

KU LEUVEN

DEPARTMENT OF ECONOMICS

DISCUSSION PAPER SERIES
DPS16.27
NOVEMBER 2016

How does early deprivation relate to later-life outcomes? A longitudinal analysis

Ron DIRIS and Frank VANDENBROUCKE

Public Economics

Faculty of Economics
and Business

How does early deprivation relate to later-life outcomes?

A longitudinal analysis

Ron Diris* and Frank Vandenbroucke†

Abstract

Measures of material deprivation are increasingly used as alternatives to traditional poverty indicators. While there exists extensive literature focusing on the impact that growing up in a (financially) poor household has on future success, little is known about how material deprivation relates to long-run outcomes. This study uses longitudinal data from the 1970 British Cohort Study to assess the relationship between material deprivation and outcomes in adult life. We control for an extensive set of observable characteristics, and further employ value-added analysis and generalized sensitivity analysis to assess the nature of this relationship. We find that deprivation relates to a diverse set of outcome variables, but the magnitude of the conditional relationships are generally small. Immaterial indicators of family quality show relatively stronger ties to future outcomes, especially with respect to non-cognitive skills.

Keywords: material deprivation, long-run outcomes, poverty, family disadvantage

JEL Classification: I32, J13, J62

*Department of Economics, Maastricht University, 6200 MD Maastricht, the Netherlands, r.diris@maastrichtuniversity.nl (corresponding author)

†University of Amsterdam, KU Leuven and University of Antwerp.

We would like to thank Erwin Ooghe, Brian Nolan, Geranda Notten, Kristof de Witte, the participants of the 2016 APPAM conference in London and the participants of the PE seminar in Leuven for their helpful comments.

1 Introduction

Classifications of poverty or social exclusion have traditionally relied on measures of individual or household income. Material deprivation (MD) is increasingly used as an alternative indicator for social exclusion. MD indicators refer to a list of 'basic necessities' for households in different domains of life. The increasing use of these indicators reflects the perception that social exclusion captures more than a lack of income. Although MD depends on what is perceived as a basket of necessities at a given point in time, it is essentially an absolute measure of poverty. This contrasts with the commonly used at-risk-of-poverty rate, which reflects relative income positions within a country.¹ MD indicators have become popular as indicators of social exclusion in international or intertemporal comparisons. 'Severe material deprivation' is included in the poverty and social exclusion target of the Europe 2020 strategy of the European Union (European Commission, 2010). However, in contrast to income poverty, little is known about how growing up in material deprivation is specifically related to important measures of later-life success.

This study analyzes the relationship between growing up in a household confronted with material deprivation and later-life outcomes. We use data from the British Cohort Study (BCS), which follows a total of 17,000 individuals born in Britain in the first week of April 1970. The BCS reports extensive information on the child and its parents at birth and contains follow-ups at multiple ages in both childhood and adult life, until an age of 42. It provides extensive data on household possessions and circumstances as well as a vast range of outcome variables for several measures of social progress in adult life. We extensively assess to what extent raw correlations between deprivation and future outcomes are driven by associations with other determinants of deprivation and social progress. Moreover, we use value-added analysis and generalized sensitivity analysis as developed by Imbens (2003) to further address selection bias and to establish whether it is likely that a causal relationship remains. Using factor analysis, we establish six different domains of

¹The contrast between the absolute character of MD and the relative character of income poverty indicators should be interpreted with nuance. Poverty indicators can also have an absolute character, at least within the context of one country, when the poverty threshold is anchored in time. However, this is based on an arbitrary choice of the base year (in which the threshold is defined). It is, in principle, also possible to use material deprivation data to construct indicators of relative material deprivation within countries. However, as Notten and Roelen (2012) show, constructing relative measures on the basis of MD is a hazardous exercise.

material deprivation for which these relationships are estimated.

The study is related to two different strands of literature: studies analyzing material deprivation as an alternative (or complementary) measure of poverty and studies that assess the relationship between family background and important later-life outcomes. The former group of studies mainly focuses on explaining the mismatch between being income-poor and being materially deprived,² and on how to construct one encompassing measure of material deprivation from the total set of domains and items.³ Advocates of the use of MD emphasize its benefits over poverty indicators that are strictly based on income, both from a conceptual point of view (income neglects circumstances, preferences and risk factors) and in terms of measurement (yearly income measures are volatile across time and prone to measurement error, especially at the extremes of the income distribution).

The literature on the relationship between family circumstances and future outcomes shows that the family that one is born into matters greatly for success in life. There are strong ties between the outcomes of parents and the outcomes of their children in later life, for example in terms of educational attainment and income.⁴ Evidence from adoption studies indicates that variation in outcomes between children from different families is not solely due to genes, and therefore ‘family quality’ is of crucial importance for the future social progress of children.⁵ However, it is still unclear which specific aspects of the family capture that quality. Studies have used composite socio-economic status (SES) indicators that typically combine data on parental education, parental occupation, home possessions and/or parental income, and linked those to several later-life outcomes.⁶ Brooks-Gunn and Duncan (1997) provide an overview of studies that specifically focus on income poverty in relation to child outcomes and conclude that poverty early in life (preschool and early school years) is most strongly related to important future outcomes.

However, it remains difficult to empirically disentangle the impact of parental education, occu-

²See, e.g., Perry (2002); Whelan et al. (2004).

³Different methods are used to elicit one single construct of MD, such as prevalence weighting, principal component analysis, item response theory and structural equation modeling, but no consensus exists. For examples of each of these approaches, see, e.g., Cappellari and Jenkins (2006); Whelan and Maître (2005); Tomlinson et al. (2008). An overview is provided by Nolan and Whelan (2010).

⁴See, e.g., Corak (2013) for an overview of the intergenerational transmission of income and, e.g., OECD (2015) for an overview on the relationship between socio-economic background and educational attainment

⁵See, e.g., Björklund et al. (2006); Sacerdote (2008); Beckett et al. (2006).

⁶See, e.g., Bradley and Corwyn (2002) for an overview.

pation or income from other aspects that relate to both family background and important life outcomes, such as school quality, neighbourhood characteristics, child rearing behavior, etc. Recent literature has aimed to uncover direct causal links between parental income early in life and future outcomes. Many of these studies focus on the role of credit constraints in relation to educational attainment. This type of research typically finds that the role of short-term credit constraints becomes limited, at best, once we control for other factors such as school achievement and therefore concludes that permanent family factors are markedly more important than short-term liquidity (Heckman, 2000; Carneiro and Heckman, 2003; Dearden et al., 2004; Chevalier et al., 2013). Still, it remains unclear which permanent family factors are especially important and whether (permanent) income is one of those factors. Several studies have exploited exogenous variation in income to directly assess its causal impact. For example, Frijters et al. (2005), using sibling fixed effects in combination with the event of German reunification, identifies a low causal impact of income on health, while Løken (2010), using the Norwegian oil boom as an exogenous shock, finds no causal impact of income on educational attainment. Other studies identify comparatively larger estimates but these are still substantially below what simple correlations suggest; see, e.g., Blanden and Gregg (2004) (partially based on the same (British) data as in this paper) and Akee et al. (2010). These results call into question whether the direct provision of income to poor families will lead to substantial improvements in the future prospects of children growing up in these families. Dearden et al. (2009) address this question directly through their evaluation of the British EMA program, which provides students with weekly cash transfers conditional on their school attendance. The program has strong effects on staying in school, but it is not clear whether this is due to an alleviation of credit constraints, or because the conditional transfers reduce the opportunity costs of education.

Overall, these findings tend to suggest that the strong correlation between household income and future success is for a large part driven by associations with other variables. This has led multiple researchers to argue that important aspects of the family are largely immaterial (see, e.g., Heckman (2008)). An alternative explanation for the limited direct relation between parental income and important later-life outcomes is that, as advocates of MD measures often argue, income

only imperfectly measures the restrictions and opportunities that households face. As such, it is meaningful to analyze these relationship when material deprivation is used as an indicator of social exclusion, either as a substitute or a complement to income. Establishing the nature of the links existing between MD indicators and later-life outcomes is also important given the increasing emphasis put on deprivation measures in policy evaluation, which is likely to lead to policies that are specifically targeted at reducing deprivation. Identifying the nature of the relations from deprivation towards later-life outcomes would improve evaluations of the benefits of such targeted policies.

This is the first study that empirically analyzes the relationship between material deprivation early in life and long-run outcomes. In general, only few studies have linked MD to key measures of social progress. Filmer and Pritchett (1999) provide an exception, by conducting a macro-level analysis in which they link differences in wealth (measured by possessions and the presence of basic facilities such as drinking water and electricity) to differences in educational attainment. Relying on rich micro-level longitudinal data, the current study estimates the relationship between material deprivation in childhood and various outcomes, which are measured up until an age of 42. Additionally, we add to existing literature by extensively addressing the potentially confounding impact of other variables, analyzing the likelihood of causal effects, and providing a comparison to results for family income based on the same sample.

The paper is organized as follows. We introduce theoretical considerations in Section 2. Section 3 describes the data, while methodological issues are discussed in Section 4. Section 5 presents empirical results. Section 6 discusses robustness analyses, and Section 7 concludes.

2 Theory

2.1 Defining material deprivation

In this section, we discuss the theoretical concept of material deprivation and issues that arise when measuring constructs of material deprivation. There is no clear consensus on the specific definition of material deprivation. The OECD definition states that “material deprivation refers to the

inability for individuals and households to afford consumption goods and activities that are typical in a certain society at a given point in time, irrespective of people's preferences with respect to these items" (OECD, 2007). In other words, MD concerns the lack of being able to afford 'typical' consumption goods. A first major conceptual question is how broad the characterization of deprivation should be. There exists considerable variation in the literature with respect to the exact construction of MD indicators. Virtually all studies incorporate items that measure household possessions and housing conditions. More elaborate indicators also typically include neighbourhood characteristics, access to a healthy lifestyle and measures of social deprivation. Since the aim of this study is to assess the relationship between MD and later-life success in its broadest sense, and since relationships to later-life outcomes are unexplored across domains, we incorporate all these domains in the empirical analysis. Moreover, since we ultimately want to assess how MD affects children in their developmental process, we also include measures of consumption goods and activities that are directly aimed at the child's learning and development (outside of formal educational processes such as the school or extra-curricular programs) as an additional domain. As such, we define six domains of deprivation: possessional deprivation, housing deprivation, neighbourhood deprivation, health deprivation, educational deprivation and social deprivation.

As already suggested by the formal definition, the 'material' aspect of MD is not always strictly adhered. As we want to assess deprivation in its broadest sense, we also incorporate immaterial aspects. We make a clear distinction between material and 'immaterial' deprivation in the analysis and the discussion of the results. This distinction is already largely reflected in the subdivision into domains, since the possession, housing, neighbourhood and health domains are material by nature while the social deprivation domain is immaterial by nature.⁷ The educational domain is ambiguous as it can contain both tangible learning tools as well as intangible activities and support. We thereby divide this domain into a material and an immaterial sub-domain and discuss the results for each sub-domain separately across the analysis. The two immaterial domains might alternatively be thought of as cultural and social 'capital' (or lack thereof). The conceptual distinction between

⁷One might argue that aspects of the neighbourhood such as the prevalence of crime and poverty are not material, but since we believe that the neighbourhood is conceptually tied to the household's living arrangements (which are evidently material and captured by the housing domain), we categorize it under material.

the two types of deprivation goes beyond the material aspect, as the immaterial items are typically more difficult to measure (often depending on subjective interpretations) and one might also not typically see them as things that everyone ‘should have’. Ermisch (2008) makes a similar distinction in his analysis of parenting on inequality and labels these aspects as ‘what parents buy’ versus ‘what parents do’. We believe that these immaterial aspects are important to consider in light of the bigger question on what aspects of family quality matter most, but simultaneously recognize that we should be aware of these conceptual differences when comparing and interpreting results.

2.2 Measuring material deprivation

Another crucial conceptual question is what type of items within these domains should be included in each variable. Data availability inevitably determines this to some extent in any empirical application, but additional criteria can be employed. First of all, the definition clearly states that the goods, services or activities should be typical in society, which in this case is Britain in the 1970s and 1980s. In other words, it should not concern ‘enrichment’ items that are only available to a limited share of the population. Still, the connotation ‘typical’ leaves room for interpretation. In this study, we specify the constraint that the item should be available to at least half of the population. This could be seen as a rather loose constraint, but we include additional analyses that assess whether the estimated relationships are different when we limit the indicator to items with higher prevalence.

Additionally, the formal definition of MD states that the lack of a certain item should be the result of a lack of affordability rather than preferences. For this reason, items that comprise MD indicators are often based on questions that distinguish between not having an item because of not being able to afford it or because of personal preference. However, this study specifically looks at the impact of deprivation for children, who are not bound by their own preferences but predominantly by those of their parents. Additionally, affordability is always linked to how an individual or a household ranks goods and services in terms of value and necessity, and therefore not having an item can never be seen completely ‘irrespective of preferences’, as the formal definition of MD

technically requires.⁸ Additionally, there are several items for which the distinction is not made in the data and would also be conceptually odd, such as being situated in a high-crime neighbourhood. For these reasons, we do not consider the distinction between affordability and personal preference when constructing deprivation indicators in our main analysis. We conduct a sensitivity analysis in a later stage for those items where the distinction is made in the data, in order to assess to what extent the distinction matters for the results.

