	9	8	10	12
3	14	12	12	15	17
4	18	15	14	19	21
5	21	19	16	22	24
7	28	23	20	26	29
10	34	28	24	31	34
15	42	34	30	40	41
mean duration: (at union disruption / conditional on disruption within 15 years)	6	5	5	6	5
1st decile at dur:	3	3	3	2	2
1st quartile at:	6	9	11	7	6
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	11	12	12	11	11

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	7	2	3	1
2	13	3	5	1
3	18	5	6	2
4	23	6	8	2
5	27	9	10	3
7	34	11	12	5
10	40	13	14	7
15	47	15	16	8
mean duration: (at union disruption / conditional on disruption within 15 years)	5	5	5	6
1st decile at dur:	2	6	5	--
1st quartile at:	5	--	--	--
median at dur:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all unions / truncated after 15 years)	10	14	13	14

Table 27: Cumulative percent separated, by time since marriage formation, all marriages

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	0	1	1	1	5
2	1	2	1	2	9
3	3	3	3	4	14
4	4	4	4	5	16
5	7	6	5	8	19
7	10	9	8	12	25
10	15	13	11	16	30
15	22	19	15	22	37
mean duration: (of marriage, at union disruption / conditional on disruption within 15 years)	8	8	7	7	6
1st decile at dur:	7	8	9	6	3
1st quartile at:	--	--	--	--	7
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all marriages / truncated after 15 years)	13	14	14	13	11

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	0	1	1	1	1
2	2	2	3	2	2
3	2	4	5	4	4
4	4	4	8	5	7
5	5	6	10	6	9
7	7	8	12	9	13
10	8	10	16	11	17
15	11	14	22	16	22
mean duration: (of marriage, at union disruption / conditional on disruption within 15 years)	7	7	7	7	7
1st decile at dur:	12	10	5	9	6
1st quartile at:	--	--	--	--	--
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all marriages / truncated after 15 years)	14	14	13	14	13

Table 27: Cumulative percent separated, by time since marriage formation, all marriages

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	1	0	1	1	1
2	3	2	1	3	2
3	6	3	2	5	4
4	9	5	4	7	5
5	12	6	5	10	7
7	19	10	8	14	13
10	24	16	12	19	18
15	31	22	18	29	23
mean duration: (of marriage, at union disruption / conditional on disruption within 15 years)	7	8	8	7	7
1st decile at dur:	5	7	9	5	7
1st quartile at:	11	--	--	13	--
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all marriages / truncated after 15 years)	12	13	14	13	13

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	2	1	1	0
2	6	1	1	0
3	9	2	2	1
4	12	3	4	2
5	16	4	5	2
7	22	6	7	4
10	28	7	8	5
15	35	10	11	6
mean duration: (of marriage, at union disruption / conditional on disruption within 15 years)	6	7	6	7
1st decile at dur:	4	15	13	--
1st quartile at:	8	--	--	--
median at dur:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all marriages / truncated after 15 years)	12	14	14	14

Table 28: Cumulative percent separated, by time since union formation/entry into parenthood, unions of parents

duration in years	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	1	3	2	4	12
2	4	6	5	8	20
3	8	9	7	13	26
4	10	12	9	17	31
5	12	14	10	19	34
7	16	18	13	25	40
10	22	22	16	31	46
15	29	29	20	38	51
mean duration: (at union disruption / conditional on disruption within 15 years)	7	6	6	6	4
1st decile at dur:	4	4	5	3	1
1st quartile at:	13	12	--	7	3
median at dur:	--	--	--	--	14
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	13	12	13	11	9

duration in years	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	1	1	2	1	3
2	2	3	6	2	5
3	4	4	9	4	8
4	5	5	12	5	11
5	6	6	14	6	13
7	7	8	19	7	18
10	10	10	23	9	23
15	13	13	29	15	29
mean duration: (at union disruption / conditional on disruption within 15 years)	7	6	6	7	6
1st decile at dur:	10	10	4	11	4
1st quartile at:	--	--	12	--	12
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	14	14	12	14	12

Table 28: Cumulative percent separated, by time since union formation/entry into parenthood, unions of parents

duration in years	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	3	2	2	2	2
2	6	4	4	4	5
3	10	5	6	7	8
4	13	7	8	10	9
5	17	9	10	12	12
7	22	13	13	16	16
10	28	20	17	22	22
15	35	26	22	30	28
mean duration: (at union disruption / conditional on disruption within 15 years)	6	7	6	7	6
1st decile at dur:	3	6	5	4	5
1st quartile at:	9	14	--	12	12
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	12	13	13	13	13

duration in years	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	4	1	2	0
2	9	1	3	1
3	13	2	4	2
4	18	3	5	3
5	22	4	6	4
7	27	6	8	5
10	32	7	9	6
15	38	10	11	8
mean duration: (at union disruption / conditional on disruption within 15 years)	5	7	6	6
1st decile at dur:	3	15	11	--
1st quartile at:	7	--	--	--
median at dur:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	11	14	14	14

Table 29a: Percent of time spent in different family types at ages 15-49 years / Men

