

This PDF is a selection from a published volume from the National Bureau of Economic Research

Volume Title: Demography and the Economy

Volume Author/Editor: John B. Shoven, editor

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-75472-3

ISBN13: 978-0-226-75472-7

Volume URL: <http://www.nber.org/books/shov08-1>

Conference Date: April 11-12, 2008

Publication Date: November 2010

Chapter Title: Indexes

Chapter Authors: John B. Shoven

Chapter URL: <http://www.nber.org/chapters/c12874>

Chapter pages in book: (419 - 431)

Contributors

Orazio Attanasio
Department of Economics
University College London
Gower Street
London WC1E 6BT, England

Alan J. Auerbach
Department of Economics
508-1 Evans Hall, #3880
University of California, Berkeley
Berkeley, CA 94720-3880

Francesco C. Billari
Department of Decision Sciences and
DONDENA-Centre for Research on
Social Dynamics
Bocconi University
via Roentgen 1
20136 Milan, Italy

Axel Börsch-Supan
Mannheim Research Institute for the
Economics of Aging (MEA)
Building L13, 17
MEA, University of Mannheim
D-68131 Mannheim, Germany

Moshe Buchinsky
Department of Economics
9357 Bunche Hall
Box 851477
University of California, Los Angeles
Los Angeles, CA 90095-1477

Thomas Davidoff
Sauder School of Business
University of British Columbia
Vancouver, BC V7R 3J9, Canada

Victor R. Fuchs
Freeman Spogli Institute for
International Studies
616 Serra Street
Stanford, CA 94305-6055

Gopi Shah Goda
Stanford Institute for Economic Policy
Research
Stanford University
579 Serra Mall
Stanford, CA 94305-6015

Caroline Sten Hartnett
Department of Sociology
University of Pennsylvania
3718 Locust Walk, McNeil Building
Philadelphia, PA 19104-6299

Adam Isen
The Wharton School
University of Pennsylvania
3620 Locust Walk
Philadelphia, PA 19103

Larry E. Jones
Department of Economics
University of Minnesota
1925 Fourth Street South
Minneapolis, MN 55455

Sagiri Kitao
Federal Reserve Bank of New York
33 Liberty Street
New York, NY 10045

Alexander Ludwig
University of Cologne
CMR-Center for Macroeconomic
Research
Albertus-Magnus-Platz
50923 Köln, Germany

Amalia R. Miller
Department of Economics
Monroe Hall
University of Virginia
PO Box 400182
Charlottesville, VA 22904-4182

Enrico Moretti
Department of Economics
549 Evans Hall
University of California, Berkeley
Berkeley, CA 94720-3880

Luigi Pistaferri
Department of Economics
Stanford University
579 Serra Mall
Stanford, CA 94305-6072

James M. Poterba
National Bureau of Economic
Research
1050 Massachusetts Avenue
Cambridge, MA 02138

Samuel H. Preston
School of Arts and Sciences
289 McNeil Building
University of Pennsylvania
Philadelphia, PA 19104-6298

Warren C. Sanderson
Economics Department
Stony Brook University
Stony Brook, NY 11794-4384

Sylvester J. Schieber
Watson Wyatt Worldwide
901 North Glebe Road
Arlington, VA 22203

Alice Schoonbroodt
Economics Division
School of Social Sciences
University of Southampton
Southampton SO17 1BJ, England

John B. Shoven
Department of Economics, Room 132
Stanford University
579 Serra Mall at Galvez Street
Stanford, CA 94305-6015

Betsey Stevenson
The Wharton School
1454 Steinberg-Dietrich Hall
University of Pennsylvania
3620 Locust Walk
Philadelphia, PA 19104

Guido Tabellini
Department of Economics
Bocconi University
via Roentgen 1
20136 Milan, Italy

Michèle Tertilt
Department of Economics
Stanford University
579 Serra Mall
Stanford, CA 94305-6072

Shripad Tuljapurkar
Department of Biological Sciences
Herrin Labs 454
Stanford University
Stanford, CA 94305-5020