A final potential point of concern in assessing the relationship between material deprivation and a certain outcome is that there are always additional variables that one might have considered in constructing deprivation but are not available in the data. However, this is a natural consequence of the nature of MD indicators and therefore part of the conceptual difference with a more ‘concise’ measure of poverty, such as income. Since we rely on a very extensive dataset in the empirical analysis, the MD indicators we employ are comparatively very rich. Hence, although our estimates are essentially lower bounds due to the fact that there is a potentially inexhaustible list of relevant items one could include, they might be viewed as upper bounds of what MD can explain in empirical studies.

3 Data

The analysis in this study is based on data from the 1970 British Cohort Study, which follows all individuals born in Britain in the first week of April 1970 from birth into adulthood (we label these individuals as ‘cohort members’). The data include baseline characteristics at birth for all 17,196 individuals, as well as follow-ups at the ages of 5, 10, 16, 26, 30, 34, 38 and 42.⁹ Although some specific follow-ups suffer from a low amount of observations, the share of the sample that completely drops out of the study and for which no outcome variables are available is fairly limited (86% of the sample has data until at least age 10 and 73% until at least age 26). The waves at age 0

⁸The fact that the interpretation of these questions is dependent on aspects such as adaptive preferences and feelings of shame is often recognized in studies on deprivation, see e.g. Fusco et al. (2011), but generally not addressed in analyses. An exception is provided by Cappellari and Jenkins (2006), who adapt their Item Response Theory approach to correct for differential reporting propensities for a certain item.

⁹The age 0 wave also contains a range of variables that are measured around the age of 2.

and age 5 are administered to parents only, with the exception of achievement tests. The age 10 and age 16 waves are administered to both parents and children, while all following waves are strictly administered to children (i.e. cohort members). Additionally, school-level data from teachers and principals are available for the age 10 and age 16 waves.

The baseline data taken at birth contain measures of family circumstances, early health conditions and measures of early verbal skills. The other childhood follow-ups at ages 5, 10 and 16 contain a wide range of measures related to living circumstances, possessions and access to services. These waves are the main focal point for the construction of material deprivation indicators. The age 16 wave is especially extensive and therefore material deprivation measures are somewhat weighted towards age 16 in the main specification. We assess MD specifically by age in supplementary analyses. Each of the early waves also measures key indicators of family background. Parental income is measured at ages 10 and 16, but only as a categorical variable (seven categories at age 10 and eleven categories at age 16). We follow McKnight (2015) by assigning the midpoint estimates of each band.

The adult waves contain a rich set of outcome variables, including obtained educational qualifications, subjective health status, mental health, body mass index, life satisfaction, gross and net income, crime and family structure. We focus on four major outcome variables: reading achievement at age 16, highest educational qualification, gross income,¹⁰ and general health.

The highest obtained educational qualification and self-reported health are measured at age 42. If outcome variables are missing, we impute the next most recent observation. We apply a different approach to gross income, since it increases rapidly across the ages we observe and we want to avoid that having a missing observation in a later wave directly leads to a lower value for the income measure.¹¹ We therefore impute missing income data based on data from non-missing years and established trends over time, and we then calculate an average income measure over the ages 30, 34, 38 and 42. We express this average income as a rank from 1 to 100 in the sample population.

¹⁰To avoid confusion between the cohort member's future income in adult life that serves as an outcome and parental income measures that serve as control variables, we label the outcome variable as 'adult income', versus 'parental income' for the control.

¹¹The mean values for self-reported health are stable across age.

Additionally, each of the childhood waves contains test scores that measure intelligence, reading and math. Questionnaires are carried out to measure specific non-cognitive skills as well. These sets of questions allow for the construction of factor variables that capture self-esteem, locus of control (which measures to what extent a person feels in control over important things in life) and the Rutter index for behavioral problems. The former two are based on data reported by the cohort members, while the latter is based on data reported by their parents. The Rutter index is measured at ages 5, 10 and 16. Locus of control and self-esteem are both measured at ages 10 and 16.

4 Estimation approach

4.1 Measurement of deprivation domains

As mentioned in Section 2, we distinguish six separate domains of deprivation: possessional deprivation, housing deprivation, neighbourhood deprivation, health/nutritional deprivation, educational deprivation and social deprivation. The educational domain is subdivided into a material and im-material sub-domain. We only incorporate items that measure the characteristics of each domain for which the rate of deprivation is below 50%. Additionally, our focus is on goods and activities that are potential *inputs* for the development of the child and therefore we do not take up items that can be seen as potential outcomes, or are likely to be strongly affected by (intermediate) outcomes. For example, we include a dummy variable that measures whether parents do not find education important in life, but we do not include parental aspiration levels towards the desired educational level for the particular child, as the latter is strongly driven by how the child performs in school. Similarly, for the social domain we exclude measures such as a low number of friends at age 16, but we do include whether the child visited same-aged peers at age 5, since one can assume that the latter is driven by choices of the parents rather than preferences of the child. We recognize that this choice is to an extent subjective, as social activities at age 5 can also be driven by characteristics of the child. We carry out sensitivity analyses in the robustness section where we exclude such ‘ambiguous’ items.

We use factor analysis to determine, separately for each domain, which combination of items provides the best fit (which is based on both the relevance of each variable towards the domain and the uniqueness of what it measures). We choose this method for constructing deprivation domains because it provides more explanatory power with respect to later-life outcomes than alternatives such as prevalence weighting (in which a weight is assigned to each item based on the inverse of its prevalence in the sample). In several cases, a factor includes the same item measured at different ages. Being deprived of, for example, a TV at age 10 or at age 16 are essentially separate sources of deprivation. Although this can lead to strong overlap between these items, the factor analysis automatically ensures that items that do not provide much additional information to the factor receive a low weight, or are excluded altogether. All factors are standardized with a mean of zero and a standard deviation of 1.¹² Although an assessment of different measurement approaches is not the main purpose of this paper, we report a comparison of these different approaches in Section 6.6 for completion. An overview on the list of items included in each domain is presented in Table A1.¹³

4.2 Estimation model

Using the established constructs of deprivation by domain, we estimate the following OLS model:

$$Y_i = \beta_0 + \beta_1 Poss_i + \beta_2 House_i + \beta_3 Neigh_i + \beta_4 Health_i + \beta_5 EduM_i + \beta_6 EduI_i + \beta_7 Soc_i + \theta X'_i + \epsilon_i \quad (1)$$

The vector of control variables X' contains an extensive set of variables related to baseline characteristics at birth, parental education, parental income, social status, parental employment,

¹²The Cronbach's alpha for each of the factors are: 0.801 for possessional deprivation, 0.700 for housing deprivation, 0.640 for neighbourhood deprivation, 0.554 for health deprivation, 0.545 for educational deprivation and 0.447 for social deprivation.

¹³The factor analysis by domain includes all items that are available in the data and that conceptually fit within deprivation in that domain as also defined in Section 2. For some of the items, one might argue that a causal link to the outcomes we study is unlikely (e.g. for basic household appliances), but we have chosen not to employ any arbitrary priors on expected relations in order to exclude certain items ex ante. Moreover, these specific items could potentially still affect outcomes indirectly by, for example, providing more time for parents to spend on child-rearing.

parenting style, and family structure. A complete list of control variables is given in Appendix Table A2. The aim of the inclusion of X' is to account for aspects of the family that the child is born into, outside of those items that directly measure material deprivation. It is important to emphasize that X' also includes controls for family income, as we want to control for the effect of income on future outcomes that does not operate through deprivation (e.g. spending on tutoring classes). Hence, we assess the relationship between deprivation domains and future outcomes conditional on, among other characteristics, the income of households. When available, we include the same variable measured at different ages, e.g. father's employment at age 5 and father's employment at age 16. We estimate the model both with and without this vector of controls, in order to elicit both the associations and the conditional impacts of deprivation towards later-life outcomes. The parameter ϵ in Model 4.2 represents a classical error term.

The indicator Y_i can represent several different outcome variables. The main outcomes we focus on are reading achievement, educational attainment, adult income and adult self-reported health status. We also estimate the relationship between MD domains and achievement as well as non-cognitive skills. These variables can serve both as outcomes and as potential mechanisms to explain the relationship between deprivation and future social progress.¹⁴ A wide array of recent findings indicates that cognition and socio-emotional development likely play a major role in mediating the relationships between childhood deprivation and future outcomes.¹⁵

4.3 Imputation of missing values

As the number of included variables in both the deprivation domains and the vector of controls X' is very large and contains information from different waves, there is only a very limited set of observations that has no missing value for any variable. To ensure a large enough sample, we therefore impute missing values. For the items that are included in the different domains of deprivation, we impute the missing values for a specific item from all observed variables from the

¹⁴We define as mechanisms variables that are outcome variables in the development of the child and thereby can serve as possible channels through which other outcomes later in life can be shaped. In contrast, control variables measure characteristics of the child at birth or characteristics of the household the child grows up in.

¹⁵See, e.g., an overview by Almlund et al. (2011) on the relevance of cognitive and non-cognitive skills for a range of future outcomes.

same domain. For the imputation of control variables, we follow Wößmann (2004) by using a set of ‘fundamental’ control variables (labeled F) to impute all other variables. The fundamental variables are those background characteristics that are available for virtually all observations. These are mainly variables taken at birth; birth weight, gestational age, parental education at birth, mother’s age at birth, ethnicity, out of wedlock birth, gender, whether the child was hospital-born and the social status of the family. For a given variable M , there is a set of individuals with missing data (M^k) and a set of individuals with non-missing data (M^j). We regress M^j on F and use the estimated coefficients from this regression to impute M^k . Further, we include dummies for each variable which indicate whether the value for this particular variable is imputed or not.

5 Results

This section reports the main results of the analysis on the relationship between deprivation and later-life outcomes. We first estimate a simple correlational specification that regresses the outcome only on each particular domain of deprivation in isolation. In a next step, we include all deprivation domains jointly and subsequently also assess how including different sets of control variables affects those estimated relationships. The baseline result signals how much lower the chances are of those who grow up deprived in a certain domain with respect to obtaining favourable later-life measures of social progress. This result includes the effects of possible associations with other variables that are related to both deprivation and the outcome variable (including associations with other deprivation domains). We emphasize that these results, although correlational, are still informative since they indicate how much lower the chances of obtaining favourable future outcomes are for children growing up in deprivation, on which little empirical evidence still exists. The results for the complete Model 4.2 represent the relationship between deprivation domains and later-life outcomes while holding both the level of deprivation in other domains as well as a large range of important family background variables constant. These estimates can reflect both a potential causal impact as well as a potential confounding impact from unobservable characteristics. The latter issue will be addressed in Sections 5.2 and 5.3. All deprivation domain variables are

standardized with a mean of 0 and a standard deviation of 1. The results for the four main outcome variables are portrayed graphically in Figure 1. The figure shows estimates for a specification without controls, a specification with the complete set of controls (Model 1), and finally a specification that additionally includes controls for school achievement and non-cognitive skills. For the exact estimates across all specifications, see Appendix Tables A4 to A6. We next discuss results for each main outcome variable in detail.

5.1 Main estimation results

5.1.1 Reading achievement

Results with respect to reading achievement at age 16 are shown in the upper left quadrant of Figure 1 and in Appendix Table A3. Not surprisingly, the estimated relationships are strongest for both educational deprivation domains. Immaterial deprivation shows larger coefficients than material deprivation. The raw correlation indicates that an increase in immaterial educational deprivation by one standard deviation is related to a reduction in reading achievement of 0.29 of a standard deviation. The estimates for both educational domains remain statistically significant when all controls are included, as does the estimate for health deprivation. The conditional coefficient for immaterial educational deprivation suggests an 0.10 reduction in reading achievement per standard deviation increase. With respect to possession deprivation and housing deprivation, raw correlations are strong but reduce greatly when control variables are included. The last two rows show estimates for when controls for non-cognitive skills are included, which marginally reduces coefficients. Hence, non-cognitive skills do not appear to be a strong mechanism with respect to the relationship between deprivation and reading achievement, at least with respect to the non-cognitive skills we can measure.

5.1.2 Educational attainment

The upper left quadrant of Figure 1 as well as Appendix Table A4 show the relationship between the different domains of MD and the highest obtained educational qualification of the cohort mem-

ber, with and without (different sets of) control variables. The outcome variable is categorical, distinguishing 9 different levels of educational attainment. All domains are statistically significantly related to educational attainment in both of the specifications without background controls. The estimates are highest for possessional and, especially, *immaterial* educational deprivation. The results indicate that an increase in immaterial educational deprivation by one standard deviation is associated with a decrease in educational attainment by 0.7 of a level (which corresponds to around 0.25 of a standard deviation). The relationship with immaterial educational deprivation is markedly stronger than for material educational deprivation. Including controls severely affects all domain estimates. The coefficients for neighbourhood and housing deprivation are no longer statistically significant in the full specification (mainly because of including controls for parental education and income). The coefficient for immaterial educational deprivation reduces to -0.22.

Additionally, we specifically assess both achievement and non-cognitive skills as potential mechanisms that can drive these estimated relationships. The inclusion of these variables as additional controls reduces the estimates further, which indicates that part of the results from the previous specifications are driven by differences in achievement and non-cognitive skills that exist between individuals with low and high levels of deprivation. Achievement appears to be an important mechanism with respect to the relationship between educational deprivation (both domains) and educational attainment, while non-cognitive skills appear to be a major mechanism with respect to the relationship between social deprivation and educational attainment. The coefficients for health and educational deprivation are still statistically significant net of achievement and non-cognitive skills. For health, only a relatively limited share of the relationship is driven by how deprivation relates to achievement and non-cognitive skills.