	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA** (2001-2008)
in parental home /no family	16	15	18	19	NA
single and never in union /no child	16	20	23	14	34
single and never in union /parent	0	1	1	1	1
in consensual union /no child	15	10	9	10	6
in consensual union /parent	14	11	3	10	7
in marriage /no child	3	3	6	4	8
in marriage /parent	24	32	32	30	31
single after family disruption /no child	6	5	5	6	6
single after family disruption /parent	5	4	3	6	7
time in union	56	55	51	54	51
-in union as a parent	38	43	35	40	38
-in union but no child	18	13	16	14	13
time as parent	44	48	39	47	46
-as parent in union	38	43	35	40	38
-as parent out of union	5	5	3	7	8
	Spain (NA)	Italy (NA)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
in parental home /no family			27	25	27
single and never in union /no child			11	11	8
single and never in union /parent			1	0	1
in consensual union /no child			13	11	10
in consensual union /parent			7	3	7
in marriage /no child			5	9	5
in marriage /parent			27	36	34
single after family disruption /no child			6	4	4
single after family disruption /parent			2	2	4
time in union			52	58	56
-in union as a parent			34	39	41
-in union but no child			18	19	15
time as parent			38	41	46
-as parent in union			34	39	41
-as parent out of union			4	2	5

**no data on nestleaving

Table 29a: Percent of time spent in different family types at ages 15-49 years / Men

	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary** (1999-2005)
in parental home /no family	23	19	32	30	NA
single and never in union /no child	7	15	8	14	39
single and never in union /parent	0	1	1	1	0
in consensual union /no child	9	5	4	5	5
in consensual union /parent	14	3	3	4	5
in marriage /no child	3	4	6	5	4
in marriage /parent	39	47	43	35	41
single after family disruption /no child	2	2	1	2	3
single after family disruption /parent	4	4	3	5	4
time in union	64	59	55	48	54
-in union as a parent	53	50	46	38	45
-in union but no child	11	9	9	9	8
time as parent	57	55	50	44	50
-as parent in union	53	50	46	38	45
-as parent out of union	4	4	4	6	4
	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)	
in parental home /no family	19	28	25	26	
single and never in union /no child	11	8	15	15	
single and never in union /parent	1	0	1	1	
in consensual union /no child	4	2	3	2	
in consensual union /parent	6	3	4	10	
in marriage /no child	4	8	3	2	
in marriage /parent	46	47	46	42	
single after family disruption /no child	3	1	1	0	
single after family disruption /parent	7	2	3	2	
time in union	59	59	56	57	
-in union as a parent	51	49	50	52	
-in union but no child	8	10	6	4	
time as parent	59	52	54	55	
-as parent in union	51	49	50	52	
-as parent out of union	8	3	4	2	

**no data on nestleaving

Table 29b: Percent of time spent in different family types at ages 15-49 years / Women

	Sweden (2007-2013)	Norway (2002-2008)	Germany (2003-2011)	France (2000-2005)	USA** (2001-2008)
in parental home /no family	14	12	14	16	NA
single and never in union /no child	10	14	17	11	27
single and never in union /parent	0	1	2	2	3
in consensual union /no child	13	10	8	9	5
in consensual union /parent	17	12	4	11	8
in marriage /no child	3	3	7	4	8
in marriage /parent	28	35	39	33	34
single after family disruption /no child	6	8	4	4	4
single after family disruption /parent	7	5	5	10	10
time in union	62	60	58	57	56
-in union as a parent	46	47	43	44	43
-in union but no child	16	13	15	13	14
time as parent	53	56	50	55	56
-as parent in union	46	47	43	44	43
-as parent out of union	7	9	7	11	13
	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
in parental home /no family	32	35	20	18	21
single and never in union /no child	3	6	10	8	4
single and never in union /parent	1	0	1	1	3
in consensual union /no child	5	2	12	10	9
in consensual union /parent	3	1	9	4	10
in marriage /no child	7	7	4	8	6
in marriage /parent	45	44	33	43	37
single after family disruption /no child	1	2	6	3	4
single after family disruption /parent	3	4	6	5	6
time in union	60	53	57	66	62
-in union as a parent	48	45	41	47	47
-in union but no child	12	9	16	18	15
time as parent	52	49	48	52	56
-as parent in union	48	45	41	47	47
-as parent out of union	4	4	7	5	9

**no data on nestleaving

Table 29b: Percent of time spent in different family types at ages 15-49 years / Women

	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary** (1999-2005)
in parental home /no family	17	17	23	22	NA
single and never in union /no child	4	12	6	7	28
single and never in union /parent	1	3	2	3	1
in consensual union /no child	8	3	3	4	4
in consensual union /parent	16	4	3	4	4
in marriage /no child	2	4	5	5	4
in marriage /parent	40	43	48	42	47
single after family disruption /no child	1	1	1	2	2
single after family disruption /parent	11	14	8	11	9
time in union	67	54	59	55	59
-in union as a parent	56	47	51	46	51
-in union but no child	11	7	8	9	8
time as parent	68	63	62	60	61
-as parent in union	56	47	51	46	51
-as parent out of union	12	16	10	14	10
	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)	
in parental home /no family	14	20	19	23	
single and never in union /no child	7	4	7	7	
single and never in union /parent	3	1	2	1	
in consensual union /no child	4	2	3	2	
in consensual union /parent	7	3	5	8	
in marriage /no child	4	8	3	2	
in marriage /parent	45	55	55	49	
single after family disruption /no child	2	1	1	1	
single after family disruption /parent	15	6	6	7	
time in union	59	68	65	62	
-in union as a parent	52	58	60	57	
-in union but no child	7	10	5	4	
time as parent	70	65	68	65	
-as parent in union	52	58	60	57	
-as parent out of union	18	7	8	8	

