

HAL
open science

The Excess Demand for Subsidized Child Care in Germany

Katharina Wrohlich

► **To cite this version:**

Katharina Wrohlich. The Excess Demand for Subsidized Child Care in Germany. *Applied Economics*, 2008, 40 (10), pp.1217-1228. 10.1080/00036840600771288 . hal-00582008

HAL Id: hal-00582008

<https://hal.science/hal-00582008>

Submitted on 1 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Excess Demand for Subsidized Child Care in Germany

Journal:	<i>Applied Economics</i>
Manuscript ID:	APE-05-0679.R1
Journal Selection:	Applied Economics
JEL Code:	C35 - Discrete Regression and Qualitative Choice Models < C3 - Econometric Methods: Multiple/Simultaneous Equation Models < C - Mathematical and Quantitative Methods, J13 - Fertility Family Planning Child Care Children Youth < J1 - Demographic Economics < J - Labor and Demographic Economics, D12 - Consumer Economics: Empirical Analysis < D1 - Household Behavior and Family Economics < D - Microeconomics
Keywords:	child care, excess demand, partial observability model

powered by ScholarOne
Manuscript Central™

1
2
3
4
5
6
7
8 **THE EXCESS DEMAND FOR SUBSIDIZED CHILD CARE**
9 **IN GERMANY**
10

11
12
13
14 Katharina Wrohlich, DIW Berlin and IZA Bonn
15

16
17 (This version: 11/04/2006)
18
19

20
21
22
23
24 **Abstract:**
25

26 The extension of publicly provided or subsidized child care is currently one of the
27 priorities of the political agenda in many European countries. In this paper the excess
28 demand for subsidized child care slots in Germany is estimated using a partial
29 observability model. The results show that there is considerable excess demand for
30 child care for children aged less than three years in east and west Germany, even
31 among children with working mothers.
32
33
34
35
36
37
38
39
40
41

42 **Key-Words:** child care, excess demand, partial observability model
43

44 **JEL Classification:** J13, C35, D12
45
46
47
48
49

50 **Correspondence to:**

51 Katharina Wrohlich
52 German Institute for Economic Research (DIW Berlin)
53 Koenigin-Luise Str. 5
54 14195 Berlin, Germany
55 e-mail: kwrohlich@diw.de
56 phone: +49 30 89789 164
57 fax: +49 30 89789 114
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

THE EXCESS DEMAND FOR SUBSIDIZED CHILD CARE IN GERMANY

(This version: 11/04/2006)

Abstract:

The extension of publicly provided or subsidized child care is currently one of the priorities of the political agenda in many European countries. In this paper the excess demand for subsidized child care slots in Germany is estimated using a partial observability model. The results show that there is considerable excess demand for child care for children aged less than three years in east and west Germany, even among children with working mothers.

Key-Words: child care, excess demand, partial observability model

JEL Classification: J13, C35, D12

1 Introduction

Providing suitable child care services has become an important political objective in many European countries. While child care policy has long been a neglected issue, policy makers now see subsidized child care as a multiple-purpose policy instrument that is hoped to affect mothers' labor force participation, fertility and educational outcomes. The importance of child care has also been recognised on the level of the European Union. At the Barcelona summit of the European Council in 2002, EU member states agreed upon harmonized child care targets: By 2010, member states shall be providing child care to at least 90 percent of children between three years and mandatory school age and at least 33 percent of children under three years of age, "taking into account the demand for child care facilities and in line with national patterns of provision".¹

While several countries in the EU already fulfil these targets, many continental and southern European countries are falling behind, as can be seen from Figure 1. Germany is also among these countries. However, the German case is somewhat special: while the provision of child care is high in all parts of east Germany, provision of child care for children below three years in west Germany is among the lowest in Europe. Recently, the German government has introduced legislations that aim at a "demand-oriented" extension of subsidized child care in Germany, especially for children under the age of three years.

[Figure 1 about here]

On the European, as well as on the national level, there seems to be the political goal of extending subsidized child care in order to meet the demand. In the

¹ See Plantenga (2004).

1
2
3 presence of rationing, however, estimating demand for child care is not trivial. For
4
5 Germany, micro level data sets with information on explanatory variables necessary
6
7 to estimate demand for child care, such as the Labour Force Survey (*Mikrozensus*) or
8
9 the Socio-Economic Panel (*SOEP*), only include information on child care
10
11 utilization, not on child care demand. It is known whether a child is in a child care
12
13 facility, but if this is not the case, one does not know whether this is because his or
14
15 her parents did not want the child to attend a child care facility, or whether they
16
17 applied for a slot but were not offered one. To identify demand and supply of child
18
19 care services, partial observability models such as those introduced by Poirier (1980)
20
21 and Abowd and Farber (1982) and applied to the context of child care in the UK by
22
23 Chevalier and Viitanen (2004) can be used. These models allow estimating the
24
25 demand for and supply of child care even when only the joint outcome of these two
26
27 variables, namely child care utilization, is observed.
28
29
30
31
32
33

34 For the purpose of estimating demand for child care in Germany, I will use a
35
36 model that combines the advantages of the model by Poirier (1980) and the Abowd
37
38 and Farber (1982) model. Since it is known that, for institutional reasons, certain
39
40 children are not restricted in their access to child care facilities, the sample can be
41
42 divided into two parts: first, observations which are not restricted and secondly
43
44 observations which might be restricted. Thus, the estimation of demand and supply
45
46 of child care slots is based on a likelihood function that consists of two parts, a
47
48 univariate probit of the demand for child care for the unrestricted part and a bivariate
49
50 probit of demand and supply of child care for the possibly restricted part of the
51
52 sample.
53
54
55
56

57 Estimation results show that among children aged up to three, a large fraction
58
59 of children are queuing for child care (24 percent in west Germany and 59 percent in
60
east Germany), i.e. their parents demand a child care slot but are not offered one.

1
2
3 Even though availability of child care is higher in east than in west Germany, the
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Even though availability of child care is higher in east than in west Germany, the excess demand for child care is larger in east Germany since the demand for child care is well above the national average in these regions. For children between three and six years, access restrictions to child care do not seem to be a major problem.