Steven F. Venti
Department of Economics
Dartmouth College
6106 Rockefeller Center
Hanover, NH 03755

David A. Wise
Harvard University and NBER
1050 Massachusetts Avenue
Cambridge, MA 02138-5398

Giovanni L. Violante
Department of Economics
New York University
19 West 4th Street
New York, NY 10012-1119

Author Index

- Aaron, H. J., 9
Aassve, A., 372, 380
Abel, A., 328
Aguilar, E., 108, 109
Ahn, N., 49n18
Aird, E. G., 13
Aiyagari, S. R., 46n9, 340
Alesina, A., 372, 380, 412
Alessie, R., 372, 381
Alvarez, F. E., 45n6
Amialchuk, A., 89
Angrist, J. D., 60, 61, 63n38, 89
Ariely, D., 89
Artle, R., 290
Astone, N. M., 373
Attanasio, O. P., 62n37, 171n1, 328, 335, 360
Auerbach, A. J., 5, 170, 171, 334
Avolio, B. J., 382
- Bachrach, C., 16
Bagozzi, R. P., 44n3
Bailey, M. J., 51n21
Bains, M., 321
Baizán, P., 374
Ball, L., 178
Banks, J., 256
Banks, W. H., 49n15
Bar, M., 45n4, 91n64
Barro, R., 55, 90, 91
Bartels, A., 12
Barth, M., 204
Baum, C., 399
- Becker, G. S., 4, 17, 22, 44n2, 45n4, 46, 49, 49n15, 55, 63, 64, 67, 68, 69n49, 90, 91, 107, 110
Becker, S. O., 380
Behrman, J. R., 13
Bell, F. C., 343
Ben-Porath, Y., 58
Berghammer, C., 27
Bernal, R., 53n25
Bernardi, F., 380
Bhattacharya, J., 343
Bianchi, S., 16
Biddle, J., 415
Billari, F. C., 11, 18, 25, 26, 27, 371, 374, 382, 384
Black, S. E., 63n38
Blanchard, O. J., 213
Blau, D., 49n16, 69, 71, 77, 78
Blau, F. D., 16, 18, 27, 108
Blossfeld, H.-P., 380
Boldrin, M., 45n4, 51n22, 93n65
Bongaarts, J., 14, 49n18, 217
Borg, M. O., 48
Borger, C., 336
Börsch-Supan, A., 171, 172, 200, 312, 314, 315, 318, 328, 329
Bosworth, B., 302
Brooks, R., 171n1, 328
Brown, J., 336
Browning, M., 61
Brugiavini, A., 372, 381
Brunello, G., 392