**no data on nestleaving

Table 30: Relative distribution of births (percent)

	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
children born to mother never in union	1	2	2	3	9
children born after union disruption	1	1	2	4	7
==> children born to lone mother	2	3	5	8	15
children born in marriage	42	53	76	54	63
children born in a consensual union	55	43	19	38	22

	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
children born to mother never in union	3	2	4	2	3
children born after union disruption	1	1	3	1	2
==> children born to lone mother	4	4	7	3	5
children born in marriage	80	90	59	77	56
children born in a consensual union	16	7	33	20	39

Table 30: Relative distribution of births (percent)

	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
children born to mother never in union	5	6	6	9	3
children born after union disruption	2	2	2	3	2
==> children born to lone mother	8	8	8	13	5
children born in marriage	46	79	78	74	78
children born in a consensual union	47	13	13	13	17

	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
children born to mother never in union	9	3	5	2
children born after union disruption	4	1	1	1
==> children born to lone mother	13	4	6	3
children born in marriage	71	81	68	65
children born in a consensual union	17	15	26	33

Table 31: Cumulative percent ever out of union, by age of child

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	2	3	5	8	15
1	3	5	7	10	20
2	5	7	8	13	25
3	8	9	9	15	29
4	11	11	10	19	32
6	15	15	12	24	38
9	20	19	16	29	43
12	25	23	19	35	47
15	29	27	22	40	52

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	4	4	7	3	5
1	5	5	9	4	6
2	6	6	11	5	8
3	8	6	13	6	10
4	8	7	15	7	13
6	10	9	19	9	16
9	11	11	25	11	23
12	14	13	28	14	28
15	16	15	31	17	33

Table 31: Cumulative percent ever out of union, by age of child

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	8	8	8	13	5
1	11	11	11	14	6
2	14	13	12	16	8
3	17	15	14	19	10
4	20	18	15	21	11
6	25	24	19	26	15
9	31	30	24	32	21
12	36	36	27	38	25
15	41	40	31	42	30

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	13	4	6	3
1	16	5	7	3
2	20	5	8	5
3	25	6	9	5
4	29	8	10	6
6	34	10	12	7
9	40	11	13	10
12	44	14	15	11
15	49	18	17	13

Table 32: Cumulative percent ever out of marriage, by age of child

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	58	47	24	46	37
1	58	47	24	47	39
2	59	48	25	47	41
3	59	48	25	48	42
4	61	49	26	49	44
6	62	50	27	50	47
9	64	52	31	53	51
12	66	54	33	56	53
15	67	56	35	59	58

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	20	10	41	23	44
1	21	11	41	24	45
2	21	11	42	24	45
3	23	12	42	24	46
4	23	13	44	25	47
6	24	14	45	26	49
9	25	16	49	28	53
12	28	18	51	30	55
15	29	19	52	33	58

Table 32: Cumulative percent ever out of marriage, by age of child

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	54	21	22	26	22
1	55	23	23	27	22
2	56	24	24	28	23
3	57	25	25	30	24
4	59	27	26	32	25
6	61	32	29	35	28
9	63	38	33	41	32
12	66	42	35	45	36
15	68	46	39	49	40

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	29	19	32	35
1	31	20	33	36
2	34	20	33	36
3	37	20	34	36
4	39	21	34	37
6	43	22	35	37
9	47	23	36	38
12	51	25	38	39
15	55	28	39	41

Table 33: Cumulative percent ever out of union, by age of child, for children born in a union

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	1	2	2	3	6
2	3	4	4	6	11
3	6	6	5	8	16
4	9	9	6	12	20
6	13	12	8	17	26
9	18	16	12	23	33
12	23	20	15	29	37
15	28	24	18	35	44
mean age: (at union disruption / conditional on disruption during childhood)	7	7	7	7	6
1st decile at age:	5	5	7	4	2
1st quartile at:	13	--	--	10	6
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	13	13	13	12	11

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	1	1	2	1	1
2	2	2	4	2	2
3	3	3	6	2	5
4	4	4	9	4	8
6	6	5	13	5	11
9	7	8	19	8	19
12	10	10	23	11	24
15	12	12	26	14	29
mean age: (at union disruption / conditional on disruption during childhood)	7	7	7	8	7
1st decile at age:	12	12	5	11	5
1st quartile at:	--	--	14	--	13
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	14	14	13	14	13

Table 33: Cumulative percent ever out of union, by age of child, for children born in a union

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	4	3	2	1	2
2	7	6	4	4	3
3	10	8	5	8	5
4	14	11	8	10	6
6	19	17	11	15	11
9	26	24	17	22	17
12	31	31	21	29	22
15	36	35	25	33	27
mean age: (at union disruption / conditional on disruption during childhood)	6	7	7	7	7
1st decile at age:	3	4	5	4	6
1st quartile at:	9	10	15	11	14
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	12	12	13	12	13