The reminder of the paper is organized as follows: The next section provides some stylized facts on utilization and availability of child care and a short description of the child care “market” in Germany. Section 3 gives a short overview of the relevant literature. In Section 4 the details of the econometric model are presented, while Section 5 describes the data. In Section 6, the estimation results are presented, Section 7 summarizes and concludes.

2 Stylized Facts and Institutional Setting

Official statistics show that in Germany, availability of child care, usually measured as slots per 100 children in a certain age group, differs between regions and age groups (see Table 1). Overall, availability of child care is much higher in east than in west Germany, especially for the younger age group. This is due to the fact that women’s employment (including mothers’ employment) was strongly encouraged in the former German Democratic Republic, whereas in west Germany, policy discouraged mothers from working.²

Given the data on child care *availability*, it is not surprising that also child care *utilization* differs considerably between east and west Germany and between children younger than three years and children between three years and school age.³

² See Rosenfeld et al. (2004) for a detailed description of women’s employment patterns in the two German states before reunification.

³ Official statistics show that on average, there are 3 slots available for 100 children under the age of three. On the other hand, 6 percent of all households with children under three years in the SOEP report that their child is in a child care facility. This difference might be due to the fact that some facilities take more children than they are officially allowed to. Another explanation would be that some children are in a form of child care that is “institutional” but not counted by official statistics.

1
2
3 The same pattern applies to the employment rates of mothers.⁴ Employment among
4
5 mothers in east Germany is higher than employment among mothers in west
6
7 Germany, and employment increases with the age of the child.
8
9

10
11
12 [Table 1 about here]
13
14
15
16

17
18 Another interesting fact is that the correlation between maternal employment
19
20 and child care utilization in Germany is not as strong as it could be expected. Among
21
22 all children aged between three and six who are in a child care facility, only about 40
23
24 percent have working mothers. The figure is somewhat higher (about 60 percent) for
25
26 children under three years using child care services. In general, the relatively low
27
28 employment rate of German mothers can be related to the negative work incentives
29
30 that result from joint income taxation (see Steiner and Wrohlich (2004)) and the
31
32 generous parental leave scheme (see Lauer and Weber (2003)). The relatively low
33
34 employment rate of mothers *with children in child care institutions* is more puzzling
35
36 and could be explained by the fact that in west Germany, child care, especially part-
37
38 time care for children aged between three and six years, is primarily seen as pre-
39
40 school education and not necessarily as a means to facilitate mothers' employment.
41
42 On the other hand, 17 percent of all children under three, who are not in child care,
43
44 have working mothers. It is to be assumed that in this case some sort of informal
45
46
47
48
49
50
51
52
53

54
55 This might particularly be the case in the growing sector of family day care, which is increasingly also
56
57 subsidized by communities but not counted as slots in child care facilities in the official statistics.
58
59 Note that child care by private babysitters or childminders is not counted as "in child care" in this
60
table.

⁴ The reason why in this analysis, the focus is on child care and *mother's* employment and other characteristics of the mother is the fact that in Germany, in the large majority of all families, housework and child care is still undertaken by the mother and not the father (see, e.g., Steinbach 2004).

1
2
3 child care – either by the father, grandparents, neighbours etc. or paid babysitters – is
4
5 used.
6

7
8 The “market” for formal child care is highly regulated in Germany.⁵ Formal
9
10 child care is highly subsidized, such that parents’ fees only cover about 25 percent of
11
12 the total costs. Parents’ fees are charged according to the parents’ income. Admission
13
14 to child care institutions is regulated through the communities. The usual practice is
15
16 to favour children with working parents, children with single mothers and children
17
18 with older siblings who are in the same institution.
19
20

21
22 In addition to public or private facilities, child care by nannies or
23
24 childminders is also used, especially for children under the age of three. This sector
25
26 has traditionally been almost exclusively privately organized, and official statistics
27
28 about the amount of utilization of child minding in terms of children or hours, as well
29
30 as on the cost structure, are not available. Estimations based on surveys give
31
32 utilization of full-time babysitters or child minders of about 4% of all children under
33
34 the age of three. The costs of child care by a childminder are much higher than in a
35
36 child care facility, and amount to about 690 Euro per month (Jurczyk et al. 2004). In
37
38 contrast, parents’ fees for a full-time slot in a subsidized child care facility amount to
39
40 110 Euro on average. The highest fee reported by parents in the SOEP wave 2002
41
42 amounts to 400 Euro per month.
43
44
45
46
47

48
49 Given that this private market for child care in the form of child minding
50
51 exists, excess demand for child care really means excess demand for child care at the
52
53 subsidized price, i.e. in subsidized child care facilities. Considering the large
54
55 difference between the market price for child care and the parents’ fees for a
56
57 subsidized child care slot, it is not surprising that parents prefer to queue for a
58
59 subsidized child care slot instead of buying private child care on the market, since the
60

⁵ For a detailed description of Germany’s child care institutions see Ewers et. al. (2005)

1
2
3 costs might exceed the mother's (or father's) market wage⁶. Therefore, it is important
4
5
6 to keep in mind throughout the paper that by excess demand for child care I really
7
8 mean the excess demand for child care in subsidized institutions.⁷
9

10 11 12 13 **3 Literature Review**

14
15 The demand for child care has already been subject of numerous international
16
17 studies. There exists a large literature on the demand for child care in the United
18
19 States and Canada (see, among others, Connelly and Kimmel (2003), as well as
20
21 Joesch and Hiedemann (2002), who provide a detailed literature review), and more
22
23 recently also for other countries.⁸ In most of these studies, demand for child care and
24
25 labour supply decisions of mothers is estimated simultaneously. Some other studies
26
27 focus on special characteristics of the demand for child care. For example, Joesch
28
29 and Hiedemann (2002) estimate the demand for child care using a double-hurdle
30
31 model in order to separate different reasons for zero child care consumption in the
32
33 US. While they differentiate between zero consumption due to high costs and zero
34
35 consumption because parents are not interested in non-relative child care regardless
36
37 of the cost, access restrictions to child care are not modelled as a reason for zero
38
39 consumption. Access restrictions are explicitly modelled by Chevalier and Viitanen
40
41 (2004) in a study of the demand for child care in the UK. The authors use a partial
42
43 observability model in the style of Poirier (1980) in order to separate demand and
44
45 supply of child care. They find evidence for considerable excess demand for child
46
47 care in the UK.
48
49
50
51
52
53
54

55
56 ⁶ There might of course be also other reasons why parents prefer institutional child care over the
57 private sector, for example if they expect the child care quality to be higher in the institutional sector.
58 However, due to lack of data, quality issues are not taken into account in my analysis.