We have also estimated Model 4.2 using different measures of educational attainment, including dummy variables with different cutoff degree levels. The explanatory power that can be attributed to MD is marginally lower when using these alternatives, but the results are very comparable. Among all dummy alternatives, the one measuring the attainment of any educational degree as well as the one measuring the attainment of at least a GCSE A-C level have relatively stronger connections to deprivation. Dummy indicators of educational attainment at the lower end of the

distribution show relatively stronger connections with housing deprivation and relatively weaker connections to social deprivation.

5.1.3 Adult income

The same analysis for adult income (i.e. the income obtained during the cohort member's adult life) is shown in the lower right quadrant of Figure 1 and in Appendix Table A5. The differences in coefficients across domains are markedly smaller here. All domains with the exception of material educational deprivation show statistically significant effects in the specification that includes all control variables. The point estimates in the baseline specification are highest for possessional deprivation and immaterial education deprivation but only by a small margin. The baseline specification ('separate') indicates that a one standard deviation increase in possessional deprivation is associated by a decrease in the income ranking by around 5 percentiles. When controls are added, this decreases to around 0.9 of a percentile. All domain estimates reduce substantially when compared to the initial estimate. This reduction is mainly due to the inclusion of all domains in the same specification, which indicates that a large share of the simple correlations are driven by associations between different domains of deprivation. Controlling for family income further reduces coefficients, especially for the possession domain. Including controls for school achievement predominantly affects the estimates for health deprivation and immaterial educational deprivation. Part of the relationship between social deprivation and income operates through non-cognitive skills, which mimics the results for educational attainment. Additionally, when the model is estimated with respect to income in a specific year (measured at ages 30, 34, 38 or 42) rather than the mean of these incomes, results are very similar and highly consistent across ages.

5.1.4 Health

Results for self-reported health status, measured at age 42, can be seen in the lower left quadrant of Figure 1 and in Appendix Table A6. Interestingly, deprivation in the domain of health does not dominate the results. Social deprivation is shown to be very relevant for health status in adulthood. The baseline estimate suggests that a one standard deviation increase in social deprivation relates to

a 0.136 decrease in self-reported health, which is reported on a five-point scale (and has a standard deviation of around 1). Interestingly, the initially estimated association between social deprivation is hardly driven by selection on (observed) background characteristics, since the coefficient does not change much when control variables are added (once we already include other domains). The results could indicate that the self-reported measures of health are strongly driven by mental health status. This could occur due to the age at which the measures are taken. Although administered in adulthood, the questionnaires still predate ages at which most physical health problems occur but at which mental health problems are already relatively prominent.¹⁶ The estimates also show rather strong associations for housing and possession deprivation with respect to self-reported health, but these are strongly selective since the coefficients reduce strongly when we include controls (mainly through controlling for family income and social class). Similar to previous outcomes, non-cognitive skills mediate the relationship between social deprivation and self-reported health.

5.1.5 Non-linearity

We have assumed until now that the relationships between deprivation and later-life outcomes are linear. It is worthwhile to explore whether, for example, extreme deprivation has an especially strong impact, or whether deprivation levels need to reach a certain threshold before they take effect. We therefore explore nonlinearities in the relationship between deprivation and future outcomes in this subsection, by estimating higher polynomials for the deprivation domains.¹⁷ In the specifications without control variables, we identify some degree of non-linearity. This is especially apparent with respect to educational attainment. Comparing across domains, housing deprivation inhibits the strongest non-linear tendencies. All quadratic terms that we identify are positive, indicating that the negative effect of deprivation is marginally diminishing. Hence, being somewhat deprived over not being deprived at all matters more than being very deprived over being deprived. This is possibly related to the fact that the distribution of deprivation measures is very much skewed to the left. As such, being somewhat deprived still implies that one is already among the relatively low end of the distribution. This also fits with the relatively stronger effects for hous-

¹⁶See, e.g., Kessler et al. (2007).

¹⁷These results are not reported but available on request.

ing deprivation, as its distribution is especially skewed to the left. It is interesting that there are no (especially) severe effects from extreme deprivation. However, non-linearities are on average not large and certainly do not involve a sign reversal at any point across the observed distribution.

We identify virtually no degree of non-linearity in specifications with control variables. This is not surprising, as the linear effects are very small in the base specification to begin with. In any case, this shows that the linear estimates are not attenuated because of a poor fit. Finally, we estimate interaction effects between the different domains. We find a strong complementarity between housing and neighbourhood deprivation. In other words, housing deprivation has especially strong effects for those in deprived neighbourhoods, and vice versa. These estimates remain strong when we add control variables.

5.1.6 Other outcomes

We have assessed the relationship between material deprivation and multiple other later-life outcomes. The most noteworthy results are summarized in Table A7. We identify especially strong connections between several of the domain variables and mental health at age 42, also conditional on X' . Coefficients for this outcome are highest for social deprivation (the effect size indicates that a one standard deviation increase in social deprivation is associated with a 0.1 standard deviation decrease on the scale for mental well-being), but also statistically significant for possessional, health and (immaterial) educational deprivation in the full model specification. Estimates are also relatively strong with respect to life satisfaction. Furthermore, it appears that mental health acts as an important mechanism for this relationship, as coefficients reduce strongly when it is included as an additional control variable. Additionally, we find strong links between possession, educational and housing deprivation and possessions and housing conditions in adult life. This relation is especially strong for the number of rooms in the house in adult life. This highlights an intergenerational persistence in the lack of possessions and proper housing conditions.

Finally, we assess the relationship between deprivation and Body Mass Index (BMI). BMI is measured at multiple ages, which allows for a value-added analysis. BMI at age 42 is positively related to health and neighbourhood deprivation, but negatively related to possessional deprivation.

The latter result could occur due to the fact that some household appliances (e.g. microwaves) are related to a less healthy diet. The coefficient for possessional deprivation remains statistically significant when we include the BMI at age 16 as a control. The results are somewhat different for BMI at age 16, since the relationship with possession and neighbourhood deprivation is much weaker, while the estimate for health deprivation is more strongly affected by including a lag for BMI at age 10. Overall, the results suggest that deprivation during childhood has stronger connections to BMI in adult years than to BMI in childhood and adolescence.

5.2 Value-added results

We now estimate relationships with respect to all measures of school achievement and non-cognitive skills. Because we measure each of these indicators at different points in time, we can include lagged dependent variables and estimate a value-added model. The estimates from these value-added specifications indicate the relationship between deprivation domains and achievement or non-cognitive skills conditional on earlier achieved levels of these variables (and on the control vector X'). In other words, they estimate how MD affects growth levels in achievement and non-cognitive skills. The results from this exercise are portrayed in Table 1. All outcome variables are standardized with a mean of zero and a standard deviation of one. Including lags reduces the estimated relationship between each educational deprivation domain and age 16 reading achievement by around half, but this has only a small affect on reading achievement at age 10. Hence, educational deprivation has a stronger relationship with growth levels in reading between age 5 and 10 than with growth levels between age 10 and 16. Additionally, possessional deprivation has a positive relationship to age 16 reading achievement and a negative relationship with age 10 reading achievement, with or without lags.

With respect to math achievement, the estimates for educational deprivation are relatively low, especially when lags are included. The relationship between math achievement and both possessional and health deprivation is negative. The contrasting results for possessional deprivation for age 16 math and age 10 reading versus age 16 reading is remarkable. Each result is largely driven by the presence of electronics, and especially of a TV in the bedroom of the child, which has

opposite connections to reading and math scores.¹⁸

Table 1 further shows relationships between MD and measures of non-cognitive skills. These results show especially strong links with social deprivation across all measures, which is in line with earlier results that revealed that non-cognitive skills are an important mechanism for the relationship between social deprivation and later-life outcomes. Immaterial educational deprivation has relatively strong ties to non-cognitive skills as well. With respect to the Rutter behavioral score, including lags only reduces the coefficients to a small extent. For locus on control, the estimated relationships are low in the specification without lags and not further affected by including a lagged dependent variable, while the estimates for self-esteem are strong both with and without lagged controls. The estimates are larger for non-cognitive skills measured at age 16 compared to age 10. Overall, results are in line with earlier findings in the literature that indicate that cognitive development is mainly shaped at early ages while non-cognitive skills can still exhibit substantial change through adolescence and early adulthood.¹⁹

5.3 The role of unobservable characteristics

The estimated relationships between deprivation and later-life outcomes presented until now rely on specifications that control for a wide range of observable background characteristics. There still can be characteristics that relate to both deprivation and our outcomes that are not observed in the data, e.g. genes, unobserved parental investments, etc. In that case, the identified estimates would be biased. In this section, we assess sensitivity to such a confounding influence of unobservable characteristics by conducting a generalized sensitivity analysis (GSA) approach developed by Imbens (2003) and extended by Harada (2012) for the use of continuous explanatory variables. The exercise estimates the combination of explanatory power of unobservables with respect to both the explanatory variable and the outcome variable that is required to drive the estimate statistically

¹⁸We can only speculate on the underlying reasons for this result. One possible interpretation is that TV watching acts as a substitute for reading time, while simultaneously complementing math skills. Studies on the effect of TV watching on school achievement generally find negative effects across subjects (Borzekowski and Robinson, 2005; Sharif et al., 2010). Another explanation is that possessional deprivation relates in opposite ways to important unobservable inputs in math and reading development.

¹⁹See, e.g. Cunha et al. (2010); Almlund et al. (2011).

insignificant.²⁰ The plausibility of the results can further be assessed by comparing the parameters from the exercise to the partial R^2 's of the observable characteristics. For example, educational attainment is strongly related to factors such as the educational level of the parents, ethnicity and family structure, which are all observable. If the required partial R^2 's of relevant unobservable factors needed to render the estimated effect statistically insignificant are substantially larger than the partial R^2 's of all the observable factors combined, one can plausibly argue that a causal effect exists. On the other hand, if the required explanatory power of the unobservable factors needed to explain away the total effect is small compared to the partial R^2 's of X' , it is likely that the initial coefficient is completely driven by selection.

Figure 2 plots the results of the specific exercise for several of the estimated relationships between deprivation and later-life success. A causal effect appears plausible in two of the portrayed cases: immaterial educational deprivation in relation to reading scores at age 10 and housing deprivation in relation to Rutter behavioral scores at age 16. The estimate for possession deprivation with respect to income requires only a small explanatory power of unobservables to lead to a statistically insignificant estimate, and that required power is substantially below that of the control variables. The interpretation of the figure for health deprivation with respect to subjective health status in adult life is less straightforward. The required explanatory power for unobservables is low, but so is the explanatory power of the observable variables. Still, the figure implies that those (unobservable) aspects that explain health deprivation only need to be marginally related to future health in order to drive the estimated relationship, and therefore evidence of a causal relationship is weak at best. The GSA analysis produces similar results when we assess health deprivation in relation to other outcomes. This is due to the fact that although the conditional estimates are generally low, so is the explanatory power of observable characteristics.

It should be emphasized that the required explanatory power always refers to variance that is not explained by any of the observable variables. As such, a comparison between the plotted graph and the explained variance of X' is conservative, as the latter is measured as an addition to a less extensive model. This implies that for the relationship between immaterial educational

²⁰One can alternatively use this approach to estimate which parameters are required to drive the coefficient to a specific value.

deprivation and both age 16 reading achievement and educational attainment, a causal relationship is not implausible, even though the plotted line in Figure 2 is (very slightly) below point X.²¹ For example, adding indicators of classroom peer quality and school policies at both ages 10 and 16 to the complete model only increases the R^2 by around 0.01, while including measures of cognition measured around age 2 increases the R^2 by around 0.017. Hence, the required explanatory power of unobservables is still relatively substantially in this case. On the other hand, causal effects are very unlikely for possessional deprivation in relation to income, which is representative of multiple other estimated relationships. Results of the exercise for all other estimates are available on request. With respect to the main outcome variables, the only additional relationships for which the X indicator is below the plotted curve occur for social deprivation in relation to self-reported health and mental health. Additionally, causal relationships appear likely for social deprivation and housing deprivation with respect to Rutter scores, as well as for social deprivation, health deprivation and neighbourhood deprivation with respect to self-esteem. Hence, evidence of causal effects is stronger with respect to outcomes in the area of health and non-cognitive skills than with respect to educational attainment and income, and also relatively more so for ‘immaterial’ domains compared to ‘material’ domains.

5.4 Explanatory power

In addition to assessing the likelihood of causal effects, it is valuable to analyze the joint importance of deprivation domains with respect to later-life outcomes. Figure 3 shows the explanatory variance of the deprivation indicators relative to that of the control vector X' . The figure shows the marginal addition in explanatory power from including deprivation domains. In other words, it reveals how much deprivation uniquely explains of outcomes, when an (extensive) set of control variables related to student background are already included. The figure shows that this additional explanatory power is low with respect to educational attainment and income, and somewhat higher

²¹Additionally, we emphasize that the sensitivity is assessed with respect to statistical significance (at the 10% level), which is different from assessing whether an estimate is, for example, lower than 0. In the vast majority of cases the main conclusion is similar under such an alternative condition, but for the estimates of immaterial educational deprivation with respect to achievement and educational attainment, the plotted lines would be markedly above the explanatory power of the controls.

for health. As shown before, the total explanatory variance with respect to the latter two variables is rather minor, which means that the relatively higher importance of deprivation is largely driven by the fact that X' explains little of these outcomes. Additionally, the marginal explanatory variance of deprivation is low with respect to school achievement and relatively high with respect to non-cognitive skills (especially self-esteem) as well as mental health at age 42.