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	4	1	1	0
2	9	1	2	2
3	14	2	4	2
4	18	4	4	3
6	24	6	6	5
9	31	8	8	7
12	36	10	10	8
15	42	14	12	10
mean age: (at union disruption / conditional on disruption during childhood)	6	8	7	7
1st decile at age:	3	12	12	15
1st quartile at:	7	--	--	--
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	11	14	14	14

Table 34: Cumulative percent ever out of union, by age of child, for children born in a consensual union

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	1	2	8	5	15
2	4	7	12	11	28
3	8	11	14	16	39
4	10	14	18	21	45
6	16	20	22	31	57
9	21	25	28	38	65
12	27	29	30	45	70
15	32	33	34	52	73
mean age: (at union disruption / conditional on disruption during childhood)	7	6	5	6	4
1st decile at age:	4	3	2	2	1
1st quartile at:	11	9	7	5	2
median at age:	--	--	--	14	5
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	12	12	12	10	7

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	2	7	3	1	1
2	5	12	9	3	4
3	7	12	11	5	7
4	8	17	16	8	15
6	10	22	23	15	18
9	18	30	30	18	28
12	20	33	34	22	37
15	26	40	40	22	38
mean age: (at union disruption / conditional on disruption during childhood)	7	6	6	5	6
1st decile at age:	6	2	3	5	4
1st quartile at:	15	7	7	--	8
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	13	11	11	13	12

Table 34: Cumulative percent ever out of union, by age of child, for children born in a consensual union

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	6	11	8	2	6
2	10	18	12	13	9
3	14	22	17	22	14
4	18	31	21	24	17
6	25	42	29	28	29
9	32	46	36	41	36
12	37	60	46	47	45
15	44	--	49	--	52
mean age: (at union disruption / conditional on disruption during childhood)	6	--	6	--	6
1st decile at age:	2	1	2	2	3
1st quartile at:	6	4	5	5	5
median at age:	--	10	--	--	14
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	11	--	10	--	10

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	9	2	2	1
2	20	5	5	3
3	30	10	6	4
4	38	16	8	5
6	45	23	9	9
9	56	25	13	12
12	62	36	15	13
15	68	44	20	13
mean age: (at union disruption / conditional on disruption during childhood)	5	7	7	5
1st decile at age:	2	3	7	7
1st quartile at:	3	9	--	--
median at age:	7	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	8	12	13	14

Table 35: Cumulative percent ever out of union/marriage, by age of child, for children born in a marriage

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	0	1	1	1	3
2	2	2	2	2	6
3	4	3	3	3	8
4	7	4	4	5	11
6	10	6	5	8	16
9	14	9	9	13	22
12	19	14	12	19	26
15	22	18	15	24	34
mean age: (at union disruption / conditional on disruption during childhood)	7	8	8	8	7
1st decile at age:	6	10	10	8	4
1st quartile at:	--	--	--	--	12
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	13	14	14	13	12

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	0	1	1	1	1
2	1	1	2	1	1
3	3	2	3	2	3
4	3	3	5	3	4
6	5	4	8	4	8
9	6	7	13	7	15
12	9	8	17	9	20
15	11	10	20	12	25
mean age: (at union disruption / conditional on disruption during childhood)	7	7	7	8	8
1st decile at age:	13	14	7	13	7
1st quartile at:	--	--	--	--	15
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	14	14	13	14	13

Table 35: Cumulative percent ever out of union/marriage, by age of child, for children born in a marriage

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	2	2	1	1	1
2	4	4	3	3	2
3	7	6	4	5	3
4	10	8	6	8	5
6	14	14	9	13	8
9	20	22	14	20	14
12	26	27	18	26	19
15	31	32	22	31	23
mean age: (at union disruption / conditional on disruption during childhood)	7	7	7	7	8
1st decile at age:	4	5	7	5	7
1st quartile at:	12	11	--	11	--
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	13	12	13	13	13

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	2	0	1	0
2	6	1	1	1
3	10	1	3	2
4	14	2	3	2
6	20	3	5	3
9	26	5	6	5
12	31	7	8	6
15	36	11	11	8
mean age: (at union disruption / conditional on disruption during childhood)	6	9	7	8
1st decile at age:	3	14	14	--
1st quartile at:	9	--	--	--
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	12	14	14	14

Table 36: Cumulative percent ever in union, by age of child, for children born to a lone mother

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	5	18	16	5	23
2	11	29	30	12	34
3	--	39	36	23	46
4	--	45	40	26	53
6	--	55	54	34	69
9	--	60	60	38	75
12	--	66	70	40	84
15	--	68	74	42	86
mean age: (at entry to union / conditional on union formation)	--	4	4	4	4
1st decile at age:	2	1	1	2	1
1st quartile at:	--	2	2	4	2
median at age:	--	6	5	--	4
3rd quartile at:	--	--	--	--	9
mean duration: (of all episodes / truncated after 15 years)	--	7	7	10	5