59
60 ⁷ The question of why an excess demand exists in the child care market, and whether the supply of
child care is endogenous with respect to mothers' employment rates is not analyzed in this paper.
Stutzer and Duersteler (2005) provide an interesting investigation of this question for the case of
Switzerland.

⁸ See e.g. Choné et al. (2003) for France, Del Boca et al. (2004) for Italy, Kornstad and Thorensen
(2006) for Norway, Lokshin (2004) for Russia.

1
2
3 As far as Germany is concerned, the empirical literature on the demand for
4 child care is rather limited.⁹ An early study by Merkle (1994), who uses data from
5 the SOEP, estimates price elasticities for child care demand. Ondrich and Spieß
6 (1998) analyze the determinants of the transition from home to institutional child
7 care in Germany. Büchel and Spieß (2002) estimate the effects of socio-economic
8 variables such as education and income as well as parents' ethnicity on the utilization
9 of child care on basis of the SOEP. Although e.g. Merkle (1994) and Ondrich and
10 Spieß (1998) "control" for rationing of child care slots in the demand estimation by
11 introducing the availability of child care slots on a regional level as a control
12 variable, these studies are either based on the assumption that observed child care
13 utilization can be interpreted as demand or explicitly state that effects on child care
14 utilization are estimated. In the latter case, these studies have no implication
15 concerning the demand for child care.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 **4 Econometric Model**

37
38 The data set I use for estimation contains information about the child care status of
39 the child, i.e. it is known if a child is in a child care facility or not. If a child is not in
40 a child care facility, this can be the case because (i) the parents do not want the child
41 to be in a child care facility, or (ii) because the parents applied for a child care slot
42 but were not offered a slot. This implies that the observed variable "child care status"
43 is in fact the joint outcome of two unobserved variables, namely the demand for child
44 care and the supply of child care slots. In order to calculate the size of the queue for
45 subsidized child care, a model has to be estimated that allows to predict the
46 probability that a child is not given a child care slot (supply = 0), although the
47 parents want the child to be cared for in a facility (demand = 1). On the basis of
48
49
50
51
52
53
54
55
56
57
58
59
60

⁹ A detailed literature survey on German studies can be found in Büchel and Spieß (2002).

1
2
3 partial observability models, demand and supply for a restricted good can be
4
5
6 estimated, even if only the joint outcome of the two unobserved variables, demand
7
8 and supply, is observed.
9

10 Formally, the model can be stated as follows: The latent variable demand for
11
12 child care D^* depends on child and household characteristics X_D and a stochastic part
13
14 ε_D ,

$$15 \quad D^* = X_D \beta_D + \varepsilon_D \quad (1)$$

16
17
18 where β_D is a vector of coefficients. It will be assumed that parents will have realized
19
20 demand if D^* is above a certain threshold, which is set to zero for convenience,
21
22
23
24
25
26
27
28
29

$$30 \quad D = 1 \text{ if } D^* > 0. \quad (2)$$

31
32
33 Therefore, the probability that parents demand institutional child care can be stated
34
35 as
36
37
38

$$39 \quad \Pr(D = 1) = \Pr(\varepsilon_D > -X_D \beta_D). \quad (3)$$

40
41
42 Further, it is assumed that parents are offered a child care slot according to some
43
44 household, child and regional characteristics X_S , a vector of coefficients β_S and a
45
46 stochastic error term ε_S , formally
47
48
49
50
51
52
53

$$54 \quad S^* = X_S \beta_S + \varepsilon_S. \quad (4)$$

55
56
57 As in the case of the observed demand a child care slot will be supplied for a certain
58
59 child if S^* is above zero,
60

$$S = 1 \text{ if } S^* > 0. \quad (5)$$

Thus, the probability of having a child care slot available is

$$\Pr(S = 1) = \Pr(\varepsilon_s > -X_s \beta_s). \quad (6)$$

As already mentioned above, only the joint outcome of the two variables D and S , namely child care utilization C , is observed. The probability that child care is used is

$$\Pr(C = 1) = \Pr(S = 1 \cup D = 1) = \Pr(D = 1) \cdot \Pr(S = 1 | D = 1). \quad (7)$$

Poirier (1980) proposed to estimate the parameters of β_D and β_S in a bivariate probit model that is identified if each equation excludes at least one exogenous variable appearing in the other equation. The likelihood function of this model is given as

$$L = \Pi [\Phi_2(X_D \beta_D, X_S \beta_S; \rho)]^C \cdot [1 - \Phi_2(X_D \beta_D, X_S \beta_S; \rho)]^{1-C} \quad (8)$$

where Φ_2 denotes the bivariate normal cumulative distribution function.