We emphasize that the figure should not be used to directly compare the importance of background controls versus deprivation domains, as we are comparing ‘gross’ explanatory variance of the former with ‘net’ explanatory variance of the latter. Appendix Figure A1 shows results when we look at the gross explanatory power of deprivation domains versus the marginal explanatory variance of X' (i.e. the order of adding the variables to the model is reversed). This naturally increases the shares for deprivation, although its explanatory variance with respect to income and educational outcomes remains relatively limited. A comparison between both figures further confirms that the association between deprivation and adverse future outcome is largely driven by a strong overlap with other family background factors.

5.5 MD versus income

Advocates of the use of MD measures typically argue that MD better captures the essence of poverty or social exclusion than measures based on income. As such, it is interesting to assess how the estimated relationships between MD and later-life outcomes compare to the estimated relationships between household income and later-life outcomes for the same sample. As argued before, household income is measured in bands in the BCS data, and therefore its estimated effects will likely be subject to considerable measurement error. Keeping this in mind, we still conduct this comparison and portray results in Table 2. As income is only measured at ages 10 and 16, we also restrict MD items to those measured at age 10 and 16.

We first look at raw correlations between income or MD and key outcome variables. The estimates for income and overall MD are rather similar for most outcomes. Correlations are slightly higher for MD when we look at non-cognitive skills. Hence, MD does not perform better than (an imperfect measure of) family income in eliciting which children are at-risk of obtaining adverse

future outcomes, with a modest exception for non-cognitive skills. The third and fourth column of Table 2 split up MD into a material and an immaterial domain. There is no consistent pattern in the relative size of the correlations for each indicator; the material subset is more predictive for income and math, while the immaterial subset is more predictive for education, reading and non-cognitive skills.

The second part of Table 2 shows results when we include the full set of controls. Coefficients are larger for MD for all outcomes except adult income and reading at age 16. The differences are relatively large with respect to mental health and non-cognitive skills. When we again split up MD, the estimated coefficients are, on average, larger for the immaterial subset and especially so for educational attainment, adult income, mental health and school achievement. The coefficients for the material subset are only larger for adult health and age 16 math, but these differences are not statistically significant. The relative dominance of immaterial deprivation is especially remarkable as it is based on a much smaller set of domains and items. Additionally, (strictly) material deprivation does not show stronger conditional relations with later-life outcomes than the (likely attenuated) measure of household income, with the exception of non-cognitive skills. Hence, indicators of ‘traditional’ material deprivation are not more strongly related to important measures of social progress than household income is, even when household income is likely measured with substantial error.²² Additionally, a comparison of results with and without controls indicates that selection bias is especially strong for family income and comparatively weakest for immaterial deprivation (at least with respect to observable characteristics).

Finally, it is worth noting that, in the comparison as presented here, we lose the multidimensional aspect of deprivation, which is one of its conceptual advantages. This becomes apparent when we conduct the explanatory power exercise as presented in Section 5.5 for income rather than deprivation. The unique explanatory power of income conditional on all controls is lower than for deprivation, and this difference is relatively large for health, achievement and non-cognitive skills. Hence, when deprivation is measured through the seven domains we have defined, it explains con-

²²One might argue that there is a crucial conceptual difference between MD and income, since deprivation is more focused on the bottom of the distribution. However, since our characterization of deprivation is very broad, it distinguishes households across the distribution (its distribution is close to normal, with long tails on each side). Hence, our MD measure and income appear conceptually rather similar, also because the latter is topcoded.

siderably more of the variation in important future outcomes than our measure of income does, conditional on a wide set of control variables. However, we should again emphasize that income is likely measured with considerable measurement error here.

5.6 Differences across ages

All deprivation domains are constructed using items measured at different ages. For the possessional and housing deprivation indicators, the set of items is rich enough to additionally construct factors separately for each age (i.e. age 5, age 10 and age 16). This allows for a comparison of the importance of these domains at different ages. We define deprivation domains by age, and base them on the exact same set of items at each age. Results show that possessional deprivation measured at age 5 is most strongly related to later-life outcomes. On the other hand, housing deprivation when measured at age 5 or 10 has only very modest effects on our main outcomes and relatively strong effects when measured at age 16. Hence, there is no consistent pattern by age in how deprivation relates to future outcomes. The overlap in items is too limited to robustly assess age-effects for other domains. We do identify that the estimates for educational deprivation (both domains) are completely driven by items measured at ages 5 and 10.

6 Robustness

In the specification of the main estimation model, we have made certain assumptions with respect to both the estimation approach and the measurement of deprivation domains. In this section, we address the sensitivity of the results when we change the specification of the model or relax some of these assumptions.

6.1 Bad controls

A potential problem with the current approach of including a diverse set of control variables is that any causal impact of deprivation that operates through these controls is taken away. For example, living in deprivation could potentially impact parental employment, parenting styles, divorces, etc.

We assess to what extent this could downwardly bias the estimates by estimating the impact of deprivation by age and thereby only including controls that are measured at earlier ages. As such, for deprivation measured at age 16 we only include controls measured at birth and at age 5 or 10; for deprivation measured at age 10 we only include controls measured at birth and age 5; and for deprivation measured at age 5 we only include controls measured at birth. Since it is not possible for deprivation items measured at age 16 to influence family characteristics at age 10, the problem of ‘bad controls’ does not operate in these specifications. Table 4 shows results for these limited specifications compared to both the raw specifications with no controls and the specifications with all controls included. Deprivation is measured through one factor variable incorporating all items for a specific age. Differences between the limited and full specifications are very small for the age 16 and age 10 constructs of deprivation. Differences are larger for age 5 deprivation, which is not surprising since the set of controls is very limited here. Nonetheless, panel B shows that the items measured at age 5 only contribute to a very small extent to the overall estimates. Hence, the results strongly suggest that it is unlikely for a meaningful downward bias to result from the inclusion of controls that are influenced by deprivation.

Conversely, Model 1 excludes potential control variables that are likely to be affected by early deprivation, such as school and peer quality. The consequence of this choice is that any differences in such indicators that are not directly due to deprivation are also not controlled for, which could lead to a negative bias in deprivation estimates. As an additional robustness test, we add these variables to Model 1. We find that the inclusion of such measures leads to highly similar estimates when we already control for X' .

6.2 Affordability or preference

All previous analyses define deprivation as the lack of a certain item. We also estimate effects when we only count an individual as being deprived of an item when the household or child does not own it and additionally would like to have it. This can be executed for the household possession domain only, as the distinction is not made for any other items in the data. We make an additional distinction between items that belong to the household and items that belong to the child (these are

jointly included in the main possession domain). A comparison of the two approaches can be seen in Table 5. The results for each approach are highly similar, both conditional and unconditional on the effects of other domains and control variables. Only looking at the possession of an item leads to a slightly more predictive model for educational attainment and income and a slightly less predictive model with respect to self-reported health and reading achievement. This implies that simply not owning an item has a similar connection to adverse future outcomes than not owning an item when one additionally reports that one would like to have it. In other words, the distinction between both types of deprivation appears of not much relevance when we look at future outcomes of children growing up in (possessional) deprivation.

6.3 Different constraints for typical goods

In the main analysis, we specified the restriction that items cannot be available to more than half of the sample population. We assess how results change if we put stronger restrictions on this upper limit, which essentially means we are assessing the impact of more severe deprivation in terms of how ‘typical’ the items are in the given society. Table 6 shows the results from the main model with the 50% restriction as well as alternatives where the threshold is set at either 25% or 15%. The tighter restrictions remove around 20% and 40% of the items, respectively. Overall, the results show a modest fall in the coefficients and the total explanatory power of the model, but no severe changes. This indicates that the items in the prevalence range of 25-50% or 15-50% do contribute to some extent to the link between deprivation and later-life outcomes, but not strongly. The changes in the coefficients are relatively strongest for possessional deprivation, which is not surprising given that most excluded items in the more restrictive approaches belong to this domain. Similarly, the sensitivity for the estimates for housing deprivation is very low as almost all housing items in the main model have a prevalence below 15%. Sensitivity to more restrictive thresholds is also very low for educational and neighbourhood deprivation and somewhat larger for social deprivation. The estimates for social deprivation gradually decrease across the three models for all outcome variables and are no longer statistically significant for educational attainment and adult income in the 15% approach. Hence, social deprivation items in the prevalence range of 15-50%

contribute relatively strongly to the estimated relationship with later-life outcomes.

6.4 Endogenous items?

Another issue is that some of the included items could potentially be driven by choices and preferences of children, rather than solely by constraints that are present in the households they grow up in. This could lead to misleading estimates, as the development process of the child could potentially affect deprivation items, rather than the other way around. The issue specifically concerns both domains of educational deprivation and social deprivation. Educational deprivation contains items on whether the child visits a museum, visits a library or plays a musical instrument, which is likely partially driven by the child's interest in such cultural activities and therefore could be (partially) seen as an outcome variable. Social deprivation contains several items on parent-child relationships and social activities, such as being a member of a club. We exclude such 'ambiguous' items and estimate the same specification as in the main estimation. The exercise excludes 1 out of 6 items for the material educational domain, 2 out of 7 for the immaterial educational domain and 8 out of 12 for the social domain. Especially in the latter case, one should expect this exercise to have a substantial effect on the estimates, but the main interest, however, lies in how much these ambiguous items contribute relatively. Table A9 shows the results of this analysis. For the educational domains, we see a rather proportional decrease in the coefficient with respect to educational attainment but little sensitivity with respect to the other outcomes. Hence, the excluded items contribute relatively little. For social deprivation, the exclusion reduces the coefficients with respect to educational attainment and income virtually to zero. On the other hand, the estimates with respect to health remain statistically significant, reducing by slightly less than 50%. Interestingly, the initially statistically insignificant estimate for the relationship between social deprivation and reading achievement now becomes *positive*. Hence, constraints in social life can have a positive relationship with school achievement.²³

The fact that the majority of items for the social deprivation domain are excluded in this ex-

²³The restricted social deprivation measure contains items from two subdomains: relations of parents with neighbours and whether the child feels that it is missing out on social life due to financial constraints. The latter is responsible for the positive relationship with reading scores.

ercise signals that we should, in general, interpret the estimates for this domain with care. The conceptual nature of this domain makes it difficult to determine whether items can truly be seen as constraints resulting from the family a child is born into, or whether they (also) reflect aspects of the personality of the child that are shaped independently of the state of deprivation of the household. As such, one should interpret the estimates for this domain as representing the relationship between a lack of (perceived) social *ties* in the environment of the child and important future outcomes, rather than the relationship between a lack of social *support* by those individuals surrounding the child and important future outcomes.

6.5 Attrition and heterogeneity

Several cohort members in the BCS data have missing information for some of the main outcome variables, or disappear altogether in later waves. Further analysis shows that this attrition is non-random. Those with missing data on outcome variables differ in several key background characteristics. Most prominently, children with missing data are much more likely to be male (58.4% vs. 49.4%), to have non-native parents (16.8% vs. 8.6%) and to be born out of wedlock (12.2% vs. 5.6%). This implies that the sample for which we estimate the main results is not fully representative of the average British population born in this period. If there is strong heterogeneity across these characteristics in the estimated relationships between deprivation and future outcomes, the external validity of the results may be limited.

We assess heterogeneity across these three indicators for which attrition is most selective. The degree of heterogeneity across these indicators turns out to be small. We identify some statistically significant differences in estimates with respect to gender. The relationship between health deprivation and educational attainment is stronger for boys. We also identify a stronger relationship between social deprivation and health for those with non-native parents. Furthermore, no statistically significant differences are identified with respect to out-of-wedlock birth. None of these differences are especially large, and we similarly find little evidence of heterogeneity across other background characteristics. It therefore appears unlikely that the moderate loss in representativeness of the sample greatly affects the results.

As described before, values for observations with missing data on deprivation items or control variables are imputed. We assess sensitivity to the imputation method by employing other conventional approaches for imputation of missing variables, identifying very similar results. Additionally, the presence of missing data can lead to an attenuation bias in our estimates. This is partially addressed in the main specification by including dummies for each control variable, which indicate whether the value is imputed or not. To further assess sensitivity, we additionally include such dummy indicators for each of the deprivation items, and also include interactions between each variable of X' and its corresponding dummy (thereby allowing not only for a different intercept for observations with missing data, but also for a different slope for the respective variable), following Wößmann (2004). These specifications lead to highly similar results as those in the main specification.

6.6 Comparing different measurement approaches

Table A8 shows an overview of results, both with and without controls, when we use different methods to construct deprivation domains. We compare four different approaches: factor analysis as applied in the main estimation, prevalence weighting, a simple sum of deprivation items in each domain, and a binary indicator for each deprivation domain. For the latter, we choose a cutoff value so that 25% of the sample is deprived for each domain. Results are shown with respect to educational attainment, but they are similar for other outcomes. The total explanatory power is highest when we use a factor approach. However, the differences are remarkably small, even when we simply sum all items. This highlights that differences in (commonly used) weighting approaches are not of large importance when relating deprivation indicators to later-life outcomes. We emphasize that the effect sizes for the binary measure should not be directly compared to the other three alternatives, since the other measures are standardized with standard deviation 1 while the binary indicators evidently are not. Judging from the statistical significance of the estimates and the explanatory power of the total model, the binary model provides the weakest fit, although the differences are again small.