- Buchmueller, T., 351
Buhler, C., 13
Bumpass, L., 120n12, 125n18
Burtless, G., 302
- Cáceres-Delpiano, J., 63n38
Caldwell, J. C., 25, 27
Cancian, M., 110n3
Card, D., 394
Carter, C. S., 12
Caucutt, E., 45n5
Checchi, D., 392
Cherlin, A., 138
Chiappori, P., 17, 104
Cho, L.-J., 49n16
Clark, G., 49, 50
Clark, R. L., 318
Coe, N., 336
Coleman, D., 25
Costello, D., 321
Crimmins, E. M., 158
Cutler, D. M., 146, 158
- D'Addio, A., 27
Dalla Zuanna, G., 376
Datan, N., 373
De la Croix, D., 63n38, 67n44
Del Boca, D., 62, 389
De Nardi, M., 51n22, 335
D'Ercole, M. M., 27
De Tocqueville, A., 3, 27
Devereux, P. J., 63n38
Diamond, P. A., 300
Docquier, F., 48
Doepke, M., 45n4, 45n8, 63n38, 66n42, 67n44
Domeij, D., 171n1, 335
Düzgün, I., 200
- Eckstein, Z., 62n35, 62n37
Edin, K., 13, 49n15
Edwards, R., 210, 212, 216, 218
Ehrlich, I., 51n22
Elder, G. H. J., 373
Ellwood, D., 130
Engen, E. M., 302
Erickson, M. F., 13
Erosa, A., 45n7, 46n9, 56n29, 62, 80n57
Evans, W. N., 60, 61, 89
Ewbank, D., 21
- Falcão, B. L. S., 45n6
Fawcett, J. T., 13
- Fehr, H., 335
Feldstein, M., 299
Fernandez, R., 46n9, 56n29
Feroi, M., 171n1
Feyrer, J., 387
Finke, R., 29
Finkelstein, A., 335, 336
Fischer, C. S., 31
Fleischer, B. M., 49n16
Floden, M., 171n1, 335
Francesconi, M., 62
Freedman, D. S., 49n16
Frejka, T., 25, 27, 28
French, E., 160, 335, 343
Fuchs, V., 102, 146, 163
Furstenberg, F. F., 373
Fuster, L., 45n7, 46n9, 56n29, 62, 80n57, 335
Futagami, K., 213
- Gale, W. G., 302, 303
Galor, O., 45n4, 68n47
Geanakoplos, J., 328
Giannelli, G. C., 380, 397
Giuliano, P., 372, 378, 379, 380, 398, 412
Glaeser, E., 109, 228, 242
Glick, P., 120n14
Goldin, C., 17, 18, 51n21, 108, 112, 113n5, 114, 114n6, 114n8, 115n9, 131, 131n23, 137
Goldstein, J., 25, 111
Goss, S., 304
Greeley, A., 28
Green, R., 242
Greenwood, J., 17, 45n4, 45n8, 46n9, 51n21, 56n28, 108, 114
Guner, N., 45n6, 46n9, 51n21, 56n28, 56n29, 108, 114
Guzzo, K. B., 17
Gyourko, J., 109, 228, 242
- Hagewen, K. J., 16
Haines, M. R., 50
Hamilton, G., 49
Hammermesh, D., 415
Hansen, G. D., 45n4
Hazan, M., 45n8
Heckman, J. J., 49n16, 58
Henriksen, E. R., 171n1
Hershberg, T., 373
Hitsch, G., 89
Hofferth, S., 31
Hogan, D. P., 373
Horiuchi, S., 212

- Hortacsu, A., 89
 Hotz, V. J., 44n2, 44n3, 51n21, 53n25, 62n35, 63, 69n49
 Hout, M., 28, 31
 Hoyer, W. J., 384
 Hoynes, H., 228
 Huang, H., 335
 Huggett, M., 335, 340
 Hurst, M., 108, 109
 Hutchins, R. M., 200
 Hutchinson, E. P., 49n15

 Imrohorglu, S., 335, 340
 Ingegneri, D., 158

 Jaffe, A. J., 46n10
 Jagger, C., 217
 Jencks, C., 130
 Jeske, K., 338n2
 Johnson, R. W., 351
 Jokisch, S., 335
 Jones, J. B., 335, 343
 Jones, L. E., 18, 43, 45n4, 45n8, 46, 47, 47n11, 49n16, 51n22, 69, 71, 73, 93n65, 101

 Kahn, J. G., 351
 Kahn, L. M., 16, 108
 Kaplan, H., 12
 Katz, L. F., 17, 18, 51n21, 108, 112, 114, 131, 137
 Keane, M. P., 62
 Kearney, M. S., 21
 Keehan, S., 350n13
 Kenney, C., 111
 Kertzer, D., 25, 26
 Kiernan, K., 16
 King, R. B., 12
 Kiser, C., 46n10
 Kitao, S., 171n1, 328, 335, 338n2, 360
 Klerman, J. A., 21, 30, 44n2, 44n3, 63, 69n49
 Knowles, J., 45n6, 46n9, 56n28, 56n29, 62
 Kohler, H.-P., 11, 13, 25, 26, 27, 371, 381, 385
 Köke, F. J., 312, 314, 315
 Kotlikoff, L. J., 5, 170, 171, 200, 334, 335
 Krueger, D., 328
 Krüger, D., 171n1
 Kuziemko, I., 112