This model was used for a joint estimation of demand and supply of child care slots in the UK by Chevalier and Viitanen (2004). In the German case, however, some children are not restricted in their access to child care services. Children who have already been in a child care facility the year before do not have to queue again for a slot in the current year. The data set I use (SOEP) is a panel study, thus information on last year's child care status is available. Secondly, I will assume that

all children who live in a county where availability of child care slots is near to hundred percent in their age group are also part of the unrestricted sample.¹⁰ Drawing on this information, I follow the idea of Abowd and Farber (1982) and divide the sample into two parts, namely the unrestricted observations and the possibly restricted observations. For the unrestricted part, the observed variable “child care utilization” can be explained by demand-side variables only. The likelihood function of the model used here therefore consists of two parts: a univariate probit part for the unrestricted sample and a bivariate probit for the restricted sample. Assuming that the coefficients of the demand variables are the same in both parts, the likelihood function of this model takes the following form:

$$L = \prod_{NR=1} \Phi(X_D \beta_D)^c [1 - \Phi(X_D \beta_D)]^{1-c} \cdot \prod_{NR=0} [\Phi_2(X_D \beta_D, X_S \beta_S; \rho)]^c \cdot \{1 - [\Phi_2(X_D \beta_D, X_S \beta_S; \rho)]\}^{1-c} \quad (9),$$

where $NR=1$ denotes the unrestricted sample and $NR=0$ denotes the possibly restricted sample.¹¹ Note that identification of the model stated in equation (9) is based on exclusion restrictions as well as the estimation of a univariate probit for the unrestricted part of the sample.

Apart from the coefficients, I am particularly interested in the probability that demand equals 1, but supply equals 0, i.e. $\Pr(D = 1 \cup S = 0)$. When grossed up to the population total, this can be interpreted as excess demand for subsidized child care in Germany.

¹⁰ There are 440 counties in Germany. It is assumed that children are not restricted in their access to child care slots if there are more or equal to 99 slots per 100 children in the county.

¹¹ Note that this likelihood function is not the same as the one used by Abowd and Farber (1982). In their application, demand and supply of the possibly restricted part of the sample is specified as the product of the two corresponding probabilities rather than a bivariate distribution.

1
2
3 The variables used in both the demand (X_D) and the supply equation (X_S), are
4 the age of the child, the mother's marital status and number of siblings in child care
5 facilities. Mother's nationality is also included in both equations, since both, demand
6 patterns as well as the ability to overcome the access restrictions to subsidized child
7 care may differ between Germans and non-German citizens.
8
9

10
11
12
13
14
15 The variables that are included in the demand equation only are mother's
16 education, as measured by two dummy-variables indicating high-school degree and
17 university degree. The variable indicating university degree is also interacted with a
18 dummy variable indicating that the child is under the age of three, since high skill
19 mothers may wish to enter the labour market earlier and therefore demand a child
20 care slot earlier than lower skilled mothers. Further, a hypothetical net household
21 income is used that measures net household income in the case that the mother is not
22 working. This income is calculated on the basis of the tax-benefit simulation model
23 STSM (see Steiner et al. 2005) and contains the household's capital income, income
24 from rent and lease and the earned incomes of other household members as well as
25 public transfers such as social assistance, if the household is eligible. This
26 hypothetical net income is used rather than the actual household income, since actual
27 income is potentially endogenous (the decision of the mother to work might be
28 correlated with demand for child care slots). I also think that it is more appropriate to
29 use the hypothetical net household income rather than the actual "other income" (i.e.
30 husband's labor income, social transfers, income from capital, rent and lease etc.).
31 Under the German tax-transfer regulations, which include joint taxation of married
32 couples and many means-tested benefits on the household level, the level of "other
33 income" is also influenced by the mother's employment decision.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

A dummy variable indicating frequent church attendance of the mother is also used as a variable that possibly captures attitudes towards non-parental child care. In

1
2
3 addition to these mother's characteristics and income variables, some variables on
4 household composition are also included in the estimation of the demand equation,
5
6 such as number of siblings in certain age groups and the presence of another adult
7
8 household member besides the parents.
9
10

11
12 In the supply equation, the number of child care slots per child available at
13 the county level is used as an additional explanatory variable. This variable is
14 available for each of the 440 counties and for two different age groups, namely for
15 children under the age of three and for children aged between three and school age.
16
17

18
19 Chevalier and Viitanen (2004) also use the average price for a child care
20 facility at the regional level for identification of the demand equation. For the case of
21 Germany, this variable cannot be used. Official data on prices at the regional level do
22 not exist since facilities are not required to report the prices they charge. However,
23 even if data on parents' fees were available, it would not be possible to include them
24 as explanatory variable in the estimation of the demand equation due to endogeneity
25 problems. This is because the parents' fees depend on the family's income, which is
26 determined by employment of both parents. As has been argued before, mothers'
27 labor force participation is endogenous. Thus, in the German context, it is not
28 possible to control for prices in the demand equation.
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 **5 Data and Variables**

50 The model described in the section above will be estimated on the basis of data from
51 the German Socio-Economic Panel (SOEP) from the year 2002. The SOEP is a
52 representative panel study of private households living in Germany.¹² While the
53 SOEP usually contains only basic information on child care utilization, the 2002
54 wave provides detailed information on child care utilization, type of facility, child
55
56
57
58
59
60

¹² For more information on the SOEP, see <http://www.diw.de/english/sop/>.

1
2
3 care hours, expenditures and informal care arrangements. The 2001 wave of the
4
5 SOEP is used to get information about last year's child care status.
6
7

8 As already mentioned in the section above, for the estimation of the model,
9
10 regional information on the county level is matched to the individual data.¹³ Child
11
12 care availability ratios (child care slots per child in each county) for two different age
13
14 groups are matched to the individual child information from the SOEP. These data
15
16 were provided by the German Youth Institute (*Deutsches Jugendinstitut DJI*).¹⁴
17
18 Additionally, data on the spatial structure of the counties are matched to the
19
20 individual data using variables from the INKAR data set provided by the Federal
21
22 Office for Building and Regional Planning (*Bundesamt für Bauwesen und*
23
24 *Raumordnung*).¹⁵ In this data set, all 440 German counties are classified into 1 out of
25
26 9 spatial structure types, depending on population density and distance to the next
27
28 urban centre. Tables 2 and 3 provide detailed information on sample size, definitions
29
30 and descriptive statistics on the variables used in the estimated model.
31
32
33
34
35
36
37
38

39 [Table 2 about here]

40 [Table 3 about here]

41 42 43 44 45 46 **6 Estimation Results**

47
48 Table 4 presents the coefficients of the estimated model. All coefficients – if
49
50 significant – have the expected sign. The demand for child care is positively
51
52 influenced by the age of the child, by the simulated net household income and the
53
54 number of siblings who are attending child care facilities. More educated mothers
55
56 demand more child care for their children, although the coefficient for “mother
57
58
59
60

¹³ I thank DIW Berlin for the special permission to use the regional code number at the county level.