6.7 Financial hardship

The characterization of material deprivation in this paper is very broad. Nonetheless, one specific aspect that is often incorporated into MD measures is lacking in these specifications, namely the presence of liquidity constraints in the household. MD measures often include items based on the households ability to face unexpected expenses or the presence of arrears on bills. The BCS data do not measure such items directly, but the age 16 wave does ask households whether they were troubled by financial hardship in the past year. When we include this dummy indicator as an additional explanatory variable in the main model, results show a weak and statistically insignificant relationship with respect to reading achievement and educational attainment, but statistically significant connections to income and health. Conditional on background characteristics and other deprivation domains, financial hardship at age 16 is related to a 2 percentage point decrease in the ranking for gross income and an 0.100 decrease in self-reported health.

7 Conclusion

This study has assessed the relationship between material deprivation experienced in early life and later-life outcomes. The results reveal that statistically significant relations exist between different domains of material deprivation and later-life success across a diverse set of outcomes, but the magnitude of these estimated relations are often low when we control for other observable characteristics. The conditional effects that remain are likely to be driven by selection on unobservables for most estimates. Plausible evidence of a causal relationship does exist for housing and neighbourhood deprivation with respect to non-cognitive skills. Results also reveal that deprivation adds little additional explanatory power with respect to educational attainment and adult income when we already control for a range of relevant background characteristics, including parental income. The marginal explanatory power of deprivation is comparatively larger with respect to outcome variables such as (mental) health and non-cognitive skills. We have also analyzed the relationship between immaterial indicators of ‘deprivation’, in the form of (a lack of) social and cultural capital, and later-life outcomes. These domains show comparatively larger (conditional) estimates

with respect to later-life outcomes. There is plausible evidence of causal links for the cultural domain with respect to school achievement and educational attainment and for the social domain with respect to non-cognitive skills.

Overall, the results suggest that the availability of typical goods in the household has only limited additional explanatory power with respect to social progress of children when other aspects of family background are controlled for, and also appears to have a very low causal impact with respect to these outcomes. This is especially so for the strictly material indicators of deprivation. However, these results should not be interpreted to diminish the role of the family environment. Previous research has clearly shown that variation in family quality is a huge factor in explaining outcomes of children. Our results rather suggest that material deprivation within households, when specifically isolated, is not a major contributor to such family quality. These results are not very different from the established relationships between income or income poverty and later-life outcomes in previous literature, which are often shown to be mainly driven by selection rather than by strong causal impacts. The results from our study in combination with these previous findings suggest that this limited causal impact of income is not due to a disconnect between income and the ‘material state’ of households. As such, it appears that both income and material deprivation are strongly associated with, but not strongly causally related to, more intangible aspects of a supportive home environment. For example, McLanahan (2004) and Bianchi et al. (2006) find that in families with more highly educated parents, both fathers and mothers spend more time with their children, while Ermisch (2008) finds that parenting style and educational activities are strong contributors to early child outcomes. Research on early childhood investments also shows that outcomes of children from low-income families are mainly improved by changing parental guidance and beliefs, rather than by directly providing financial relief (Kautz et al., 2014). The analysis shows that a composite measure of ‘immaterial deprivation’ has comparatively stronger links with later-life outcomes than either strictly material deprivation and (imperfectly measured) income, even though it is based on a relatively small set of items. This further suggests that the most important aspects of ‘family quality’ are likely to be of a more immaterial nature.

At the same time, the results do not invalidate the use of material deprivation indicators alto-

gether. Basic correlations still show that those growing up in material deprivation have substantially lower chances of obtaining favourable later-life outcomes (although these correlations are markedly weaker than for income). Hence, MD indicators elicit groups that are especially at risk of, among other things, low educational attainment, income and health in later life. However, as with strictly financial poverty, this does not mean that directly addressing sources of material deprivation also directly improves such measures of social progress. Moreover, the value of MD as a risk identifier for crucial later-life outcomes becomes relatively small when we already include family income.

There are certain limitations to the analysis of this paper. An automatic consequence of taking a life-time perspective in this paper is that some of the relationships between deprivation and future outcomes might have changed over time. However, this is inevitable when linking early circumstances to later-life achievements. Additionally, although we can assess sensitivity to the influence of unobservable characteristics, it is not possible to elicit specific causal effects of deprivation domains (in those cases where causality appears likely) on later-life success. This requires the exploitation of exogenous variation in specific elements of deprivation, which can help uncover specific segments of the causal links between deprivation and later-life outcomes. Future research can focus on precisely identifying such causal links. The greatest challenge remains in identifying exactly the specific elements that explain why children growing up in different families obtain such widely different outcomes.

References

- Akee, R. K., W. E. Copeland, G. Keeler, A. Angold, and E. J. Costello (2010). Parents incomes and children's outcomes: A quasi-experiment. *American economic journal. Applied economics* 2(1), 86–115.
- Almlund, M., A. L. Duckworth, J. J. Heckman, and T. D. Kautz (2011). Personality psychology and economics. In *Handbook of the Economics of Education*, Volume 4, pp. 1–181. Amsterdam: Elsevier.

- Beckett, C., B. Maughan, M. Rutter, J. Castle, E. Colvert, C. Groothues, J. Kreppner, S. Stevens, T. G. O'Connor, and E. J. S. Sonuga-Barke (2006). Do the effects of early severe deprivation on cognition persist into early adolescence? Findings from the English and Romanian adoptees study. *Child Development* 77(3), 696–711.
- Bianchi, S. M., J. P. Robinson, and M. A. Milkie (2006). *Changing Rhythms Of American Family Life*. New York, NY: Russell Sage Foundation.
- Björklund, A., M. Lindahl, and E. Plug (2006, August). The origins of intergenerational associations: Lessons from Swedish adoption data. *The Quarterly Journal of Economics* 121(3), 999–1028.
- Blanden, J. and P. Gregg (2004). Family income and educational attainment: a review of approaches and evidence for Britain. *Oxford Review of Economic Policy* 20(2), 245–263.
- Borzekowski, D. L. and T. N. Robinson (2005). The remote, the mouse, and the no. 2 pencil: the household media environment and academic achievement among third grade students. *Archives of Pediatrics & Adolescent Medicine* 159(7), 607–613.
- Bradley, R. H. and R. F. Corwyn (2002). Socioeconomic status and child development. *Annual review of psychology* 53(1), 371–399.
- Brooks-Gunn, J. and G. J. Duncan (1997). The effects of poverty on children. *The future of children*, 55–71.
- Cappellari, L. and S. P. Jenkins (2006). Summarizing multiple deprivation indicators. ISER Working Paper Series, no. 2006-40.
- Carneiro, P. and J. J. Heckman (2003). Human capital policy. In J. J. Heckman, A. B. Krueger, and B. M. Friedman (Eds.), *Inequality in America: What Role for Human Capital Policies?*, pp. 77–239. Cambridge, MA: MIT Press.
- Chevalier, A., C. Harmon, V. O'Sullivan, and I. Walker (2013). The impact of parental income and education on the schooling of their children. *IZA Journal of Labor Economics* 2(1), 1–22.

- Corak, M. (2013). Income inequality, equality of opportunity, and intergenerational mobility. *The Journal of Economic Perspectives*, 79–102.
- Cunha, F., J. J. Heckman, and S. M. Schennach (2010). Estimating the technology of cognitive and noncognitive skill formation. *Econometrica* 78(3), 883–931.
- Dearden, L., C. Emmerson, C. Frayne, and C. Meghir (2009). Conditional cash transfers and school dropout rates. *Journal of Human Resources* 44(4), 827–857.
- Dearden, L., L. McGranahan, and B. Sianesi (2004). *The Role of Credit Constraints in Educational Choices: Evidence from NCDS and BCS70*. CEE DP 48. ERIC.
- Ermisch, J. (2008). Origins of social immobility and inequality: parenting and early child development. *National Institute Economic Review* 205(1), 62–71.
- European Commission (2010). Europe 2020: A strategy for smart, sustainable and inclusive growth.
- Filmer, D. and L. Pritchett (1999). The effect of household wealth on educational attainment: evidence from 35 countries. *Population and development review* 25(1), 85–120.
- Frijters, P., J. P. Haisken-DeNew, and M. A. Shields (2005). The causal effect of income on health: Evidence from german reunification. *Journal of health economics* 24(5), 997–1017.
- Fusco, A., A.-C. Guio, and E. Marlier (2011). Income poverty and material deprivation in European countries. Technical report, CEPS/INSTEAD.
- Harada, M. (2012). Generalized sensitivity analysis. Technical report, NYU working paper.
- Heckman, J. J. (2000, March). Policies to foster human capital. *Research in Economics* 54(1), 3–56.
- Heckman, J. J. (2008, July). Schools, skills and synapses. *Economic Inquiry* 46(3), 289–324.
- Imbens, G. W. (2003, May). Sensitivity to exogeneity assumptions in program evaluation. *American Economic Review* 93(2), 126–132.

- Kautz, T., J. J. Heckman, R. Diris, B. Ter Weel, and L. Borghans (2014). Fostering and measuring skills: Improving cognitive and non-cognitive skills to promote lifetime success. Technical report, National Bureau of Economic Research.
- Kessler, R. C., G. P. Amminger, S. Aguilar-Gaxiola, J. Alonso, S. Lee, and T. B. Ustun (2007). Age of onset of mental disorders: a review of recent literature. *Current opinion in psychiatry* 20(4), 359–364.
- Løken, K. V. (2010). Family income and children’s education: Using the norwegian oil boom as a natural experiment. *Labour Economics* 17(1), 118–129.
- McKnight, A. (2015). Downward mobility, opportunity hoarding and the glass floor. Technical report.
- McLanahan, S. (2004). Diverging destinies: How children are faring under the second demographic transition. *Demography* 41(4), 607–627.
- Nolan, B. and C. T. Whelan (2010). Using non-monetary deprivation indicators to analyze poverty and social exclusion: Lessons from Europe? *Journal of Policy Analysis and Management* 29(2), 305–325.
- Notten, G. and K. Roelen (2012). A new tool for monitoring (child) poverty: Measures of cumulative deprivation. *Child Indicators Research* 5(2), 335–355.
- OECD (2007). *Society at a Glance: OECD Social Indicators 2006 Edition*. Organisation for Economic Co-operation and Development.
- OECD (2015). *In It Together: Why Less Inequality Benefits All*. Paris, France: OECD Publishing.
- Perry, B. (2002). The mismatch between income measures and direct outcome measures of poverty. *Social Policy Journal of New Zealand*, 101–127.
- Sacerdote, B. (2008). Nature and nurture effects on children’s outcomes: What have we learned from studies of twins and adoptees? In *Handbook of Social Economics*. Amsterdam: North-Holland.

- Sharif, I., T. A. Wills, and J. D. Sargent (2010). Effect of visual media use on school performance: a prospective study. *Journal of Adolescent Health* 46(1), 52–61.
- Tomlinson, M., R. Walker, and G. Williams (2008). Measuring poverty in Britain as a multi-dimensional concept, 1991 to 2003. *Journal of Social Policy* 37(04), 597–620.
- Whelan, C. T., R. Layte, and B. Maître (2004). Understanding the mismatch between income poverty and deprivation: A dynamic comparative analysis. *European Sociological Review*, 287–302.
- Whelan, C. T. and B. Maître (2005). Vulnerability and multiple deprivation perspectives on economic exclusion in Europe: A latent class analysis. *European Societies* 7(3), 423–450.
- Wößmann, L. (2004). How equal are educational opportunities? Family background and student achievement in Europe and the US. CESifo Working Paper Series, no. 1162.

Figure 1: Deprivation by domain and adult outcomes

Notes: The figure shows the coefficients for the estimated relationships between deprivation domains and educational attainment, adult income, adult health and age 16 reading. For each domain, the figure portrays the raw coefficient that includes all domains but no control variables ('Raw'), the coefficient for the model including control variables ('C') and the coefficient for the model including control variables as well as school achievement and measures of non-cognitive skills ('C+M'). For reading achievement, 'C+M' only includes control variables and non-cognitive skills. The horizontal bars form 95% confidence intervals. Educational attainment is a categorical variable with 9 equally spaced categories. Adult income is averaged across the ages 30, 34, 38 and 42 and is expressed as a percentile rank in the 0 to 1 range. Health is self-reported on a five-point scale and measured at age 42. Age 16 reading scores are standardized with a mean of 0 and a standard deviation of 1.

Figure 2: Sensitivity to unobservables

Notes: The figure shows the required combination of explanatory power (partial R^2) of unobservable characteristics with respect to the outcome variable and with respect to the explanatory variable ('EV'; the assessed domain of deprivation) that is required to lead to an estimate that is statistically insignificant at the 10% level. The figure also shows the joint marginal R^2 of all other domain indicators (D) and of the complete vector of control variables (X'). Figures are shown for the relationship between immaterial educational deprivation (C (I)) with respect to reading scores at age 10, reading scores at age 16 and educational attainment (all in the first row), and for the relationship between possessional deprivation (P) and adult income, health deprivation (HE) and self-reported health, and housing deprivation (HO) and Rutter scores (all in the second row).

Figure 3: Explanatory variance across outcomes: deprivation versus background controls

Notes: The figure shows the relative explanatory variance of background control variables (vector X' in Model 1) and deprivation domains. The explanatory variance of the control variables is based on the R^2 of a model regressing the outcome only on the set of controls. The explanatory variance of the domains is based on the marginal addition to the R^2 from further including deprivation domains.

