

How have family households in Scotland changed over time 2001 – 2011?

Clare Simpson

Parenting across Scotland

Origins of the report

- Evidence Request Bank
- The evidence request

Households and families

- Increase in number of households
 - single person households now most common type
 - households with children now a smaller proportion of total households
- Lone parent households stable as a proportion of households but numbers have increased
- Minority ethnic population up by percentage points

Households and families

- Single person households
 - connectedness
 - intergenerational work
- Households with dependent children tend to have fewer children
- Minority ethnic households
 - larger numbers but concentrated in certain areas
 - what do we know?
 - not homogeneous either in culture or needs

Family formation and dissolution

- Levels of marriage relatively stable but cohabitation more common
- Average age of getting married older
- Average age of giving birth across population higher
- Higher number of births to unmarried parents
- Level of divorce lower

Family formation and dissolution

- Average age of giving birth higher
 - but wide variation across demographic
 - grandparent care
- Divorce lower
 - cohabitation
 - dissolution in cohabiting couples?
 - family shape

Children in need of care

- Looked after children
 - 16,231 looked after children, an increase of 49% since 2001
 - majority looked after at home, less staying in residential care
- Kinship care
 - just over 1% of children in Scotland in kinship care arrangements
 - nearly four times as many in 2011 as in 2001

Children in need of care

- Children and Young People (Scotland) 2014
 - extension of duties to looked after children
 - prevention duty
 - kinship care orders
- Grandparents
 - more grandmothers with long term health conditions looking after children
 - what are the implications
 - how do we best support?

Families affected by disability

- 20% of people with a long-term health condition or disability
 - majority of those households did not contain dependent children
 - 136,625 households with dependent children
- Carers – numbers remained stable but hours providing care increased
 - how do we best support unpaid carers?
 - how is this reflected in Carers (Scotland) Bill?

Families affected by disability

- Lack of evidence and data around families affected by disability
 - more likely to be living in poverty, relationship breakdown rates higher, difficulties with work and childcare
 - how do we assess needs and respond?
- Unpaid carers
 - increasing hours of unpaid care
 - implications for policy and practice

Parental working patterns

- Differences in male/female work patterns
 - women far more likely to work part-time, especially true for women with children
 - lone mothers more likely to be in part-time work than lone fathers
- Women still far more likely than men to be economically inactive because of looking after the home or family
 - Proportion of men undertaking this role increased from 1% to 3% over the period

Parental working patterns

- Differences in male – female working patterns
 - what does this mean for how we support women to enter and remain in the labour market
 - childcare - Children and Young People (Scotland) Act 2014 and beyond
 - working practices?
- Higher proportions of lone parents working
 - but what effect has recent policy changes had?
- Lone fathers
 - how do we best support their needs?

What next?

- As many questions as answers
 - if family shape is changing, are asking the right questions?
- Gaps in evidence and data
 - what more do we need to know?
- Further interrogation of data
- Summaries and infographics?

Thank you

- Evidence request bank
- <http://evidencerequestbank.org/>
- Sarah Rodgers
- Lesley Kelly
- Lynn Jamieson
- Karen Seditas