¹⁴ I would like to thank H. Bayer from the Deutsches Jugendinstitut for the provision of this data.

¹⁵ For more information on these data, see Bundesamt für Bauwesen und Raumordnung (2002).

1
2
3 holding a university degree” is significant only for children under three years.¹⁶ The
4
5
6 mother’s nationality does not influence the demand for child care, however the
7
8 frequency of her church attendance has a significantly negative effect on the demand
9
10 for child care. The same is true for the number of siblings and the presence of
11
12 another adult household member apart from the parents. While the size of the city
13
14 does not have a significant effect on the demand for child care, living in east
15
16 Germany leads to a significantly higher demand than living west Germany.
17
18

19
20 In the supply equation, the availability of child care slots on the county level
21
22 has a positive influence on the individual probability of being offered a child care
23
24 slot. The age of the child also has a positive effect. The mother’s marital status does
25
26 not influence the probability of being offered a slot. This is also true for the number
27
28 of siblings already in child care. However, the mother’s nationality does affect the
29
30 probability of being offered a child care slot: German mothers are more likely to
31
32 have access to child care services than non-German mothers. This might either be an
33
34 indication for discrimination by the providers of child care services, or for the fact
35
36 that for non German parents, it might be more difficult to overcome access
37
38 restrictions to child care due to communication problems, lack of knowledge
39
40 concerning official or unofficial channels, etc. Neither the regional variables nor the
41
42 variable indicating rural area are statistically significant. This is not surprising since
43
44 differences in the provision of child care slots are already captured by the
45
46 ‘availability of child care slots’ variable. The correlation coefficient of the error
47
48 terms of the demand and supply equations (ρ) is positive yet not significant.
49
50
51
52
53
54
55
56
57

58 [Table 4 about here]
59
60

¹⁶ This result is not surprising since child care utilization for children older than three years is common in Germany even for children with non-working mothers (see section 2).

1
2
3 In order to assess the predictive quality of the estimated model, I compare
4 actual and predicted values of child care utilization. The predicted value is coded as 1
5 if the predicted probability is higher than 0.5. The model performs well in predicting
6 the joint outcome of child care demand and supply. As Table 5 shows, 90 percent of
7 all observations are predicted correctly according to this rule. For comparison, a
8 model that explains the left-hand side variable by a constant only would predict 54
9 percent of all cases correctly.
10
11
12
13
14
15
16
17
18

19
20 Estimations from the partial observability model allow to predict the marginal
21 probabilities of demand for and supply of child care slots. Table 5 shows these
22 marginal probabilities by regions and age groups. For all age groups, demand for a
23 child care slot is lower in west than in east Germany. The predicted probabilities of
24 supply of child care slots come close to the official statistics on availability.
25 However, especially for children younger than three years living in west Germany,
26 the marginal probability of being offered a slot is higher than the official availability
27 ratio. This might be explained by the fact that child care facilities are willing to take
28 more than one child per slot and that – at least in some regions – there might actually
29 be more slots available within the family day care system than reported by official
30 statistics.
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45
46 [Table 5 about here]
47
48
49

50
51 The joint probability that parents demand child care for a child but are not
52 offered a slot gives the individual probability of being rationed. These probabilities
53 are presented in Table 6 by age group and region. Although availability of child care
54 slots is much higher in east than in west Germany for children in the younger age
55 group, excess demand for child care is more prevalent in the east. This result is
56 surprising yet can be explained by the fact that not only the supply but also the
57
58
59
60

1
2
3 demand for child care in east Germany is well above the level in west Germany. For
4
5 children in the older age group, access restrictions to child care seem to be only a
6
7 minor problem.¹⁷
8
9

10 [Table 6 about here]
11
12
13
14

15 As Table 6 shows, excess demand for child care is quite large for children in
16
17 the younger age group even when only the sample of children with working mothers
18
19 is considered. Since employment status of the mother is not included as an
20
21 explanatory variable, these numbers have to be seen as an upper bound for the
22
23 excess demand for subsidized child care of children with working mothers. Usually,
24
25 in Germany child care facilities favour children with working mothers; this effect
26
27 could not be explicitly taken into account in the empirical analysis.
28
29
30

31 The total size of the queue for child care slots in numbers of children is
32
33 shown in Table 7. In total, parents of more than 600,000 children up to the age of
34
35 three years demand subsidized child care but are not offered a slot. Most of these
36
37 children have non-working mothers, as is shown in Table 8. However, more than
38
39 200,000 slots would be needed only for children of employed mothers, including
40
41 those with mothers in marginal employment. Another 20,000 children who are
42
43 queuing have mothers who state that they intend to start working “as soon as
44
45 possible”.¹⁸ Note that these numbers are probably the lower-bound of mothers with
46
47 small children stating that they wish to work in the near future, since they are not
48
49
50
51
52
53

54
55 ¹⁷ It should be noted, however, that rationing of child care services has more than one dimension: in
56
57 addition to access restrictions to child care services, short opening hours, e.g. only in the morning,
58
59 also poses a problem in many regions of Germany. This is particularly true for children between three
60
and six years. This dimension of rationing has not been studied in this analysis.

¹⁸ In the SOEP questionnaire, non-working persons are asked “*Do you intend to engage in paid employment (again) in the future?*”. The possible answer categories to this questions are “*No, definitely not*”, “*Probably not*”, “*Probably*” and “*Yes, definitely*”. After that, people are asked “*When, approximately, would you like to start with paid employment?*”, and the possible answers are “*As soon as possible*”, “*Next year*”, “*In the next two to five years*” and “*In the distant future, in more than five years*”.