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	25	26	8	13	13
2	32	31	18	27	24
3	36	41	27	32	31
4	45	49	34	41	38
6	50	61	40	53	44
9	67	72	44	66	48
12	70	76	47	71	60
15	70	77	50	--	65
mean age: (at entry to union / conditional on union formation)	3	4	4	--	5
1st decile at age:	1	1	2	1	1
1st quartile at:	1	1	3	2	3
median at age:	5	5	13	6	10
3rd quartile at:	--	12	--	--	--
mean duration: (of all episodes / truncated after 15 years)	7	6	10	--	8

Table 36: Cumulative percent ever in union, by age of child, for children born to a lone mother

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	8	25	16	13	13
2	19	27	26	17	15
3	22	33	30	24	29
4	28	39	31	28	32
6	39	42	39	37	49
9	46	47	46	43	63
12	48	49	49	47	63
15	51	49	51	47	63
mean age: (at entry to union / conditional on union formation)	4	3	4	4	4
1st decile at age:	2	1	1	1	1
1st quartile at:	4	1	2	4	3
median at age:	13	--	13	--	7
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	9	9	9	10	8

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	8	21	13	34
2	17	21	19	38
3	21	21	19	42
4	23	21	23	42
6	35	25	26	45
9	45	25	31	45
12	51	25	35	45
15	55	29	35	45
mean age: (at entry to union / conditional on union formation)	5	3	3	1
1st decile at age:	2	1	1	1
1st quartile at:	5	5	6	1
median at age:	12	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	10	12	11	9

Table 37: Cumulative percent ever in marriage, by age of child, for children born to a lone mother

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	0	0	6	0	2
2	0	5	10	0	6
3	0	8	12	6	10
4	--	13	20	7	15
6	--	18	28	8	28
9	--	22	38	13	43
12	--	27	50	13	48
15	--	29	50	13	58
mean age: (at entry to marriage / conditional on marriage formation)	--	6	6	5	7
1st decile at age:	--	4	2	8	3
1st quartile at:	--	11	5	--	6
median at age:	--	--	12	--	13
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	--	12	10	14	10

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	12	17	0	10	4
2	14	19	5	12	11
3	16	28	11	15	11
4	18	34	17	17	11
6	23	44	26	25	15
9	32	56	36	30	23
12	35	60	42	40	26
15	38	62	44	--	30
mean age: (at entry to marriage / conditional on marriage formation)	5	4	6	--	6
1st decile at age:	1	1	3	1	2
1st quartile at:	7	3	6	6	12
median at age:	--	8	--	13	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	11	8	11	--	12

Table 37: Cumulative percent ever in marriage, by age of child, for children born to a lone mother

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	2	12	9	4	7
2	3	12	13	7	10
3	5	12	20	8	12
4	5	18	22	12	17
6	13	22	25	20	25
9	17	30	34	22	36
12	22	30	35	26	39
15	28	30	38	26	42
mean age: (at entry to marriage / conditional on marriage formation)	7	4	4	5	5
1st decile at age:	5	1	2	4	2
1st quartile at:	13	7	6	10	6
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	13	12	11	12	11

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	2	17	4	12
2	4	21	7	25
3	5	21	7	25
4	8	25	8	25
6	12	29	11	29
9	19	29	13	29
12	25	29	15	29
15	26	29	17	29
mean age: (at entry to marriage / conditional on marriage formation)	6	2	5	1
1st decile at age:	5	1	5	1
1st quartile at:	12	4	--	2
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	13	11	13	11

Table 38: Cumulative percent ever in marriage, by age of child, for children born in a consensual union

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	7	6	17	7	15
2	16	15	31	14	24
3	22	21	40	19	29
4	28	26	44	24	37
6	37	32	50	32	45
9	44	41	56	37	55
12	49	45	63	40	66
15	54	49	67	43	69
mean age: (at entry to marriage / conditional on marriage formation)	5	5	4	4	5
1st decile at age:	2	2	1	2	1
1st quartile at:	4	4	2	5	3
median at age:	13	--	6	--	8
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	10	10	8	10	8

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	5	16	12	5	3
2	11	26	20	14	12
3	19	33	27	17	15
4	25	36	33	21	18
6	29	41	42	28	27
9	39	43	51	35	34
12	44	55	59	38	40
15	44	59	63	--	42
mean age: (at entry to marriage / conditional on marriage formation)	5	5	5	4	5
1st decile at age:	2	1	1	2	2
1st quartile at:	4	2	3	5	6
median at age:	--	12	9	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	10	9	9	11	11

Table 38: Cumulative percent ever in marriage, by age of child, for children born in a consensual union

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	5	9	17	14	9
2	11	13	28	18	13
3	17	16	34	24	17
4	20	19	39	29	22
6	25	24	46	35	27
9	30	29	56	43	33
12	32	37	62	44	35
15	35	37	66	44	35
mean age: (at entry to marriage / conditional on marriage formation)	5	5	4	3	4
1st decile at age:	2	2	1	1	2
1st quartile at:	6	7	2	4	5
median at age:	--	--	8	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	11	11	8	10	11

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	14	9	6	5
2	21	15	7	8
3	25	19	9	11
4	30	23	10	13
6	33	31	14	18
9	44	38	19	23
12	44	45	23	27
15	46	48	27	33
mean age: (at entry to marriage / conditional on marriage formation)	4	5	6	6
1st decile at age:	1	2	4	3
1st quartile at:	3	5	14	10
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	10	10	13	12

