

Longitudinal and Life Course Studies: International Journal

Supplement: Understanding Society
Scientific Conference 2015 Abstracts

Updated programme
available –
Refer to conference schedule
for updated timings

Published by

SLLS Society for Longitudinal
and Life Course Studies

Understanding Society

THE UK HOUSEHOLD LONGITUDINAL STUDY

Understanding Society
Scientific Conference

21st – 23rd July 2015

University of Essex, Wivenhoe Park, Colchester, Essex, CO4 3SQ, UK

ABSTRACT BOOK

University of Essex

CONTENTS

Based on provisional Conference programme which is subject to change prior to the Conference

	Page
Introduction	1
 Day 1 – Tuesday 21st July 2015	
Session 1P: Plenary	2
<ul style="list-style-type: none">• Understanding ageing, understanding sleep: capitalising on <i>Understanding Society</i> <i>Sara Arber, University of Surrey, UK</i>	
Parallel Session 1A: Health – cardiovascular disease	2
<ul style="list-style-type: none">• 1A.1 – Associations between active commuting behaviours and blood biomarkers for cardiovascular disease <i>Ellen Flint and Steve Cummins, London School of Hygiene and Tropical Medicine, UK</i>• 1A.2 – The impacts of retirement on cardiovascular risk factors in China: results from a 20-year prospective study <i>Baowen Xue, Anne McMunn and Jenny Head, University College London, UK</i>• 1A.3 – Unmet statin treatment needs for primary prevention of cardiovascular events among the 30-74 year olds in the UK household population – Implications of the new 10% 10-year cardiovascular risk threshold for treatment eligibility. <i>Jakob Petersen, University of Essex, UK</i>	
Parallel Session 2A: Wealth, income and poverty	4
<ul style="list-style-type: none">• 2A.1 – The impact of spell recurrence on poverty dynamics in less developed contexts: The case of Chile during the period 2006-2009 <i>Joaquin Prieto and Luis Maldonado, Alberto Hurtado University, USA</i>• 2A.2 – Income reporting in the initial waves of panel surveys: evidence from <i>Understanding Society</i> <i>Paul Fisher, University of Essex, UK</i>• 2A.3 – The pattern of home ownership across cohorts and its impact on the net wealth distribution: empirical evidence from Germany and the US <i>Tobias Schmidt, Deutsche Bundesbank, Germany; Arthur Alik-Lagrange, Toulouse School of Economics, France</i>	
Parallel Session 3A: Fertility decisions	5
<ul style="list-style-type: none">• 3A.1 – Perceived income adequacy, the transition to parenthood and parity progression in the UK <i>Ann Berrington and Juliet Stone, University of Southampton, UK</i>• 3A.2 – Job turnover in early career and fertility <i>Ludovica Giua, University of Essex, UK</i>• 3A.3 – The boy-girl factor: gender role attitudes and the impact of entry into parenthood <i>Alice Lazzati, University of Oxford, UK</i>	