 Lakdawalla, D., 343
 Lamb, V. L., 158

 Lavy, V., 63n38
 Lazear, E. P., 53n25
 Lee, R., 50, 50n19, 89
 Leimer, D. R., 299
 Lesnoy, S. D., 299
 Lesthaeghe, R. J., 22, 25
 Leukhina, O., 45n4, 91n64
 Lewis, H. G., 64
 Li, H., 63n38
 Liebman, J. B., 146, 158
 Liefbroer, A. C., 373
 Lindh, T., 382, 387
 Loughran, D., 130
 Low, H., 62n37
 Ludwig, A., 171, 171n1, 172, 328
 Lui, F. T., 51n22
 Lundberg, S., 17
 Lutz, W., 25, 146, 164
 Lyke, B., 338n4

 Magill, M., 328
 Malmberg, B., 382, 387
 Malthus, T. R., 1
 Manacorda, M., 376, 377, 378n2
 Mankiw, N. G., 178, 228, 242, 289, 387
 Manton, K. G., 158
 Manuelli, R. E., 45n5, 49n18
 Maoz, Y., 45n8
 Mare, R., 110n3
 Marmot, M., 212, 217
 Martin, S., 112n4, 120n12, 130, 130n21
 Martin, T. C., 125n18
 Matsukura, R., 318
 Mazzuco, S., 372, 374, 377, 382, 389
 McDonald, P., 25, 26, 27
 McFadden, D., 228
 McMahan, M., 13
 McNaught, W., 200
 Megbolugbe, I., 227, 256
 Mencarini, L., 372, 374, 389
 Mendoza, E. G., 352
 Merrigan, P., 49n16
 Michael, R. T., 53n25
 Miller, A., 61, 102, 103
 Miller, M. L., 343
 Miller, R. A., 51n21, 53n25, 62n35
 Mills, M., 380
 Mincer, J., 61, 61n33, 69n49
 Mira, P., 49n18
 Mitchell, O. S., 298
 Moav, O., 45n4, 64, 66, 68n47
 Modell, J., 373
 Moffit, R., 21

- Mokdad, A. H., 215, 217
Monfardini, C., 380, 397
Moore, J. F., 298
Moretti, E., 376, 377, 378n2
Morgan, P., 21
Morgan, S. P., 12, 15, 16, 17, 21, 26, 27, 130n21
Murphy, K., 45n4
Murtin, F., 45n4
Myerson, H., 316
- Nakajima, T., 213
Nataraj, S., 301
Neidert, L., 22, 25
Neugarten, B. L., 373
Nickell, S., 27
Nyce, S. A., 312, 319, 320, 321
- Ofek, H., 61
Offutt, K., 130n21
Ogawa, N., 26, 318
Ongaro, F., 382
Oreffice, S., 17, 104
Orszag, P. R., 300
Ortalo-Magné, F., 290
Ortega, J. A., 11, 26, 27, 371
- Palumbo, M. G., 335
Parrado, E. A., 21
Pellizzari, M., 384
Pencavel, J., 89
Philipov, D., 18, 27, 374
Philips, J., 120n12
Pierre, Y. S., 49n16
Polachek, S., 61n33
Pollak, R. A., 17, 109
Poterba, J. M., 227, 228, 298, 303, 307, 329, 330
Prescott, E. C., 45n4
Preston, S. H., 17, 47n13, 131
Prskawetz, A., 381, 385
- Quesnel-Vallee, A., 16
Quinzii, M., 328
- Rady, S., 290
Raley, R. K., 120n12
Razin, A., 352
Reher, D. S., 374
Restuccia, D., 45n7, 46n9, 56n29, 62, 80n57
Retherford, R. D., 26
Rettaroli, R., 372, 374, 389
- Rhodes, G., 49n16
Rindfuss, R. R., 17, 130n21
Rios-Rull, J.-V., 340
Rizzi, P., 200
Robine, J.-M., 217
Romer, D., 387
Roodin, P. A., 384
Rosenzweig, M. R., 63n38, 65n39, 377
Rumbaut, R. G., 373
Rutherford, T. F., 336
Rybash, J. M., 384
Ryder, N., 163
- Sa-Aadu, J., 227, 256
Saito, Y., 158, 217
Saks, R., 109, 228, 242
Salvanes, K. G., 63n38
Samuelson, P. A., 298
Sanchez-Marcos, V., 62n37
Sanderson, W. C., 146, 163, 164
Sardon, J., 25
Sargent, T. J., 335
Sasso, A. T. L., 351
Sauer, R. M., 62
Sayer, L., 13
Schaffer, M. E., 399
Scherbov, S., 146, 163, 164
Schieber, S. J., 307, 312, 319, 320, 321, 330
Schindlmayr, T., 25, 27
Schlosser, A., 63n38
Schoen, R., 12, 14
Scholz, J. K., 302
Schoonbroodt, A., 45n4, 45n8, 93n65
Schultz, J., 304
Schultz, T., 49n16, 63n38, 69, 70, 70n51
Schvaneveldt, P. L., 398
Schwartz, C., 110n3
Schwartz, W. B., 9
Selden, T., 350, 350n13
Seshadri, A., 17, 45n4, 45n5, 45n8, 49n18
Settersten, R. A., Jr., 373
Sheiner, L., 146
Shiller, R., 228
Shilling, J., 227, 256
Shimer, R., 385
Shiue, C. H., 47n13
Shoven, J. B., 146, 160, 301, 307, 330
Shultz, G. P., 160
Simon, J. L., 49
Sinai, T., 244, 276, 288
Skinner, J., 170-71
Skirbekk, V., 50n20, 200, 381, 384, 385