Table 39: Cumulative percent ever in marriage, by age of child, for children born to a non-married mother

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	7	6	15	6	10
2	15	14	26	12	17
3	21	20	33	17	21
4	26	25	38	22	27
6	36	30	45	28	38
9	42	39	52	34	50
12	47	43	60	36	58
15	53	46	62	38	64
mean age: (at entry to marriage / conditional on marriage formation)	5	5	4	4	6
1st decile at age:	2	2	1	2	1
1st quartile at:	4	4	2	5	4
median at age:	14	--	8	--	9
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	10	10	8	11	9

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	6	16	10	6	3
2	11	24	17	13	12
3	18	31	24	17	15
4	23	35	30	20	17
6	27	43	39	28	24
9	37	50	48	33	32
12	41	57	56	41	36
15	42	60	60	50	39
mean age: (at entry to marriage / conditional on marriage formation)	5	4	5	6	5
1st decile at age:	2	1	1	2	2
1st quartile at:	5	3	4	6	7
median at age:	--	9	10	15	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	11	9	9	11	11

Table 39: Cumulative percent ever in marriage, by age of child, for children born to a non-married mother

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	5	10	13	9	9
2	10	13	22	13	12
3	15	15	29	16	16
4	17	19	32	20	20
6	24	23	38	28	27
9	28	30	47	32	34
12	30	33	51	35	37
15	34	33	55	35	38
mean age: (at entry to marriage / conditional on marriage formation)	5	4	4	4	4
1st decile at age:	2	1	1	2	2
1st quartile at:	7	7	3	6	6
median at age:	--	--	10	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	12	11	9	11	11

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	9	10	6	6
2	14	16	7	10
3	17	20	8	13
4	21	23	10	14
6	24	30	13	19
9	34	36	17	23
12	37	41	21	27
15	38	43	24	30
mean age: (at entry to marriage / conditional on marriage formation)	4	4	6	5
1st decile at age:	2	1	4	2
1st quartile at:	7	5	--	10
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 15 years)	11	10	13	12

Table 40: Cumulative percent in marriage, by age of child, for children born in a consensual union, competing-risks life-table method with family dissolution as competing event

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	7	6	17	7	15
2	16	15	31	14	23
3	22	21	39	19	27
4	28	26	42	24	32
6	37	32	47	30	36
9	43	39	52	34	39
12	47	42	57	36	42
15	51	45	--	37	--
mean age: (at entry to marriage / conditional on marriage formation)	5	5	--	4	--
1st decile at age:	2	2	1	2	1
1st quartile at:	4	4	2	5	3
median at age:	15	--	8	--	--
3rd quartile at:	--	--	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	5	16	12	5	3
2	11	25	20	14	12
3	18	33	27	18	15
4	24	34	33	22	16
6	28	39	42	28	24
9	37	41	49	--	33
12	40	50	54	--	36
15	40	--	55	--	37
mean age: (at entry to marriage / conditional on marriage formation)	4	--	4	--	5
1st decile at age:	2	1	1	2	2
1st quartile at:	5	2	3	5	7
median at age:	--	12	10	--	--
3rd quartile at:	--	--	--	--	--

Table 40: Cumulative percent in marriage, by age of child, for children born in a consensual union, competing-risks life-table method with family dissolution as competing event

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	5	9	16	14	9
2	11	12	28	18	13
3	17	15	34	23	17
4	19	18	39	28	22
6	24	19	43	34	27
9	27	21	50	35	30
12	29	--	54	--	30
15	31	--	57	--	--
mean age: (at entry to marriage / conditional on marriage formation)	4	--	4	--	3
1st decile at age:	2	2	1	1	2
1st quartile at:	7	--	2	4	5
median at age:	--	--	9	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	15	9	6	5
2	21	15	7	8
3	24	19	9	11
4	28	23	10	13
6	30	29	14	18
9	36	36	18	23
12	36	41	22	27
15	37	42	25	33
mean age: (at entry to marriage / conditional on marriage formation)	3	4	6	6
1st decile at age:	1	2	4	3
1st quartile at:	4	5	14	10
median at age:	--	--	--	--
3rd quartile at:	--	--	--	--

Table 41: Cumulative percent out of union, by age of child, for children born in a consensual union, competing-risks life-table method with marriage formation of parents as competing event

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	1	2	8	5	15
2	4	7	11	10	27
3	7	11	12	15	35
4	9	14	16	20	40
6	13	19	20	29	47
9	16	23	23	34	51
12	19	26	25	39	54
15	22	29	--	44	--
mean age: (at union disruption / conditional on disruption)	6	5	--	5	--
1st decile at age:	5	3	2	2	1
1st quartile at:	--	11	12	5	2
median at age:	--	--	--	--	9
3rd quartile at:	--	--	--	--	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	2	7	3	1	1
2	5	11	9	3	4
3	7	12	11	5	7
4	8	16	15	8	15
6	9	20	19	16	17
9	13	27	24	--	26
12	13	28	27	--	31
15	16	--	30	--	31
mean age: (at union disruption / conditional on disruption)	6	--	5	--	6
1st decile at age:	7	2	3	6	4
1st quartile at:	--	8	12	--	8
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