Table 1: Achievement and non-cognitive skills: value-added analysis

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social
Panel A: VA							
Reading16	0.035* (0.021)	0.003 (0.018)	0.001 (0.010)	-0.030*** (0.011)	-0.050*** (0.012)	-0.107*** (0.018)	-0.001 (0.012)
Reading16 LC	0.051*** (0.019)	0.016 (0.016)	-0.006 (0.009)	-0.018* (0.010)	-0.029** (0.011)	-0.054*** (0.016)	0.002 (0.011)
Reading10	-0.051*** (0.014)	-0.029** (0.012)	0.003 (0.010)	-0.020** (0.010)	-0.026** (0.010)	-0.138*** (0.011)	-0.008 (0.010)
Reading10 LC	-0.031** (0.013)	-0.019* (0.011)	0.001 (0.009)	-0.021** (0.009)	-0.018* (0.010)	-0.110*** (0.011)	-0.005 (0.010)
Math16	-0.066*** (0.025)	-0.002 (0.020)	-0.014 (0.013)	-0.059*** (0.012)	-0.049*** (0.016)	-0.093*** (0.020)	-0.024 (0.015)
Math16 LC	-0.040* (0.021)	0.019 (0.017)	-0.010 (0.011)	-0.038*** (0.010)	-0.027** (0.013)	-0.030* (0.016)	-0.022* (0.012)
Rutter16	-0.007 (0.015)	-0.056*** (0.013)	-0.028*** (0.009)	-0.032*** (0.011)	-0.028*** (0.010)	-0.046*** (0.013)	-0.065*** (0.011)
Rutter16 LC	-0.002 (0.015)	-0.047*** (0.013)	-0.025*** (0.009)	-0.035*** (0.011)	-0.024** (0.009)	-0.028** (0.013)	-0.044*** (0.011)
Rutter10	-0.036** (0.014)	-0.035*** (0.011)	-0.019** (0.009)	0.007 (0.009)	-0.014 (0.010)	-0.066*** (0.011)	-0.070*** (0.010)
Rutter10 LC	-0.020 (0.013)	-0.018* (0.011)	-0.010 (0.008)	0.009 (0.008)	-0.009 (0.009)	-0.048*** (0.011)	-0.059*** (0.010)
Locus16	0.016 (0.023)	-0.042** (0.019)	-0.016 (0.011)	-0.019 (0.012)	-0.005 (0.013)	-0.027 (0.020)	-0.041*** (0.014)
Locus16 LC	0.014 (0.023)	-0.038** (0.019)	-0.015 (0.011)	-0.015 (0.012)	-0.006 (0.013)	-0.023 (0.020)	-0.037*** (0.014)
Self-esteem16	-0.030 (0.021)	0.026 (0.019)	-0.048*** (0.012)	-0.033*** (0.010)	-0.028** (0.014)	-0.047** (0.019)	-0.161*** (0.014)
Self-esteem16 LC	-0.030 (0.021)	0.029 (0.019)	-0.047*** (0.012)	-0.032*** (0.010)	-0.029** (0.014)	-0.046** (0.019)	-0.157*** (0.014)
Panel B: additional							
Reading5	-0.077*** (0.013)	-0.034*** (0.011)	0.004 (0.010)	-0.004 (0.010)	-0.030*** (0.010)	-0.111*** (0.011)	-0.011 (0.010)
Math10	-0.057*** (0.012)	-0.022** (0.010)	-0.018** (0.008)	-0.034*** (0.008)	-0.042*** (0.009)	-0.121*** (0.009)	0.001 (0.009)
Rutter5	0.041*** (0.013)	0.053*** (0.011)	0.026*** (0.009)	0.006 (0.009)	0.015 (0.010)	0.051*** (0.011)	0.027*** (0.010)
Locus10	0.006 (0.013)	-0.023** (0.011)	-0.001 (0.009)	-0.022** (0.010)	-0.003 (0.010)	-0.045*** (0.011)	-0.011 (0.010)
Self-esteem10	0.014 (0.013)	-0.015 (0.011)	-0.010 (0.009)	-0.027*** (0.010)	-0.003 (0.010)	-0.025** (0.011)	-0.025** (0.010)

Notes: The table shows the relationship between material deprivation domains and various outcome variables. ‘LC’ means lagged control, and refers to the use of a lagged value (taken at age 10 for age 16 outcomes and at age 5 for age 10 outcomes) of the outcome variable as an additional control. Panel B reports results for outcomes for which no lagged outcome is available. The full set of other control variables is included in all regressions. ‘Rutter’ refers to the Rutter behavioral scale. ‘Locus’ measures the internal locus of control.

Table 2: MD versus household income

	No controls				All controls			
	Y (all)	MD (all)	MD (M)	MD (I)	Y (all)	MD (all)	MD (M)	MD (I)
Educ. att.	0.801*** (0.035)	-0.818*** (0.035)	-0.434*** (0.039)	-0.594*** (0.039)	0.179*** (0.046)	-0.295*** (0.043)	-0.127*** (0.042)	-0.249*** (0.038)
Income	7.29*** (0.396)	-7.26*** (0.399)	-5.20*** (0.436)	-3.30*** (0.440)	3.66*** (0.484)	-2.51*** (0.450)	-0.999** (0.439)	-2.34*** (0.382)
Health	0.154*** (0.014)	-0.179*** (0.015)	-0.113*** (0.016)	-0.110*** (0.016)	0.054*** (0.020)	-0.087*** (0.019)	-0.055*** (0.018)	-0.057*** (0.016)
Reading16	0.242*** (0.019)	-0.218*** (0.018)	-0.113*** (0.020)	-0.172*** (0.019)	0.042* (0.024)	-0.026 (0.022)	0.010 (0.022)	-0.054*** (0.018)
Reading10	0.301*** (0.013)	-0.335*** (0.013)	-0.176*** (0.014)	-0.244*** (0.014)	0.038** (0.017)	-0.131*** (0.016)	-0.046*** (0.016)	-0.124*** (0.014)
Math16	0.279*** (0.021)	-0.307*** (0.023)	-0.213*** (0.024)	-0.157*** (0.024)	0.079*** (0.029)	-0.149*** (0.027)	-0.100*** (0.026)	-0.082*** (0.023)
Rutter16	0.130*** (0.012)	-0.197*** (0.013)	-0.123*** (0.015)	-0.119*** (0.014)	0.026* (0.015)	-0.121*** (0.017)	-0.072*** (0.017)	-0.079*** (0.015)
Self-esteem16	0.129*** (0.019)	-0.258*** (0.020)	-0.114*** (0.020)	-0.231*** (0.020)	0.041 (0.027)	-0.219*** (0.025)	-0.110*** (0.023)	-0.184*** (0.020)
Mental health	0.898*** (0.138)	-1.25*** (0.157)	-0.468*** (0.162)	-1.27*** (0.161)	0.291 (0.193)	-0.790*** (0.194)	-0.240 (0.184)	-0.937*** (0.169)

Notes: The table shows results for the estimated relationship between measures of household income (Y) and material deprivation (MD) and different later-life outcomes. Effects for Y are estimated for the average household income at age 10 and age 16 (all) and for each age separately. Effects for MD are estimated using all items measured at age 10 and 16 (all), for all material items measured at age 10 and 16 (M) and for all immaterial items measured at age 10 and 16 (I). All estimations include the full set of controls.

Table 3: The relationship between deprivation domains and later-life outcomes: by age

	Possession16	Possession10	Possession5	Housing16	Housing10	Housing5
Educ. att.	-0.036 (0.029)	-0.035 (0.036)	-0.032 (0.031)	-0.035 (0.023)	-0.033 (0.023)	0.028 (0.025)
Income	-0.192 (0.311)	0.342 (0.395)	-0.951*** (0.329)	-0.872*** (0.245)	-0.783*** (0.246)	0.158 (0.253)
Health	-0.004 (0.013)	0.012 (0.016)	-0.023 (0.014)	-0.022** (0.011)	-0.009 (0.011)	0.010 (0.011)
Reading	0.016 (0.017)	0.039* (0.024)	-0.034* (0.019)	0.025* (0.014)	-0.005 (0.015)	-0.009 (0.014)

Notes: The table shows estimates of the relationship between possessional deprivation and housing deprivation with respect to later-life outcomes, measuring deprivation at different ages. Age-specific domain measures are based on the same set of items. All estimations include the full set of controls.

Table 4: Exclusion of ‘bad controls’

	Reading16	Educ. att.	Income	Health
<u>Panel A: Sensitivity</u>				
Age 16 raw	-0.209*** (0.016)	-0.418*** (0.026)	-5.13*** (0.312)	-0.114*** (0.011)
Age 16 lim	-0.051*** (0.017)	-0.121*** (0.026)	-2.09*** (0.288)	-0.059*** (0.012)
Age 16 all	-0.028 (0.018)	-0.137*** (0.028)	-1.82*** (0.317)	-0.056*** (0.012)
Age 10 raw	-0.288*** (0.018)	-0.730*** (0.025)	-5.57*** (0.301)	-0.136*** (0.010)
Age 10 lim	-0.064*** (0.020)	-0.288*** (0.027)	-3.30*** (0.297)	-0.056*** (0.012)
Age 10 all	-0.047** (0.021)	-0.208*** (0.027)	-2.43*** (0.306)	-0.037*** (0.012)
Age 5 raw	-0.264*** (0.019)	-0.513*** (0.026)	-4.03*** (0.310)	-0.112*** (0.010)
Age 5 lim	-0.242*** (0.019)	-0.463*** (0.026)	-3.76*** (0.279)	-0.098*** (0.011)
Age 5 all	-0.043* (0.022)	-0.062** (0.027)	-1.23*** (0.305)	-0.016 (0.012)
<u>Panel B: No age 5</u>				
All	-0.057*** (0.019)	-0.203*** (0.030)	-2.65*** (0.341)	-0.064*** (0.013)
No age 5	-0.049*** (0.019)	-0.205*** (0.031)	-2.50*** (0.341)	-0.064*** (0.013)

Notes: The table shows estimates of the relationship between joint factors of material deprivation by age (taking all domains together) and long-run outcomes, with different sets of control variables. Results are shown for a specification with no control variables, a specification that only includes controls measured at earlier ages, and a specification with all controls. Panel B shows estimates for a joint construct of material deprivation based in items for all ages and based on items measured at ages 10 and 16.

Table 5: Lack of possession versus lack of possession due to financial constraints

	Family (A)	Child (A)	R^2	Family (B)	Child (B)	R^2
<u>No other variables</u>						
Educ. att.	-0.426*** (0.025)	-0.032 (0.026)	0.027	-0.423*** (0.026)	-0.0024 (0.024)	0.025
Income	-3.49*** (0.288)	-1.31*** (0.286)	0.022	-3.48*** (0.307)	-0.729*** (0.275)	0.018
Health	-0.082*** (0.011)	-0.037*** (0.010)	0.0093	-0.089*** (0.010)	-0.035*** (0.010)	0.010
Reading16	-0.077*** (0.015)	-0.026*** (0.0098)	0.0093	-0.114*** (0.016)	-0.027*** (0.0097)	0.017
<u>Add other domains</u>						
Educ. att.	-0.210*** (0.026)	0.054** (0.025)	0.104	-0.196*** (0.029)	0.075*** (0.025)	0.101
Income	-1.77*** (0.303)	-0.574** (0.283)	0.072	-1.63*** (0.310)	-0.118 (0.273)	0.069
Health	-0.035*** (0.011)	-0.015 (0.010)	0.030	-0.041*** (0.011)	-0.017* (0.0097)	0.030
Reading16	-0.011 (0.015)	0.0065 (0.0097)	0.100	-0.040** (0.016)	0.00011 (0.0095)	0.100
<u>Add all controls</u>						
Educ. att.	-0.059** (0.026)	0.010 (0.023)	0.235	-0.026 (0.027)	0.034 (0.023)	0.235
Income	-0.434 (0.295)	-0.740*** (0.265)	0.225	-0.405 (0.298)	-0.188 (0.251)	0.224
Health	-0.0027 (0.012)	-0.013 (0.010)	0.054	-0.0058 (0.012)	-0.015 (0.0097)	0.053
Reading16	0.022 (0.015)	0.0055 (0.0091)	0.248	0.0098 (0.016)	0.00018 (0.0091)	0.248

Notes: The table compares results between the approach where a household is seen as deprived of an item in case of lack of possession (A) and the approach where a household is seen as deprived of an item when it reports lack of possession and additionally indicates this is because the item cannot be afforded (B). The comparison is made separately for a model including only the two domains, a model additionally including other deprivation domains, and a model additionally including all background controls.

