

LATIN AMERICA: HIGH ADOLESCENT FERTILITY AMID DECLINING OVERALL FERTILITY

**Expert group meeting on "Adolescence, Youth and
Development", New York, 21 and 22 July 2011**

**Jorge Rodríguez Vignoli
ECLAC, Santiago**

CONTENTS

Introduction: Why are we concerned with adolescent fertility?

Levels and comparative trends

Main proximate determinants

- Menarche

- Sexual activity (and marriage)

- Contraception (and abortion)

Reproductive preferences and wishes

Social inequality

Policy implications and research challenges

**Introduction:
Why are we
concerned with
adolescent
fertility?**

Disadvantages

Infant and mother's health risks

Lower educational achievement

Psychological immaturity for childrearing

Particular policy issues

Adolescent fertility levels :

Latin America and the Caribbean in comparison with other regions

Major regions of the world: Adolescent fertility rate and total fertility rate: the Latin American outlier

Motherhood during adolescence: still a common experience in Latin America, but with differences across countries. **Percentage of 19 year old women with reproductive experience** (censuses = mother; survey = mother or pregnant with first child)

A WORRYING TREND DURING THE LAST TWO DECADES: ALMOST ALL COUNTRIES INCREASED ADOLESCENT MOTHERHOOD, ACCORDING TO CENSUS DATA. FERTILITY SURVEYS SHOW LESS

Proximate determinants

Menarche is happening earlier (biological and social causes)

Sexual activity is better proximate determinant than marriage because of increasing premarital

Sexual activity during adolescence is becoming more common: 10 out of 11 countries have higher % of adolescents sexually initiated by age 18 in the more recent surveys. Marriage and sexual activity among adolescents are more weakly associated: 7 out of 11 countries have a lower % marriages by age 18

Percentage of women aged 20 -24 that were married before age 18 and percentage that had first intercourse by age 18

Wanted motherhood and fertility preferences

Until 2000: adolescent fertility was more wanted than at other ages

Very different situation according to more recent surveys: births before the age of 20 are least desired (“wanted at the time”)

wanted at the time

age 20 and total. Currently this percentage is lower for births before the age of 20 in almost all countries

Social inequality

Fertility differences across socio-economic strata are still sharp, and larger in adolescent motherhood than TFR

Inequality in

Inequality is sharper in adolescent motherhood than in TFR

Ratio of poorest to richest quintile in TFR and percentage of mothers , women aged 15-19

Inequality in age at first intercourse: still very sharp but with some signs of convergence (see negative slope in university-educated women and the slight age slope of women with primary or no education)