1
2
3 explicitly asked if they intend to work provided they could be offered a child care
4
5 slot.
6

7
8 [Table 7 about here]
9

10 [Table 8 about here]
11
12
13
14

15 The high number of children with working mothers queuing for child care
16 slots suggests to target public expenditures towards providing child care primarily for
17 this group. However, the positive outcomes of child care on later educational
18 achievements (see Rossbach 2005) might be one reason to subsidize child care
19 independently of the labor force status of their parents.
20
21
22
23
24
25
26
27
28

29 **7 Summary and Conclusions**

30 In this paper, I have estimated the excess demand for public child care in Germany
31 on the basis of a partial observability model. The model developed here makes use of
32 the advantages of the models proposed by Poirier (1980) and Abowd and Farber
33 (1982). Since it is known that certain children are not restricted in their access to
34 child care facilities, the sample could be divided into two parts, into children not
35 restricted and children who might be restricted. The estimation of demand and supply
36 of child care slots is based on a likelihood function that consists of two parts, a
37 univariate probit of the demand for child care for the unrestricted part of the sample
38 and a bivariate probit of demand and supply of child care for the possibly restricted
39 part of the sample.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

55 Estimation results show that among children aged up to three, a large fraction
56 is queuing for child care (24 percent in west Germany and 59 percent in east
57 Germany), i.e. their parents demand child care services but there is no slot available.
58 Excess demand for subsidized child care is also present among children with
59
60

1
2
3 working mothers. This would suggest that, as far as public policy is concerned,
4 public expenditures should be concentrated on the provision of child care for this
5 group. This has in fact been reflected in legislation recently passed by the German
6 parliament.
7
8
9
10
11

12 The relevance of the results presented here, however, goes beyond the current
13 political debate in Germany. Since several European countries (e.g. Austria,
14 Switzerland, Italy and other southern European countries) have similar child care
15 institutions as (west) Germany, the results presented here suggest that excess
16 demands for child care exists also in these countries. Furthermore, the results for east
17 Germany suggest that excess demand for child care might also exist in transition
18 economies where public expenditures for child care have been cut, even though the
19 availability of child care might still be higher than in many western European
20 countries.
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Acknowledgements: This research project was funded by the Thyssen Foundation in the research project “Labor Market and Welfare Effects of Family Policy in Germany”. I would like to thank M. Csillag, P. Haan, C. Langer, M. Myck, C. K. Spiess, V. Steiner, A. Uhlendorff and T. Viitanen, as well as participants of the “Berlin Network of Labour Market Research” seminar for helpful comments and discussions on an earlier draft. The usual disclaimer applies.

For Peer Review

References

ABOWD, John M. and Henry S. FARBER (1982): Job Queues and the Union Status of Workers, *Industrial and Labor Relations Review* Vol. 35/3: 354-367.

BMFSFJ (German Ministry for Families, Seniors, Women and Youth) (ed.) (2003): *Die Familie im Spiegel der amtlichen Statistik*. Berlin.

BÜCHEL, Felix and C. Katharina SPIEB (2002): Form der Kinderbetreuung und Arbeitsmarktverhalten von Müttern in West- und Ostdeutschland. *Schriftenreihe des BMFSFJ, Vol. 220*. Kohlhammer: Stuttgart.

BUNDESAMT FÜR BAUWESEN UND RAUMORDNUNG (2002): *Aktuelle Daten zur Entwicklung der Städte, Kreise und Gemeinden*. Bonn.

CHEVALIER, Arnaud and Tarja VIITANEN (2004): The Supply of Childcare in Britain: Do Mothers Queue for Childcare? *Mimeo*.

CHONÉ, Philippe, David LE BLANC and Isabelle ROBERT-BOBÉE (2003): Female Labor Supply and Child Care in France. CESifo Working Paper No. 1059.

CONNELLY, Rachel, and Jean KIMMEL (2003): Marital Status and Full-time/part-time Work Status in Child Care Choices, *Applied Economics* Vol. 35: 761-777.

DEL BOCA, Daniela, Marilena LOCATELLI and Daniela VURI (2004): Child Care Choices by Italian Households, IZA Discussion Paper No. 983.

DJI (Deutsches Jugendinstitut) (2002): *Zahlenspiegel. Daten zu Tageseinrichtungen für Kinder*. München.

EVERS, Adalbert, Jane LEWIS and Brigit RIEDEL (2005): Developing child-care provision in England and Germany: problems of governance, *Journal of European Social Policy* Vol. 15: 195-209.

JOESCH, Jutta M. and Bridget G. HIEDEMANN (2002): The demand for nonrelative child care among families with infants and toddlers: A double-hurdle approach, *Journal of Population Economics* Vol. 15: 495-526.

JURCZYK, Karin, Thomas RAUSCHENBACH and Wolfgang TIETZE (ed) (2004): *Von der Tagespflege zur Familientagesbetreuung. Zur Zukunft öffentlich regulierter Kinderbetreuung in Privathaushalten*. Beltz: Weinheim and Basel.

1
2
3 KORNSTAD, Tom and Thor O. THORENSEN (2005): A Discrete Choice Model for
4 Labor Supply and Child Care. *Journal of Population Economics*, forthcoming.
5
6

7 LAUER, Charlotte and Andrea M. WEBER (2003): Employment of Mothers after
8 Childbirth: A French-German Comparison. *ZEW Discussion Paper* No. 03-50.
9
10

11 LOKSHIN, Michael (2004): Household Childcare Choices and Women's Work
12 Behavior in Russia, *The Journal of Human Resources* Vol. 39/4: 1094-1115.
13
14

15 MEDIA-FORSCHUNG UND -SERVICE (2004): Mehr Kinder. Mehr Leben. Ergebnisse
16 der repräsentativen Forsa-Befragung. *Mimeo*.
17
18

19 MERKLE, Lucie E. (1994): *Frauenerwerbstätigkeit und Kinderbetreuung. Eine*
20 *theoretische und empirische Analyse für die Bundesrepublik Deutschland*. Physica-
21 Verlag: Heidelberg.
22
23
24

25 ONDRICH, Jan and C. Katharina SPIEB (1998): Care of Children in a Low Fertility
26 Setting: Transitions between Home and Market Care for Pre-School Children in
27 Germany, *Population Studies*, Vol. 52/1: 35-48.
28
29
30