- Skytthe, A., 13
Smetters, K. A., 335
Smyth, S., 146, 158
Soares, R. R., 45n6
Souleles, N., 244, 276, 288
Spiro, C., 162, 163
Stark, R., 29
Sten, C., 47n13
Sten Hartnett, C., 131
Steuerle, C. E., 162, 163
Stevenson, B., 108, 108n1, 115, 119, 128
Stillman, S., 399
Sweeney, M., 110n3, 120n12
Sweet, J., 125n18
Sylvester, M. S., 46n9
- Tamura, R., 45n4
Tertilt, M., 18, 43, 45n4, 46, 47, 47n11,
49n16, 53n25, 69, 71, 73, 101
Tesar, L. L., 352
Testa, M. R., 25
Thornton, A., 12, 13, 16, 27
Thorton, A., 49n16
Tomes, N., 64, 67, 68
Tuljapurkar, S., 210, 212, 216, 218
- Vandenbroucke, G., 17, 45n4, 45n8
Van der Klaauw, W., 49n16, 69, 71, 77, 78
Van Loo, M. F., 44n3
Van Nieuwerburgh, S., 288
Varaiya, P., 290
Venti, S., 227, 256, 298, 303, 330
Ventura, G., 335
Ventura, S., 16
Violante, G. L., 171n1, 328, 335, 360
Vuri, D., 389
- Wachter, S., 242
Wade, A., 304
- Waldfoegel, J., 102
Waldman, D. A., 382
Walker, J. R., 49n16
Walliser, J., 335
Watkins, S. C., 21
Weber, G., 372, 381
Weil, D. N., 45n4, 228, 242, 289, 387
Weill, P.-O., 288
Weir, D. R., 50
Weiss, M., 200
Westoff, C. F., 27, 28, 49
Whelpton, P., 46n10
Wilde, M., 28
Willis, R. J., 44n2, 44n3, 63, 69, 69n48,
69n49
Wilmoth, J. R., 212
Winter, J., 171, 172, 312, 314, 315
Wise, D., 200, 227, 256, 298, 303, 330
Wolfers, J., 108n1, 115, 119, 128
Wolpin, K. I., 62, 62n35, 62n37, 63n38,
65n38, 377
Won, G. Y., 336
Wright, N., 13
Wrigley, E. A., 50
Wuthnow, R., 27
- Yaari, M. E., 213
Yang, Y., 130n21
Young-DeMarco, L., 12, 13, 16, 27
Yu, P., 18, 19
- Zeki, S., 12
Zhang, J., 63n38
Zhao, K., 46n9, 51n22, 93n65
Zhu, Y., 63n38
Zissimopoulos, J., 130

Subject Index

Page numbers followed by f or t refer to figures or tables, respectively.

