Explaining parent-child proximity in Europe. A micro and macro perspective. 

Leen Heylen & Dimitri Mortelmans

Research centre for Longitudinal and Lifecourse Studies (CELLO)

University of Antwerp

The geographic proximity between parents and their adult children is a key element of intergenerational solidarity. Not only does the actual level of care between parents and adult children depends on this geographic proximity. The geographical distance can itself be considered as an expression of intergenerational solidarity (Tomassini, et al. 2003). 

This geographical distance between parents and their adult children knew some major changes during the past decades. The most drastic change from the perspective of intergenerational solidarity is the decline in multigenerational households as well as the increase of people living alone, especially at old age. From a pessimistic perspective, these changes would reflect ‘the decline of the family’. On the other hand, more optimistic studies state that ‘intimate but distant’ relationships still allow for high levels of support (Goldscheider and Lawton 1998). In addition, families are changing in form and meaning as a result of trends in divorce, remarriage and cohabitation, the ageing of the population and the declining fertility rate. 

Generally these changes raise the question whether family members are still providing or willing to provide mutual support (Komter and Vollebergh 2002). In this paper, we take it one step backwards and handle the geographic proximity as the dependent variable. As the geographic proximity knew some major changes and the diversity in family constellations increases, the question can be raised who lives close to either further away from their parents. Insight in this diversity is a necessary precondition to understand the effect of geographic proximity on intergenerational support, as the antecedents of the geographic proximity may be equally important for the level of intergenerational support. 

In the paper, explicit attention is paid to the longterm reciprocal nature of family relations. Intergenerational exchanges are not unidirectional. On the one hand, children can benefit from nearby parents as potential low-cost sources of childcare. On the other hand living close to one’s parents may increase the likelihood of providing care to parents in time of need (Tomassini, et al. 2003). Therefore both the latent and manifest need for support of the parents and their adult children as antecedents of geographic proximity are taken into account. 

For the analyses data from the Generations and Gender Survey are used. In a first step we test for micro differences in the geographic proximity within countries by means of logistic regressions and generalised linear models for each country separately. In a second step, the differences between countries are tested. There is a high degree of diversity in the geographical distance between parents and their adult children across Europe. Intergenerational co-residence is higher in the eastern Europe, whereas in the western Europe intergenerational co-residence as well as living close to one’s parents are less likely (Hank 2007). The cross-national nature of this data offers the possibility to test for macro differences with regard to geographic proximity and its antecedents between western and eastern Europe since the countries strongly differ with respect to their culture, demography, political history and economic prosperity. 

Selected references 

Goldscheider, F. K. and Lawton, L. 1998 'Family experiences and the erosion of support for intergenerational coresidence', Journal of Marriage and the Family 60(3): 623-632.

Hank, K. 2007 'Proximity and contacts between older parents and their children: a European Comparison', Journal of Marriage and the Family 69: 157-173.

Komter, A. and Vollebergh, W. A. M. 2002 'Solidarity in Dutch families', Journal of Family Issues 23(2): 171-188.

Tomassini, C., Wolf, D. A. and Rosina, A. 2003 'Parental housing assistance and parent-child proximity in Italy', Journal of Marriage and the Family 65: 700-715.