31 PLANTENGA, Janneke (2004): Investing in childcare. The Barcelona childcare targets
32 and the European social model. Speech prepared for the conference: Child care in a
33 changing world, 21-23 October 2004, Groningen.
34
35
36

37 POIRIER, Dale J. (1980) : Partial Observability in Bivariate Probit Models, *Journal of*
38 *Econometrics* Vol. 12: 209-217.
39
40

41 ROSENFELD, Rachel A., Heike TRAPPE and Janet C. GORNICK (2004): Gender and
42 Work in Germany: Before and After Reunification, *Annual Review of Sociology* Vol.
43 30: 103-124.
44
45
46

47 ROSSBACH, Hans-Günther (2005): Effekte qualitativ guter Betreuung, Bildung und
48 Erziehung im frühen Kindesalter auf Kinder und ihre Familien. In:
49 Sachverständigenkommission Zwölfter Kinder- und Jugendbericht (Ed.): Bildung,
50 Betreuung und Erziehung von Kindern unter sechs Jahren. Materialien zum 12.
51 Kinder- und Jugendbericht.
52
53
54

55 STEINBACH, Anja (2004): Wie Paare sich die Arbeit teilen. In: Fthenakis, Wassilios
56 E. and Textor, Martin E. (ed.): Das Online-Familienhandbuch.
57
58
59

60 STEINER, Viktor and Katharina WROHLICH (2004): Household Taxation, Income
Splitting and Labor Supply Incentives – A Microsimulation Study for Germany,
CESifo Economic Studies Vol. 50: 541-568.

1
2
3 STEINER, Viktor, Peter HAAN and Katharina WROHLICH (2005): Documentation of
4 the Tax-Benefit-Microsimulation Model STSM (1999-2002). Mimeo.
5
6

7
8 STÖBE-BLOSSEY, Sybille (2004): Bedarfsorientierte Kinderbetreuung. Teil 1:
9 Arbeitszeit und Infrakstruktur. Vorläufige Auswertung einer Befragung von Müttern
10 mit Kindern unter 14 Jahren. Arbeitspapier des Instituts Arbeit und Technik,
11 Gelsenkirchen.
12
13

14
15 STUTZER, Alois and Reto DUERSTELER (2005): Versagen in der staatlichen
16 Krippenförderung – Betreuungsgutscheine als Alternative. *CREMA Working Paper*
17 No. 2005-26.
18
19

20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review

Tables and Figures

Figure 1: Publicly financed/subsidized child care slots for children aged less than three per hundred children in selected countries of the European Union

Source: BMFSFJ (2003) and DJI (2002).

Table 1: Child care utilization and employment of mothers with young children in Germany

Official statistics on availability of child care slots (slots per 100 children)				
	Children aged 0-<3		Children aged 3-6	
All	8%		105%	
East Germany	33%		115%	
West Germany	3%		104%	
Child care utilization (only child care in subsidized facilities)				
	Children aged 0-<3	Children aged 3-6	Employment of mother (all children)	
			Children aged 0-<3	Children aged 3-6
All	10%	84%	21%	37%
East Germany	32%	92%	37%	50%
West Germany	6%	82%	18%	34%
Employment of mother				
	Children in child care		Children not in child care	
	Children aged 0-<3	Children aged 3-6	Children aged 0-<3	Children aged 3-6
All	58%	39%	17%	23%
East Germany	69%	54%	17%	0%
West Germany	46%	37%	16%	24%

Note: Employment of Mother means full-time or part-time employment. Marginal employment ("geringfügige Beschäftigung") is not included.

Source: SOEP, wave 2002 and DJI 2002.

Table 2: Sample description

Number of children in SOEP wave 2002, aged 0 – 6 and not yet enrolled in school (... these children live in 1426 households)	1857
Observations lost due to missing values in the variable on local availability of child care facilities	27
Observations lost due to missing values in the hypothetical net household income variable*	20
Sample size used for estimation	1810
... thereof children who are not constrained in their access to childcare	907
... children who might be constrained	891

* In these cases, there were missing values on variables needed for the calculation of net household income, such as missing information on the income of other household members.

Source: SOEP, wave 2002.

Table 3: Variable description

<i>Variable Name</i>	<i>Description</i>	<i>Mean</i>	<i>Standard Deviation</i>
Dependent variable			
inchildcare	Dependent variable: 1 if child is in child care facility ¹	0.54	--
	...mean in the “not constrained” part of the sample	0.92	--
	...mean in the “might be constrained” part of the sample	0.17	--
Explanatory variables used in both equations			
age01	Dummy variable: 1 if child is aged 0 or 1 ²	0.26	--
age2	Dummy variable: 1 if child is aged 2 ²	0.16	--
age3	Dummy variable: 1 if child is aged 3 ²	0.16	--
dadyes	Dummy variable: 1 if mother is married or cohabiting	0.91	--
german_mother	Dummy-Variable: 1 if mother has German nationality	0.84	--
numsibbcc_03	Number of siblings aged 0-3 in child care facility	0.08	0.32
numsibbcc_46	Number of siblings aged 4-6 in child care facility	0.18	0.44
Explanatory variables used in the demand equation only			
highschool_mother	Dummy-Variable: 1 if mother holds high-school degree	0.23	--
university_mother	Dummy-Variable: 1 if mother holds university degree	0.10	--
german_mother	Dummy-Variable: 1 if mother has German nationality	0.84	--
otheradult	Dummy-Variable: 1 if there is an adult living in the household apart from father and mother	0.06	--
hyp_netincome	hypothetical net monthly household income if mother's working hours are zero, divided by 1,000	2.63	1.29
sibls03	Number of siblings between 0 and 3 years	0.21	0.42
sibls46	Number of siblings between 4 and 6 years	0.20	0.41
sibls610	Number of siblings between 6 and 10 years	0.26	0.47
sisters1016	Number of sisters between 10 and 16 years	0.08	0.27
church	Dummy-Variable: 1 if mother reports to attend church or other religious events every week or every month	0.20	--

Table 3 continued

Explanatory variables used in the supply equation only			
availability	Availability ratios of child care slots by age group on the local level: Number of child care slots per child	0.66	0.50
Regional and spatial structure variables, used in both equations			
region1	Dummy: 1 if child lives in Schleswig-Holstein, Lower Saxony, Hamburg or Bremen	0.15	--
region2	Dummy: 1 if child lives in Hesse, Rhineland-Palatinate or Saarland	0.17	--
region3	Dummy: 1 if child lives in Northrhine-Westfalia	0.22	--
region4	Dummy: 1 if child lives in Baden-Wurtemberg	0.15	--
region5	Dummy: 1 if child lives in Bavaria ³	0.14	--
rural	Dummy: 1 if county is a rural area	0.12	--

¹ This variable is not coded as 1 if parents report the child being cared for by a childminder ("Tagesmutter").