Table 41: Cumulative percent out of union, by age of child, for children born in a consensual union, competing-risks life-table method with marriage formation of parents as competing event

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	6	11	8	2	6
2	10	17	12	13	9
3	14	19	17	22	14
4	17	28	20	24	16
6	23	38	25	29	26
9	30	40	28	38	31
12	34	--	32	--	35
15	38	--	34	--	--
mean age: (at union disruption / conditional on disruption)	6	--	4	--	5
1st decile at age:	2	1	2	2	3
1st quartile at:	7	4	6	5	6
median at age:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	9	2	2	1
2	19	5	5	3
3	28	10	6	4
4	33	15	7	5
6	39	22	9	9
9	45	24	12	12
12	49	32	15	12
15	51	37	18	12
mean age: (at union disruption / conditional on disruption)	4	6	7	4
1st decile at age:	2	3	7	7
1st quartile at:	3	10	--	--
median at age:	13	--	--	--
3rd quartile at:	--	--	--	--

=> Table 42: Cumulative percent ever out of consensual-union status, by age of child, for children born in a consensual union

age	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	9	8	25	12	30
2	20	22	41	24	49
3	29	32	51	34	62
4	37	39	59	44	72
6	50	51	67	59	83
9	59	62	75	69	90
12	66	68	83	75	96
15	72	74	--	81	--
mean age: (at exit / conditional on exit from consensual-union status)	5	5	--	5	3
1st decile at age:	2	2	1	1	1
1st quartile at:	3	3	1	3	1
median at age:	6	6	3	5	3
3rd quartile at:	--	--	9	12	5
mean duration: (of all episodes / truncated after 15 years)	8	8	--	7	--

age	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	7	22	15	6	3
2	16	37	29	17	16
3	24	45	38	23	22
4	31	50	47	30	32
6	37	59	62	43	42
9	50	68	74	--	58
12	52	78	81	--	67
15	55	--	85	--	69
mean age: (at exit / conditional on exit from consensual-union status)	5	--	4	--	5
1st decile at age:	2	1	1	2	2
1st quartile at:	4	2	2	4	4
median at age:	9	4	5	--	8
3rd quartile at:	--	12	10	--	--
mean duration: (of all episodes / truncated after 15 years)	9	--	6	--	8

=> Table 42: Cumulative percent ever out of consensual-union status, by age of child, for children born in a consensual union

age	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	11	20	24	17	15
2	21	29	40	32	22
3	30	34	50	45	31
4	36	46	59	52	38
6	47	57	68	63	53
9	57	61	78	73	61
12	63	--	87	--	64
15	69	--	91	--	--
mean age: (at exit / conditional on exit from consensual-union status)	5	--	4	--	4
1st decile at age:	1	1	1	1	1
1st quartile at:	3	2	2	2	3
median at age:	7	6	3	4	6
3rd quartile at:	--	--	9	10	--
mean duration: (of all episodes / truncated after 15 years)	8	--	5	--	8

age	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	24	11	8	6
2	40	21	12	12
3	52	29	15	15
4	61	38	18	19
6	69	51	23	27
9	82	60	30	35
12	85	72	37	39
15	88	79	43	44
mean age: (at exit / conditional on exit from consensual-union status)	3	5	6	6
1st decile at age:	1	1	2	2
1st quartile at:	2	3	7	6
median at age:	3	6	--	--
3rd quartile at:	7	14	--	--
mean duration: (of all episodes / truncated after 15 years)	5	7	11	11

Table 43: Cumulative percent ever again in a union, by time since union disruption, for children experiencing parental separation

duration	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	12	8	8	12	21
2	20	13	15	19	38
3	24	20	22	23	49
4	29	27	29	28	56
6	40	41	34	36	65
8	59	44	37	40	72
10	70	45	47	43	76
mean duration:	5	3	4	3	3
(at re-entry into union / conditional on union formation within 10 years)					
1st decile at dur:	1	2	2	1	1
1st quartile at:	4	4	4	4	2
median at dur:	7	--	--	--	4
3rd quartile at:	--	--	--	--	10
mean duration:	6	7	7	7	5
(of all episodes / truncated after 10 years)					

duration	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	5	4	15	6	26
2	10	5	21	21	35
3	21	7	32	36	45
4	23	8	32	39	51
6	39	14	41	47	60
8	50	15	50	55	63
10	--	21	55	--	--
mean duration:	--	5	4	--	3
(at re-entry into union / conditional on union formation within 10 years)					
1st decile at dur:	2	5	1	2	1
1st quartile at:	5	--	3	3	1
median at dur:	7	--	8	8	4
3rd quartile at:	--	--	--	--	--
mean duration:	--	9	6	--	5
(of all episodes / truncated after 10 years)					