- adult death, sources of variance in, 217–21
- age: measuring real, 4–5; relationship between remaining life expectancy, mortality risk, and, 147–48
- age inflation: adjusting government policies for, 150–56; introduction to, 143–47; methods for adjusting, 146
- age of death, inequality of, 5–6
- age-specific mortality rate, 210–11
- aging societies, economic operations and limitations in, 316–22
- American fertility: church attendance and, 27–29; individual-level characteristics associated with, 17–21; international fertility rates and, 24–29, 25t; rates, 2–3, 11–12; recent trends in, 13–16; spatial differences in, 21–24; variables affecting future of, 29–31. *See also* fertility; fertility rates
- Australia, 293
- Canada, 293; new pension policies in, 316
- childbearing: marriage and, in Japan, 26; marriage and, in United States, 16–17; reasons for, in twenty-first century, 12–13
- Chile, 293
- church attendance, fertility and, 27–29
- day care, role of U.S. government and, 27
- death, adult, sources of variance in, 217–21
- death inequality: historical changes in, 214–15; international trends and future, 215–17; introduction to, 209–10; in Sweden, 6, 210–14; in United States, 6
- demography, defined, 1
- Denmark, labor force participation rates in, 178, 179f
- disability-free life expectancy, 158–59
- divorce, 111; fertility and, 4; patterns, 119–24
- economic demography: future areas of study in, 9; of Italy, 8–9
- education, maternal, fertility and, 129–32
- ethnicity, total fertility rate and, 29
- Europe: aging in, 169–73; demography of, 173–76; dynamic open-economy macroeconomic model of, 182–86; explanations for declining fertility in, 25; labor force participation in, 176–78; labor market reforms in, 178–81; population aging in, 5; productivity issues for, 200–201; results of macroeconomic model of, 186–200
- family behavior, introduction to, 107–11
- family values, fertility and, 26–27

- female time allocation hypothesis, married couples and, 69–78
- fertility: data on income and, 46–50; family values and, 26–27; income and, 43–44; maternal education and, 129–32; measures of, 13; time series implications and, 84–88; in United States, 31; variables associated with, 29–31, 30t; women's labor force participation and, 25–26. *See also* American fertility
- fertility choice: basic models of, 50–56; endogenous wage differences and, 56–63; quantity-quality theory and, 63–68
- fertility rates: divorce and, 4; income and, 3–4; marriage and, 4; in selected developed countries, 25t; Social Security and, 2. *See also* American fertility
- fertility theories: data for, 46–50; endogenous wage differences and, 56–63; framework and results, 50–56; introduction to, 43–46; nannies and, 78–83; quantity-quality theory, 63–68; time series implications and, 84–88
- France: estimated pattern of savings in, 314–15, 314f; fertility rates in, 173, 175t; life expectancy in, 173; population growth in, 175, 175f; support rates in, 176, 177f
- Germany: estimated pattern of savings in, 314–15, 314f; fertility rates in, 173, 175t; labor force in, 318; labor force participation rates in, 178, 179f; new pension policies in, 316; pension funding in, 294; population growth in, 175, 175f; support rates in, 176, 177f
- government policies, U.S.: adjusting, for age inflation, 150–56; ages fixed in, 149; data sources for, 149–50. *See also* Individual Retirement Accounts (IRAs); Medicare; Social Security program
- home ownership: aggregate numbers for, 233–36; trends in, 231–32; value of, and home equity, 236–41
- housing equity, 6–7; aggregate value of housing and, between 1984 and 2004, 241–42; cohort description of, 249–54; evidence on consistency of ratio of, to wealth, 268–77; future issues for study of, 277–78; home value, household wealth, and, between 1984 and 2004, 242–49; introduction to, 227–31; simulation of, as cohorts age, 254–68; value of owned homes and, 236–41
- incomes: data on fertility and, 46–50; fertility rates and, 3–4, 43–44
- India: retire dependency ratio in, 309–10, 310f; simulated pension payroll tax rates for, 311–12, 311f; simulated savings rates through funded pension system for, 313, 313f; total fertility rate in, 309
- Individual Retirement Accounts (IRAs): adjusting ages in, 150–56; ages fixed in, 149. *See also* government policies, U.S.
- Italy: analysis of individual data for late transition to adulthood for, 388–403; economic consequences of late transition to adulthood in, 381–88; economic demography of, 8–9; estimated pattern of savings in, 314–15, 314f; fertility rates in, 173, 175t; findings of study of late transition to adulthood for, 403–5; “latest-late” pattern of transition to adulthood in, 373–80; late transition to adulthood in, 371–73; population growth in, 175, 175f; retire dependency ratio in, 309–10, 310f; retiree dependency ratio of, 7; role of culture and late transition to adulthood in, 374–80; role of economic and institutional factors for late transition to adulthood in, 380–81; simulated pension payroll tax rates for, 311–12, 311f; simulated savings rates through funded pension system for, 313–14, 313f; support rates in, 176f, 177f; total fertility rate in, 309
- labor force participation of women, fertility and, 25–26
- labor productivity, 200–201
- life expectancy, disability-free, 158–59
- Malthus, T., 1–2
- marital behavior, trends in, 135–39
- marital happiness, 132–35
- marriage: childbearing and, in Japan, 26; childbearing and, in United States, 16–17, 26–27; fertility and, 4; patterns, 111–19; production efficiencies and, 108–9
- married couples, female time allocation hypothesis and, 69–78