² Base category of age dummies are children aged 4, 5 or 6 and not yet enrolled in school. The exact age of each child at the time of the interview is calculated by using information on the month of birth and the month of the interview.

³ Base Category: if child lives in one of the federal states in east Germany, i.e. Berlin, Mecklenburg-Western Pomerania, Brandenburg, Saxony-Anhalt, Saxony and Thuringia.

Source: SOEP, wave 2002.

Table 4: Estimation results

Variable	Demand Equation		Supply Equation	
	Coefficient	Standard Error*	Coefficient	Standard Error*
age01	-3.01	0.92	-1.61	0.69
age2	-3.32	0.65	-0.38	0.72
age3	-1.29	0.18	-0.80	0.35
dadyes	-0.10	0.24	-0.03	0.40
german_mother	-0.23	0.22	0.65	0.30
numbersiblscc_03	3.60	6.86	-0.04	0.28
numbersiblscc_46	1.00	0.40	-0.09	0.19
highschool_mother	0.58	0.19		
university_mother	-0.33	0.26	--	--
university_age03	1.73	0.76		
hyp_netincome	0.16	0.07		
siblings03	-0.68	0.17	--	--
siblings46	-0.96	0.32	--	--
siblings610	-0.46	0.13	--	--
sisters1016	-0.62	0.20	--	--
otheradult	-0.50	0.23	--	--
church	-0.28	0.16	--	--
age_u3_east	2.46	0.75	--	--
availability	--	--	1.61	0.75
region1	-0.70	0.27	-0.32	0.50
region2	-0.20	0.26	-0.20	0.45
region3	-0.35	0.30	-0.12	0.37
region4	-0.27	0.26	0.12	0.50
region5	-0.46	0.27	-0.37	0.39
rural	-0.08	0.20	0.31	0.27
constant	2.45	0.38	-0.63	0.97
rho	0.16	0.52		
Number of observations: 1810				
Log likelihood: -436.41				
Wald chi2 (24): 129.70				
Percent correctly predicted:				
		<i>Actual</i>		
		0	1	
<i>Predicted</i>	0	729 (40%)	88 (5%)	
	1	97 (5%)	896 (50%)	

* Robust Standard Errors.

Source: Estimations based on SOEP, wave 2002.

Table 5: Marginal probabilities of demand for and supply of childcare slots

	<i>Age group 0 - <3</i>		<i>Age group 3-6</i>	
	<i>P(Demand=1)</i>	<i>P(Supply=1)</i>	<i>P(Demand=1)</i>	<i>P(Supply=1)</i>
<i>East Germany</i>	0.96 (0.84 – 0.98)	0.39 (0.34 – 0.44)	0.93 (0.76 – 0.95)	0.99 (0.98 – 0.99)
<i>West Germany</i>	0.28 (0.09 – 0.59)	0.14 (0.09 – 0.23)	0.89 (0.80 – 0.90)	0.94 (0.92 – 0.96)

Numbers in brackets refer to 95% confidence interval calculated using the bootstrap method.

Source: Estimations based on SOEP, wave 2002.

Table 6: Probability of being rationed, by age group and regions as well as working status of the mother

	<i>Age group 0 - <3</i>	<i>Age group 3-6</i>
<i>East Germany</i>	0.59 (0.48 – 0.64)	0.01 (0.00 – 0.01)
<i>West Germany</i>	0.24 (0.06 – 0.55)	0.04 (0.02 – 0.06)
<i>Children with full-time or part-time working mothers</i>		
<i>East Germany</i>	0.40 (0.32 – 0.45)	0.00 (0.00 – 0.01)
<i>West Germany</i>	0.26 (0.09 – 0.56)	0.03 (0.01 – 0.04)
<i>Children with non-working mothers</i>		
<i>East Germany</i>	0.66 (0.54 – 0.71)	0.01 (0.00 – 0.02)
<i>West Germany</i>	0.23 (0.06 – 0.55)	0.05 (0.03 – 0.07)

Numbers in brackets refer to 95% confidence intervals calculated using the bootstrap method.

Source: Estimations based on SOEP, wave 2002.

Table 7: Number of children queuing for childcare, in thousands (rounded)

	<i>Age group 0 - <3</i>	<i>Age group 3-6</i>
east Germany	210 (167 - 229)	5 (2 - 9)
West Germany	431 (118 - 941)	106 (65 - 155)

Numbers in brackets refer to 95% confidence interval calculated using the bootstrap method.

Source: Estimations based on SOEP, wave 2002.

Table 8: Number of children under 3 years queuing for subsidized child care, by employment status / intention of the mother, in thousands (rounded)

	<i>East Germany</i>	<i>West Germany</i>
Mother working full-time or part-time	42 (31 - 48)	93 (37 - 178)
Mother in marginal employment	6 (5 - 7)	64 (10 - 113)
Mother intends to start working "as soon as possible" *	2 (0 - 2)	16 (6 - 30)
Mother intends to start working "next year" *	60 (48 - 64)	40 (5 - 104)
Mother in none of the above categories	101 (81 - 110)	219 (47 - 530)

* Only those mothers were considered who answered "Yes, definitely" to the question "Do you intend to engage in paid employment (again) in the future?"

Numbers in brackets refer to 95% confidence intervals calculated using the bootstrap method.

Source: Estimations based on SOEP, wave 2002.