Table 6: Changing restrictions on the maximally allowed prevalence of items

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social	R^2
<u>50% limit (main)</u>								
Educ. att.	-0.083*** (0.031)	-0.025 (0.025)	-0.031 (0.022)	-0.111*** (0.022)	-0.088*** (0.024)	-0.219*** (0.025)	-0.061** (0.024)	0.231
Income	-0.790** (0.333)	-0.922*** (0.272)	-0.537** (0.228)	-0.630*** (0.232)	-0.310 (0.249)	-1.718*** (0.271)	-1.010*** (0.251)	0.324
Health	-0.016 (0.014)	-0.014 (0.011)	-0.027*** (0.009)	-0.032*** (0.010)	-0.014 (0.010)	-0.023** (0.012)	-0.053*** (0.011)	0.047
Reading16	0.028 (0.019)	0.013 (0.016)	-0.008 (0.010)	-0.034*** (0.010)	-0.056*** (0.012)	-0.103*** (0.016)	0.007 (0.011)	0.237
<u>25% limit</u>								
Educ. att.	-0.067** (0.028)	-0.027 (0.025)	0.034 (0.022)	-0.085*** (0.022)	-0.060*** (0.023)	-0.226*** (0.024)	-0.039* (0.024)	0.229
Income	-0.416 (0.313)	-0.826*** (0.273)	0.507** (0.229)	-0.433* (0.233)	-0.303 (0.239)	-1.674*** (0.262)	-0.615** (0.250)	0.321
Health	-0.003 (0.013)	-0.012 (0.011)	0.028*** (0.009)	-0.025** (0.010)	-0.022** (0.010)	-0.036*** (0.011)	-0.056*** (0.010)	0.047
Reading16	0.008 (0.018)	0.013 (0.016)	0.011 (0.010)	-0.032*** (0.010)	-0.050*** (0.011)	-0.112*** (0.016)	0.011 (0.011)	0.236
<u>15% limit</u>								
Educ. att.	-0.038 (0.029)	-0.032 (0.025)	-0.026 (0.023)	-0.072*** (0.022)	-0.087*** (0.022)	-0.181*** (0.023)	-0.030 (0.023)	0.226
Income	-0.771** (0.319)	-0.648** (0.269)	0.120 (0.237)	-0.399* (0.231)	-0.762*** (0.232)	-1.178*** (0.260)	-0.257 (0.256)	0.319
Health	-0.013 (0.013)	-0.010 (0.011)	0.009 (0.010)	-0.016* (0.010)	-0.031*** (0.009)	-0.038*** (0.012)	-0.041*** (0.011)	0.045
Reading16	0.009 (0.017)	0.005 (0.016)	-0.011 (0.011)	-0.026*** (0.010)	-0.038*** (0.009)	-0.099*** (0.017)	0.008 (0.012)	0.232

Notes: The table shows results under different prevalence restrictions for the inclusion of a certain item. The top panel includes all items where the prevalence in the sample is below 50%, the second panel includes all items where the prevalence in the sample is below 25%, and the third panel includes all items where the prevalence in the sample is below 15%. All regressions include the full set of controls (Model 1).

A Appendix

Figure A1: Explanatory variance: deprivation versus background controls (reversed)

Notes: The figure shows the relative explanatory variance of background control variables (vector X' in Model 1) and deprivation domains. The explanatory variance of the deprivation domains is based on the R^2 of a model regressing the outcome only on deprivation measures. The explanatory variance of the controls is based on the marginal addition to the R^2 from further including the control vector X' .

Table A1: Items for each domain of material deprivation

- **Possessions:** (does not own:) refrigerator, washing machine, dryer, TV, car, phone, video recorder, camera, stereo, radio, PC, sewing machine, vacuum cleaner, microwave (all age 16); refrigerator, freezer, washing machine, dryer, vacuum cleaner, car, phone, sewing machine, holiday (all age 10); refrigerator, washing machine, dryer, TV, car, phone (all age 5); possessions specific to child: camera, radio, stereo, cassette player, bicycle (all age 16)
- **Health:** eats meat or fish less than three times a week, no breakfast, no lunch, lack of iron, lack of vitamins, lack of milk, lack of fibre, lack of carbons, high sugar intake (all age 16); eats meat or fish less than three times a week, no breakfast (both age 10)
- **Neighbourhood:** neighbourhood is noisy, large amount of graffiti in neighbourhood, youth loitering on streets, drunks on streets, rubbish on street, poor neighbourhood, victim of crime, victim of break-in, neighbourhood unsafe at night (all age 16); poor neighbourhood (age 10); poor neighbourhood (age 5)
- **Housing:** (does not own:) bathroom, indoor toilet, hot water, own garden, own kitchen, child has own bed, difficulties heating the house, moisture problems, house is untidy (all age 16); own bathroom, own kitchen, moisture problems (all age 10); own bathroom, indoor toilet, hot water, own garden, own kitchen, child has own bed, furniture in poor state, house is untidy (all age 5)
- **Educational (material):** never played a musical instrument, few books at home, own room for studying, no newspapers, no calculator (all age 16); no constructional toys (age 10)
- **Educational (immaterial):** parents read little, child never goes to library, child never goes to museum, low educational interest of parents (all age 10); parents do not read to child (age 5)
- **Social:** poor family relationships with neighbours, child does not participate in any school activity (excursions, charities, concerts), child cannot talk to family members about problems, child rarely participates in activities with parents, child feels that it misses out on activities with friends due to lack of money, not a member of any club or organization (all age 16), child rarely participates in activities with parents, not a member of any club or organization (all age 10); child rarely visits friends, poor family relationships with neighbours (all age 5);

Table A2: Control variables included in the vector X'

- **Birth controls:** gender, birth abnormalities, birth weight, hospital born, head circumference, age of mother at birth, mother married at birth
- **Parental education:** highest degree mother (age 5 and age 16), highest degree father (age 5 and age 16)
- **Household income:** household income (age 10 and age 16), eligibility for free lunch (age 10 and age 16)
- **Social class:** average social class taken over ages 5, 10 and 16
- **Parental employment:** father works (averaged over ages 2, 5, 10 and 16), mother works (averaged over ages 2, 5, 10 and 16), mother hours worked (age 5), mother work experience (age 5)
- **Family structure:** natural father present (age 5, age 10 and age 16), number of people in the household (age 5, age 10, age 16), number of older siblings, number of younger siblings (both at age 16)
- **Parenting style:** attitude toward gender inequality (age 5), attitude toward child independence (age 5), authoritarian world view (age 5 and age 16), authoritarian child rearing (age 5), parental smoking (ever), smoking during pregnancy, parental heavy drinking (age 16), drinking during pregnancy

Table A3: Deprivation by domain and reading achievement

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social	R^2
Separate	-0.184*** (0.017)	-0.128*** (0.016)	-0.070*** (0.010)	-0.082*** (0.010)	-0.169*** (0.011)	-0.289*** (0.016)	-0.110*** (0.011)	-
Only domains	-0.044** (0.019)	-0.023 (0.017)	-0.032*** (0.010)	-0.056*** (0.010)	-0.096*** (0.012)	-0.203*** (0.017)	-0.034*** (0.012)	0.101
Birth controls	-0.042** (0.018)	-0.019 (0.016)	-0.032*** (0.010)	-0.059*** (0.010)	-0.093*** (0.012)	-0.193*** (0.017)	-0.032*** (0.012)	0.115
Parental education	0.000003 (0.018)	0.001 (0.016)	-0.014 (0.010)	-0.039*** (0.010)	-0.066*** (0.012)	-0.136*** (0.017)	-0.017 (0.011)	0.181
Family income	0.013 (0.020)	0.000 (0.017)	-0.020* (0.010)	-0.050*** (0.010)	-0.089*** (0.012)	-0.167*** (0.017)	-0.021* (0.011)	0.132
Social class	0.013 (0.019)	-0.001 (0.017)	-0.018* (0.010)	-0.044*** (0.010)	-0.081*** (0.012)	-0.170*** (0.017)	-0.024** (0.012)	0.144
Parent empl	-0.041** (0.019)	-0.016 (0.017)	-0.029*** (0.010)	-0.050*** (0.010)	-0.091*** (0.012)	-0.198*** (0.017)	-0.031*** (0.012)	0.119
Family structure	-0.031* (0.019)	-0.008 (0.017)	-0.027*** (0.010)	-0.051*** (0.010)	-0.088*** (0.012)	-0.188*** (0.016)	-0.021* (0.011)	0.141
Parenting style	-0.010 (0.019)	-0.013 (0.017)	-0.022** (0.010)	-0.049*** (0.010)	-0.090*** (0.012)	-0.165*** (0.017)	-0.020* (0.012)	0.133
All controls	0.028 (0.019)	0.013 (0.016)	-0.008 (0.010)	-0.034*** (0.010)	-0.056*** (0.012)	-0.103*** (0.016)	0.007 (0.011)	0.237
Non-cog (NC)	0.030 (0.019)	0.019 (0.016)	-0.003 (0.010)	-0.030*** (0.010)	-0.055*** (0.011)	-0.093*** (0.016)	0.021* (0.011)	0.249
Non-cog (WC)	0.030 (0.019)	0.019 (0.016)	-0.003 (0.010)	-0.030*** (0.010)	-0.055*** (0.011)	-0.093*** (0.016)	0.021* (0.011)	0.249

Notes: The table shows estimates of the effect of Material Deprivation by domain on reading achievement. The first row shows estimates when the outcome is regressed on each domain separately, while the second row includes all domains jointly. In further rows we add sets of control variables (in isolation). Rows 10 and 11 also include controls for non-cognitive skills, either without controls (NC) or with controls (WC). Row 12 includes all controls and measures of non-cognitive skills. Reading scores are standardized with a mean of 0 and a standard deviation of 1. See Appendix Table A1 for an overview of all items contained in each domain and see Appendix Table A2 for a list of controls.

Table A4: Deprivation by domain and educational attainment

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social	R^2
Separate	-0.560*** (0.025)	-0.449*** (0.024)	-0.260*** (0.024)	-0.242*** (0.024)	-0.451*** (0.023)	-0.707*** (0.023)	-0.433*** (0.024)	-
Only domains	-0.271*** (0.030)	-0.140*** (0.026)	-0.100*** (0.023)	-0.157*** (0.023)	-0.162*** (0.024)	-0.486*** (0.026)	-0.149*** (0.025)	0.106
Birth controls	-0.261*** (0.030)	-0.130*** (0.027)	-0.103*** (0.023)	-0.170*** (0.023)	-0.171*** (0.024)	-0.456*** (0.027)	-0.138*** (0.025)	0.118
Parental education	-0.113*** (0.029)	-0.077*** (0.025)	-0.032 (0.022)	-0.110*** (0.022)	-0.081*** (0.024)	-0.288*** (0.025)	-0.088*** (0.024)	0.198
Family income	-0.074** (0.031)	-0.056** (0.026)	-0.057** (0.023)	-0.135*** (0.023)	-0.140*** (0.024)	-0.390*** (0.026)	-0.101*** (0.025)	0.147
Social class	-0.153*** (0.030)	-0.101*** (0.026)	-0.055** (0.023)	-0.127*** (0.023)	-0.126*** (0.024)	-0.399*** (0.026)	-0.129*** (0.024)	0.159
Parent empl	-0.239*** (0.030)	-0.119*** (0.027)	-0.090*** (0.023)	-0.147*** (0.023)	-0.153*** (0.024)	-0.462*** (0.026)	-0.136*** (0.025)	0.120
Family structure	-0.260*** (0.029)	-0.104*** (0.026)	-0.092*** (0.023)	-0.148*** (0.023)	-0.160*** (0.024)	-0.425*** (0.026)	-0.111*** (0.025)	0.142
Parenting style	-0.187*** (0.030)	-0.091*** (0.026)	-0.071*** (0.023)	-0.132*** (0.023)	-0.137*** (0.024)	-0.394*** (0.026)	-0.135*** (0.025)	0.137
All controls	-0.083*** (0.031)	-0.025 (0.025)	-0.031 (0.022)	-0.111*** (0.022)	-0.088*** (0.024)	-0.219*** (0.025)	-0.061** (0.024)	0.231
Achievement (NC)	-0.129*** (0.028)	-0.065*** (0.025)	-0.058*** (0.021)	-0.088*** (0.022)	-0.057** (0.023)	-0.192*** (0.025)	-0.080*** (0.023)	0.243
Achievement (WC)	-0.047 (0.029)	-0.008 (0.024)	-0.025 (0.021)	-0.073*** (0.021)	-0.039* (0.022)	-0.077*** (0.025)	-0.045* (0.023)	0.301
Non-cog (NC)	-0.242*** (0.030)	-0.107*** (0.026)	-0.078*** (0.023)	-0.141*** (0.023)	-0.148*** (0.024)	-0.429*** (0.026)	-0.081*** (0.025)	0.128
Non-cog (WC)	-0.080*** (0.030)	-0.012 (0.025)	-0.018 (0.022)	-0.099*** (0.022)	-0.080*** (0.023)	-0.194*** (0.025)	-0.018 (0.024)	0.242
All	-0.047 (0.029)	-0.003 (0.024)	-0.020 (0.021)	-0.071*** (0.021)	-0.037* (0.022)	-0.073*** (0.025)	-0.027 (0.023)	0.303

Notes: The table shows estimates of the effect of Material Deprivation by domain on educational attainment. The first row shows estimates when the outcome is regressed on each domain separately, while the second row includes all domains jointly. In further rows we add sets of control variables (in isolation). Rows 10 to 13 also include controls for either achievement or non-cognitive skills, either without controls (NC) or with controls (WC). Row 14 includes all controls, achievement and non-cognitive skills. Educational attainment is a categorical variable with 9 equally spaced categories. See Appendix Table A1 for an overview of all items contained in each domain and Appendix Table A2 for a list of controls.