- maternal education, fertility and, 129–32
 Medicare: adjusting ages in, 150–56; ages fixed in, 149; calibrating model to U.S. economy and demographics for, 343–53; econometric model of, 336–43; introduction to financing, 333–36; long-term financing of, 7–8; results of model of, 353–64. *See also* government policies, U.S.
- mistimed births, Americans and, 15
- mortality, 2
- mortality improvement, heterogeneity in, 156–58
- mortality risk, relationship between age, remaining life expectancy, and, 147–48
 “Motherhood Study, The,” 12–13
- nannies, 78–83
- Netherlands, the, estimated pattern of savings in, 314–15, 314f
- parental altruism, 90–95
- pension finance, alternative demographic scenarios for, 306–16
- pension funding, population aging and, 322–24
- population age structure, drivers of, 2
- population aging: economic implications of, 293–95; in Europe, 5; living standards and, 319; pension funding and, 322–24
- population growth, drivers of, 2
- price of time theory of fertility, 53–56, 69
- production efficiencies, marriage and, 108–9
- production externalities, 4
- quantity-quality theory, 63–68
- remaining life expectancy: as measure of age, 146; mortality risk and, 144, 144f; relationship between age, mortality risk and, 147–48
- remarriage, 111, 124–29
- retire dependency ratios, in Italy, 7
- retirement plans, 7; as consumption allocation mechanism, 295–306; fertility rates and, 2; finance and savings under alternative demographic scenarios for, 306–16
- second demographic transition, 25
- Social Security program: adjusting ages in, 150–56; ages fixed in, 149; liability calculations of, 304–5, 304t; remaining life expectancy and adjustments to, 144–46. *See also* government policies, U.S.
- Social Security systems. *See* retirement plans
- support rates, 176, 177f
- Sweden, 293; death inequality in, 6, 210–14; new pension policies in, 316
- total fertility rate (TFR), 13–14; variables associated with, 29–31, 30t
- United States: childbearing and marriage in, 16–17, 26–27; death inequality in, 6; fertility in, 31; fertility rates in, 173, 175t; life expectancy in, 173; population growth in, 175, 175f; private pension system in, 305–6; retire dependency ratio in, 309–10, 310f; simulated pension payroll tax rates for, 311–12, 311f; simulated savings rates through funded pension system for, 313–14, 313f; support rates in, 176, 177f; tax code of, and families, 27; total fertility rate in, 309. *See also* American fertility
- unwanted births, Americans and, 15
- wage indexing, 319–20
- women: education levels of, fertility and, 129–32; marriage patterns of, 111–19
- women’s labor force participation, fertility and, 25–26
- years since birth, as measurement of age, 4