Table 43: Cumulative percent ever again in a union, by time since union disruption, for children experiencing parental separation

duration	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	24	12	10	9	13
2	36	16	16	17	19
3	40	20	24	25	27
4	47	25	28	28	32
6	55	29	32	35	36
8	58	30	34	42	39
10	68	33	38	44	42
mean duration: (at re-entry into union / conditional on union formation within 10 years)	3	3	3	3	3
1st decile at dur:	1	1	1	2	1
1st quartile at:	2	4	4	3	3
median at dur:	5	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 10 years)	5	8	7	7	7

duration	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	17	13	8	6
2	24	22	11	8
3	28	25	13	9
4	30	27	15	14
6	37	30	21	14
8	43	30	27	22
10	51	30	30	22
mean duration: (at re-entry into union / conditional on union formation within 10 years)	4	2	4	4
1st decile at dur:	1	1	2	4
1st quartile at:	3	3	7	--
median at dur:	10	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 10 years)	7	8	8	9

Table 44: Cumulative percent ever in marriage, by time since union disruption, for children experiencing parental separation

duration	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
0	0	0	0	0	0
1	1	1	1	0	2
2	3	2	3	0	7
3	3	2	6	1	16
4	3	3	10	3	24
6	5	6	19	9	30
8	14	10	22	14	40
10	21	13	25	14	47
mean duration:	6	6	5	5	5
(at entry to marriage / conditional on marriage formation within 10 years)					
1st decile at dur:	7	8	4	7	3
1st quartile at:	--	--	9	--	5
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration:	9	9	9	9	7
(of all episodes / truncated after 10 years)					

duration	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
0	0	0	0	0	0
1	0	0	1	0	3
2	2	0	3	3	9
3	4	0	3	11	13
4	4	2	4	16	15
6	4	3	11	28	20
8	11	7	18	33	25
10	19	15	23	39	34
mean duration:	7	7	6	5	5
(at entry to marriage / conditional on marriage formation within 10 years)					
1st decile at dur:	8	9	6	3	3
1st quartile at:	--	--	--	6	8
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration:	9	10	9	8	8
(of all episodes / truncated after 10 years)					

Table 44: Cumulative percent ever in marriage, by time since union disruption, for children experiencing parental separation

duration	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
0	0	0	0	0	0
1	0	2	0	4	0
2	2	5	3	5	4
3	6	6	6	6	5
4	6	7	7	9	10
6	10	9	9	15	15
8	16	11	12	17	19
10	22	12	14	20	25
mean duration: (at entry to marriage / conditional on marriage formation within 10 years)	6	4	5	4	5
1st decile at dur:	6	7	7	5	4
1st quartile at:	--	--	--	--	10
median at dur:	--	--	--	--	--
3rd quartile at:	--	--	--	--	--
mean duration: (of all episodes / truncated after 10 years)	9	9	9	9	9

duration	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
0	0	0	0	0
1	1	1	0	0
2	3	9	1	1
3	6	13	1	1
4	7	13	1	1
6	14	16	3	1
8	15	16	4	5
10	21	16	8	5
mean duration: (at entry to marriage / conditional on marriage formation within 10 years)	5	2	7	6
1st decile at dur:	5	3	--	--
1st quartile at:	--	--	--	--
median at dur:	--	--	--	--
3rd quartile at:	--	--	--	--
mean duration: (of all episodes / truncated after 10 years)	9	9	10	10

Table 45: Percent of time spent in different family types at ages 0-14 years

	Sweden (2007-2013)	Norway (2002-2008)	Germany (2005-2011)	France (2000-2005)	USA (2001-2008)
time with lone mother, from birth	1	3	3	4	6
time with lone mother, after disruption	10	9	6	11	13
time after leaving mother	na	0	1	1	4
==> time with lone or no mother	11	12	11	16	23
time with both parents in consensual union	30	18	6	18	8
time with both parents in marriage	54	65	80	62	58
==> time with both parents	84	83	86	80	66
time in step union, with mother	5	5	3	4	11

	Spain (2001-2006)	Italy (1998-2003)	Austria (2003-2009)	Netherlands (1998-2003)	Belgium (2003-2010)
time with lone mother, from birth	2	1	3	2	5
time with lone mother, after disruption	3	4	9	5	8
time after leaving mother	0	1	0	na	1
==> time with lone or no mother	6	6	12	7	13
time with both parents in consensual union	5	2	13	6	14
time with both parents in marriage	87	92	70	85	67
==> time with both parents	93	94	83	90	81
time in step union, with mother	1	1	5	3	6

Table 45: Percent of time spent in different family types at ages 0-14 years

	Estonia (1999-2005)	Lithuania (2001-2006)	Poland (2005-2011)	Czech R. (2000-2005)	Hungary (1999-2005)
time with lone mother, from birth	5	5	4	7	2
time with lone mother, after disruption	11	13	8	11	9
time after leaving mother	0	0	1	0	1
==> time with lone or no mother	16	18	13	18	11
time with both parents in consensual union	22	5	5	5	6
time with both parents in marriage	53	74	80	73	79
==> time with both parents	75	79	85	78	86
time in step union, with mother	9	3	2	4	3

	Russian F. (1999-2004)	Romania (2000-2005)	Bulgaria (1999-2004)	Georgia (2001-2006)
time with lone mother, from birth	7	2	3	2
time with lone mother, after disruption	14	4	4	5
time after leaving mother	1	1	1	0
==> time with lone or no mother	21	7	8	7
time with both parents in consensual union	7	6	11	16
time with both parents in marriage	66	85	79	76
==> time with both parents	73	91	90	92
time in step union, with mother	6	2	1	0