Table A5: Deprivation by domain and income

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social	R^2
Separate	-5.17*** (0.299)	-4.12*** (0.282)	-2.81*** (0.254)	-3.04*** (0.266)	-4.17*** (0.260)	-4.82*** (0.278)	-2.89*** (0.268)	-
Only domains	-2.630*** (0.353)	-1.700*** (0.313)	-1.540*** (0.255)	-2.392*** (0.264)	-2.158*** (0.279)	-2.576*** (0.308)	-0.454 (0.286)	0.071
Birth controls	-2.260*** (0.321)	-1.583*** (0.284)	-0.971*** (0.233)	-0.956*** (0.239)	-0.851*** (0.253)	-3.238*** (0.281)	-1.399*** (0.256)	0.276
Parental education	-1.651*** (0.354)	-1.394*** (0.309)	-1.140*** (0.251)	-2.097*** (0.261)	-1.611*** (0.275)	-1.383*** (0.312)	-0.153 (0.281)	0.104
Family income	-0.901** (0.371)	-1.055*** (0.314)	-1.239*** (0.253)	-2.231*** (0.261)	-1.889*** (0.276)	-1.798*** (0.310)	-0.088 (0.284)	0.099
Social class	-2.148*** (0.358)	-1.552*** (0.313)	-1.300*** (0.253)	-2.208*** (0.262)	-1.929*** (0.277)	-2.071*** (0.310)	-0.462 (0.285)	0.090
Parent empl	-2.381*** (0.364)	-1.592*** (0.315)	-1.537*** (0.255)	-2.394*** (0.264)	-2.178*** (0.279)	-2.552*** (0.309)	-0.419 (0.287)	0.072
Family structure	-2.562*** (0.360)	-1.570*** (0.319)	-1.527*** (0.255)	-2.374*** (0.264)	-2.070*** (0.284)	-2.527*** (0.311)	-0.368 (0.288)	0.072
Parenting style	-2.052*** (0.357)	-1.469*** (0.313)	-1.376*** (0.255)	-2.255*** (0.264)	-2.016*** (0.278)	-1.964*** (0.312)	-0.326 (0.287)	0.084
All controls	-0.790** (0.333)	-0.922*** (0.272)	-0.537** (0.228)	-0.630*** (0.232)	-0.310 (0.249)	-1.718*** (0.271)	-1.010*** (0.251)	0.324
Achievement (NC)	-1.684*** (0.348)	-1.085*** (0.304)	-1.314*** (0.246)	-1.838*** (0.261)	-1.425*** (0.271)	-0.544* (0.314)	-0.116 (0.277)	0.129
Achievement (WC)	-0.639* (0.326)	-0.726*** (0.265)	-0.516** (0.221)	-0.270 (0.229)	0.077 (0.242)	-0.600** (0.268)	-0.976*** (0.243)	0.363
Non-cog (NC)	-2.572*** (0.352)	-1.612*** (0.311)	-1.371*** (0.255)	-2.182*** (0.261)	-2.046*** (0.279)	-2.402*** (0.309)	0.052 (0.292)	0.083
Non-cog (WC)	-0.792** (0.332)	-0.857*** (0.270)	-0.401* (0.228)	-0.476** (0.231)	-0.222 (0.249)	-1.526*** (0.270)	-0.549** (0.253)	0.332
All	-0.650** (0.326)	-0.710*** (0.265)	-0.433* (0.221)	-0.204 (0.229)	0.113 (0.242)	-0.563** (0.268)	-0.699*** (0.246)	0.366

Notes: The table shows estimates of the effect of Material Deprivation by domain on gross income, for various model specifications. Adult income is averaged across the ages 30, 34, 38 and 42 and is expressed as a percentile rank in the 0 to 1 range. See Appendix Table A4 for a description of the different specifications and see Appendix Table A2 for a list of controls.

Table A6: Deprivation by domain and subjective health

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social	R^2
Separate	-0.129*** (0.011)	-0.108*** (0.0099)	-0.077*** (0.0092)	-0.060*** (0.0099)	-0.080*** (0.0093)	-0.107*** (0.010)	-0.125*** (0.0095)	-
Only domains	-0.060*** (0.013)	-0.040*** (0.011)	-0.041*** (0.009)	-0.038*** (0.010)	-0.022** (0.010)	-0.054*** (0.011)	-0.073*** (0.010)	0.031
Birth controls	-0.054*** (0.013)	-0.036*** (0.011)	-0.039*** (0.009)	-0.040*** (0.010)	-0.024** (0.010)	-0.049*** (0.011)	-0.071*** (0.010)	0.034
Parental education	-0.040*** (0.013)	-0.031*** (0.011)	-0.033*** (0.009)	-0.033*** (0.010)	-0.015 (0.010)	-0.034*** (0.011)	-0.066*** (0.010)	0.038
Family income	-0.030** (0.014)	-0.027** (0.011)	-0.034*** (0.009)	-0.035*** (0.010)	-0.019* (0.010)	-0.041*** (0.011)	-0.065*** (0.010)	0.036
Social class	-0.041*** (0.013)	-0.033*** (0.011)	-0.034*** (0.009)	-0.034*** (0.010)	-0.017* (0.010)	-0.042*** (0.011)	-0.068*** (0.010)	0.037
Parent empl	-0.045*** (0.013)	-0.032*** (0.011)	-0.038*** (0.009)	-0.036*** (0.010)	-0.022** (0.010)	-0.048*** (0.011)	-0.069*** (0.010)	0.035
Family structure	-0.055*** (0.013)	-0.031*** (0.011)	-0.039*** (0.009)	-0.036*** (0.010)	-0.019* (0.010)	-0.046*** (0.011)	-0.065*** (0.010)	0.038
Parenting style	-0.047*** (0.013)	-0.033*** (0.011)	-0.036*** (0.009)	-0.034*** (0.010)	-0.019* (0.010)	-0.044*** (0.011)	-0.066*** (0.010)	0.035
All controls	-0.016 (0.014)	-0.014 (0.011)	-0.027*** (0.009)	-0.032*** (0.010)	-0.014 (0.010)	-0.023** (0.012)	-0.053*** (0.011)	0.047
Achievement (NC)	-0.044*** (0.013)	-0.029*** (0.011)	-0.037*** (0.009)	-0.029*** (0.010)	-0.009 (0.010)	-0.018 (0.012)	-0.064*** (0.010)	0.044
Achievement (WC)	-0.014 (0.014)	-0.011 (0.011)	-0.027*** (0.009)	-0.027*** (0.010)	-0.007 (0.010)	-0.007 (0.012)	-0.051*** (0.011)	0.052
Non-cog (NC)	-0.051*** (0.013)	-0.031*** (0.011)	-0.032*** (0.009)	-0.031*** (0.010)	-0.017* (0.010)	-0.038*** (0.011)	-0.047*** (0.011)	0.048
Non-cog (WC)	-0.014 (0.014)	-0.010 (0.011)	-0.021** (0.009)	-0.026*** (0.010)	-0.010 (0.010)	-0.015 (0.012)	-0.033*** (0.011)	0.059
All	-0.014 (0.014)	-0.008 (0.011)	-0.022** (0.009)	-0.023** (0.010)	-0.005 (0.010)	-0.004 (0.012)	-0.035*** (0.011)	0.061

Notes: The table shows estimates of the effect of Material Deprivation by domain on subjective health, for various model specifications. Subjective health is expressed on a scale from 1 to 5. See Appendix Table A4 for a description of the different specifications and see Appendix Table A2 for a list of controls.

Table A7: Deprivation by domain and other outcomes

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social	R^2
Arrests34	0.013 (0.012)	0.010 (0.011)	0.008 (0.007)	0.000 (0.006)	0.000 (0.008)	0.030*** (0.010)	-0.008 (0.006)	0.030
Mental health42	-0.300** (0.147)	-0.117 (0.121)	-0.066 (0.095)	-0.262*** (0.098)	-0.105 (0.101)	-0.426*** (0.122)	-0.709*** (0.103)	0.041
Life satis34	-0.057** (0.027)	-0.060*** (0.022)	-0.043** (0.017)	-0.050*** (0.019)	-0.044** (0.019)	-0.035 (0.023)	-0.150*** (0.120)	0.053
Finances42	0.011 (0.015)	0.024* (0.013)	0.033*** (0.010)	0.027*** (0.010)	0.008 (0.011)	0.012 (0.012)	0.024** (0.011)	0.044
BMI42	-0.276*** (0.091)	-0.030 (0.073)	0.190*** (0.059)	0.345*** (0.063)	-0.015 (0.064)	0.104 (0.078)	-0.057 (0.065)	0.057
BMI42 LC	-0.278** (0.115)	-0.034 (0.099)	0.221*** (0.060)	0.239*** (0.065)	-0.011 (0.076)	0.088 (0.099)	-0.042 (0.071)	0.240
BMI16	-0.053 (0.064)	0.044 (0.048)	0.004 (0.029)	0.197*** (0.032)	0.040 (0.039)	-0.046 (0.053)	0.034 (0.038)	0.037
BMI16 LC	-0.017 (0.059)	0.069 (0.043)	-0.031 (0.027)	0.060* (0.032)	0.060 (0.036)	-0.042 (0.047)	0.067* (0.036)	0.275
BMI10	-0.140*** (0.029)	0.005 (0.024)	0.020 (0.020)	0.151*** (0.020)	-0.032 (0.021)	0.006 (0.023)	-0.026 (0.021)	0.046

Notes: The table shows the relationship between material deprivation domains and a range of different outcomes. ‘LC’ means lagged control, and refers to the use of a lagged value of BMI (measured at age 10 for BMI16 and at age 16 for BMI42) as an additional control. The full set of other control variables is included in all regressions. ‘BMI’ refers to the Body Mass Index of the cohort member. ‘Arrests34’ measures the number of arrests in life at age 34. ‘Mental health42’ refers to the score on the Warwick Edinburgh mental well-being scale, measured at age 42. ‘Finances42’ refers to the self-reported financial situation at age 42, reported on a scale from 1 to 5.

Table A8: Comparison of different methods (educational attainment)

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social	R^2
Factor baseline	-0.271*** (0.030)	-0.140*** (0.026)	-0.100*** (0.023)	-0.157*** (0.023)	-0.162*** (0.024)	-0.486*** (0.026)	-0.149*** (0.025)	0.106
PW baseline	-0.332*** (0.029)	-0.165*** (0.023)	-0.149*** (0.027)	-0.191*** (0.025)	-0.357*** (0.025)	-0.122*** (0.026)	-0.065*** (0.024)	0.093
Sum baseline	-0.292*** (0.029)	-0.047** (0.024)	-0.158*** (0.025)	-0.037 (0.026)	-0.517*** (0.025)	-0.118*** (0.028)	-0.032 (0.025)	0.086
Binary baseline	-0.633*** (0.060)	0.129** (0.057)	-0.527*** (0.060)	-0.449*** (0.056)	-0.982*** (0.056)	-0.199*** (0.058)	0.020 (0.057)	0.077
Factor controls	-0.083*** (0.031)	-0.025 (0.025)	-0.031 (0.022)	-0.111*** (0.022)	-0.088*** (0.024)	-0.219*** (0.025)	-0.061** (0.024)	0.231
PW controls	-0.095*** (0.030)	-0.112*** (0.022)	-0.034 (0.025)	-0.049** (0.024)	-0.161*** (0.024)	-0.040* (0.024)	-0.018 (0.023)	0.226
Sum controls	-0.080*** (0.030)	-0.081*** (0.023)	-0.024 (0.024)	-0.017 (0.025)	-0.224*** (0.024)	-0.045* (0.026)	0.005 (0.023)	0.231
Binary controls	-0.099 (0.061)	-0.188*** (0.055)	-0.138** (0.057)	-0.161*** (0.054)	-0.476*** (0.054)	-0.130** (0.054)	-0.065 (0.054)	0.228

Notes: The table shows the effects of deprivation domains on educational attainment for different measurement approaches of deprivation, both without (baseline) and with controls. ‘Factor’ refers to the main estimation method using factor analysis. ‘PW’ refers to a prevalence weighting approach. ‘Sum’ sums all items for which deprivation applies. ‘Binary’ refers to a 0/1 variable where the cutoff is based on the value of the factor variable for the 75th percentile (i.e. the 25% of the sample with the highest deprivation score in a particular domain is labeled as deprived). All estimations jointly include all domain variables.

Table A9: Excluding items that are chosen by cohort members

	Possession	Housing	Neigh	Health	Educ (M)	Educ (I)	Social	R^2
Main model								
Educ. att.	-0.083*** (0.031)	-0.025 (0.025)	-0.031 (0.022)	-0.111*** (0.022)	-0.088*** (0.024)	-0.219*** (0.025)	-0.061** (0.024)	0.231
Income	-0.790** (0.333)	-0.922*** (0.272)	-0.537** (0.228)	-0.630*** (0.232)	-0.310 (0.249)	-1.718*** (0.271)	-1.010*** (0.251)	0.324
Health	-0.016 (0.014)	-0.014 (0.011)	-0.027*** (0.009)	-0.032*** (0.010)	-0.014 (0.010)	-0.023** (0.012)	-0.053*** (0.011)	0.047
Reading 16	0.028 (0.019)	0.013 (0.016)	-0.008 (0.010)	-0.034*** (0.010)	-0.056*** (0.012)	-0.103*** (0.016)	0.007 (0.011)	0.237
Exclude choice								
Educ. att.	-0.104*** (0.031)	-0.035 (0.025)	-0.035 (0.022)	-0.118*** (0.022)	-0.062*** (0.023)	-0.166*** (0.024)	0.029 (0.022)	0.227
Income	-1.000*** (0.334)	-1.028*** (0.273)	-0.573** (0.230)	-0.714*** (0.233)	-0.286 (0.248)	-1.166*** (0.260)	-0.020 (0.234)	0.320
Health	-0.021 (0.014)	-0.015 (0.011)	-0.027*** (0.009)	-0.035*** (0.010)	-0.011 (0.010)	-0.029** (0.011)	-0.035*** (0.010)	0.045
Reading 16	0.023 (0.019)	0.013 (0.016)	-0.008 (0.010)	-0.035*** (0.010)	-0.051*** (0.012)	-0.096*** (0.016)	0.028*** (0.009)	0.235

Notes: The table shows a comparison of results between the main specification and an alternative approach in which items that are expected to be partly chosen by the child (i.e. the cohort member) are excluded. These items are exclusively in the educational and social deprivation domains. All estimations include the full set of controls (Model 1).