Parallel Session 1G: Health (inequalities over the lifecourse)	36
• 1G.1 – Spend your health to gain your wealth or spend your wealth to regain your health? The relationship between financial expectations and health investment decisions <i>Matthew Little, Heather Brown, Jing Shen and John Wildman Newcastle University, UK</i>	
• 1G.2 – Income-related inequalities in adiposity in the United Kingdom: evidence from multiple adiposity measures. <i>Apostolos Davillas and Michaela Benzeval, University of Essex, UK</i>	
• 1G.3 – Social inequality and health: What role for sleep? <i>Robert Meadows and Sara Arber, University of Surrey, UK</i>	
• 1G.4 – Inferring health milieu geographies from <i>Understanding Society</i> and the <i>UK Census</i> <i>Jens Kandt, University College London, UK</i>	
Parallel Session 2G: Survey methods (coverage and non-response)	38
• 2G.1 – The impact of following rules on the sample composition of household based panel studies <i>Nicole Watson, University of Melbourne, Australia</i>	
• 2G.2 – The representativity of a panel for the general population <i>Annamaria Bianchi and Silvia Biffignandi, University of Bergamo, Italy</i>	
• 2G.3 – Does the switch to a mixed-mode design increase panel attrition? Evidence from the <i>Understanding Society</i> Innovation Panel <i>Alessandra Gaia, Università degli studi di Milano-Bicocca, Italy</i>	
• 2G.4 – Call and response: modelling longitudinal contact and cooperation using lagged contact records data <i>Carlos Lagorio, University of Essex, UK</i>	
Parallel Session 3G: Environment and wellbeing	40
• 3G.1 – Effects of early life weather conditions on later life attitudes and outcomes <i>Joseph Gomes and Sonia Bhalotra, University of Essex, UK; Irma Clots-Fiqueres, University Carlos III of Madrid, Spain</i>	
• 3G.2 – The greener, the happier? The effects of urban green and abandoned areas on residential wellbeing <i>Christian Krekel, German Institute for Economic Research, Germany; Jens Kolbe and Henry Wüstemann, Technical University Berlin, Germany</i>	
• 3G.3 – The health and wellbeing effects of commuting: evidence from exogenous shocks <i>Luke A Munford, University of Manchester, UK; Nigel Rice, University of York, UK; Jennifer Roberts, University of Sheffield, UK</i>	
• 3G.4 – The impact of air pollution on subjective wellbeing <i>Sarah Knight, University of York, UK</i>	
Parallel Session 4G: Ethnicity, social networks and neighbourhoods	42
• 4G.1 – Social mobility in second generation ethnic minorities: the importance of neighbourhoods <i>Wouter Zwysen, University of Essex, UK</i>	
• 4G.2 – Neighbourhood ethnic diversity and support for universal healthcare in the UK <i>Anja Neundorf, University of Nottingham, UK; Charlotte Cavaille, Institute of Advanced Studies in Toulouse, France</i>	
• 4G.3 – How are social networks, poverty and ethnicity related? A cross-sectional study <i>Dharmi Kapadia, Nissey Finney and Simon Peters, University of Manchester, UK</i>	
• 4G.4 – Ethnic differences in women’s social support networks: a latent class analysis <i>Dharmi Kapadia, University of Manchester, UK</i>	
Posters	44
Index – by Presenting Author	52

Parallel Session 2G Survey methods (coverage and non-response)

2G.1 The impact of following rules on the sample composition of household based panel studies

Nicole Watson, Melbourne Institute of Applied Economic and Social Research, University of Melbourne, Melbourne, Australia

Household based panel studies adopt following rules that identify who is followed over time and interviewed. These following rules expand the sample to include new births and adoptions, but may also include the other parent of these births/adoptions, new immigrants and other household members not already part of the continuing sample. Further, it is also normal practice in most household based panel studies to interview all adults living with a continuing sample member each wave. These following and interviewing rules will change the composition of the sample in ways that may not be anticipated by researchers, particularly those interested in household composition and household dynamics.

We examine what impact various following rules have on the sample composition via a simulation study. Drawing from Australian data, we use household changes from the *Household, Income and Labour Dynamics in Australia* Survey to add births, deaths, and other household joiners and leavers. Applying these household compositional changes to a sample over time, we examine five sets of following rules, including those adopted by *Understanding Society* and other major household panel studies. We find the sample grows in household types that frequently change (such as young people in shared accommodation or young couples) and reduce in single person and young family households. This effect is somewhat moderated by attrition and varies by the particular following rules adopted.

2G.2 The representativity of a panel for the general population

Annamaria Bianchi and Silvia Biffignandi, Management, Economics and Quantitative Methods, University of Bergamo, Bergamo, Italy

The validity of the estimates in longitudinal panels depends on the extent to which the sample remains representative of the target population over time. Several elements may potentially undermine the representativity of panels and be causes of bias in the estimates: initial non-response during the recruitment phase, non-response to subsequent surveys, and attrition. Moreover, decreasing response rates are reported for household panels in the last years. It is therefore essential to study the representativity of panels at different steps and to monitor their representativity in different stages of their construction and in the course of their life. Several indicators have been proposed in the literature. The most widely used one is the response rate. However, theory and empirical evidence show that it has a limited relation to nonresponse bias. More reliable indicators are based on the use of auxiliary variables.

In this talk, we first revise different concepts of representativity in the framework of panel studies. Next, we propose an original approach to study representativity of a household panel for the general population based on analyses carried out at different steps and the use of R-indicators. The proposed approach is applied to the first four Waves of *Understanding Society*. The analysis considers demographic variables, paradata collected by interviewers in the field and 'psychographic' variables known to be related to survey participation (political interest, personality traits, health). At each step it is found that attrition slightly affects representativity. More difficult subgroups over time are identified. The information provided could be useful to improve data collection in the next stages, the design of advance and reminder letters, interviewer training, and paradata collection.