

Making Federal Policy Marriage-Friendly

THE ISSUE:

The institution of marriage draws mothers and fathers together in the smallest of communities, reinforcing bonds with their children and cementing ties across generations. Marriage is the necessary foundation of the family and therefore essential for societal existence and well-being. The erosion of marriage thus affects communities both small and large, reducing human happiness, weakening civil society, producing negative social consequences, and imposing vast new costs on taxpayers. Federal tax, health, and welfare policy has often undervalued the benefits of forming married families and keeping them together.

THE FACTS:

- **Marriage Decline Is Due to Many Factors.** Over the past 40 years, out-of-wedlock births have gone from 10 percent of all births to 40.6 percent in 2008. No-fault divorce, changes in social attitudes and religiosity, family-destructive welfare policies, and radical political movements have all contributed to the incremental weakening of marriage.
- **The Social Cost of Marriage Decline Is Enormous.** Children raised in married households do better on every significant measurement of personal well-being and attainment. They perform better in school, commit fewer crimes, engage in fewer risky behaviors, experience less poverty, and have fewer marital problems as adults. The annual cost of means-tested welfare alone for single parents is \$300 billion.
- **Divorce Rates Are Stabilizing but Still High.** The U.S. divorce rate fell in 2009 for the first time in years, but the weakening economy puts more long-term stress on married households. Lower-income families and their children are hit harder by higher rates of marital breakdown and have fewer resources to cope with the effects of father absence.

THE SOLUTIONS:

- **Block the Obama Restoration of the Marriage Penalty in the Tax Code.** The tax cuts that expire at the end of 2010 include marriage penalty relief that has been in place for a decade. The Joint Tax Committee estimates that 35 million couples will pay an average of \$595 more in taxes in 2011 alone if marriage penalty relief is not extended.
- **Repeal New Marriage Penalties Included in Obama-care.** The Patient Protection and Affordable Care Act provides tax credits for the purchase of health insurance, but the configuration of these credits imposes new marriage penalties that could exceed \$10,000 a year for certain couples. These penalties provide another strong reason for the repeal of Obamacare and the enactment of real reform.
- **End the Welfare Marriage Penalty.** Current means-tested welfare programs penalize low-income recipients who choose to marry. These anti-marriage penalties should be reduced or eliminated.
- **Fund an Advertising Campaign to Promote the Benefits of Marriage.** Programs like the “healthy marriage initiative” in the Department of Health and Human Services stressed the long-term benefits of marriage for child outcomes and encouraged low-income couples at risk of government dependency to marry and stay married. Funding for such programs should be increased and not diluted with separate job training and similar initiatives. Messaging about marriage, including public service advertising, should provide information on the importance of marriage to individuals in communities who have a high risk of having children out of wedlock, with emphasis on the benefits to children of a married mother and father.

heritage.org/solutions

Family & Religion

Fostering the permanent institutions of family and religion to maintain ordered liberty in American society. This product is part of the Family & Religion Initiative, one of 10 transformational initiatives in our Leadership for America campaign.

Growth of Out-of-Wedlock Childbearing in the U.S., 1929–2008

One of the most alarming social trends in recent decades has been the growth in the out-of-wedlock birth rate—the percentage of all births that occur to non-married women. Throughout most of U.S. history, out-of-wedlock childbearing was very rare. When the War on Poverty began in 1963, only 7 percent of children in the U.S. were born out of wedlock. Over the next four and a half decades, the number has risen steadily. In 2008, 40.6 percent of all births in the U.S. occurred outside marriage. The raw numbers of births are as follows: In 2008 there were 4.25 million births in the U.S. Of these 2.53 million were born to married couples and 1.7 million were born outside marriage.

PERCENTAGE OF CHILDREN BORN OUT OF WEDLOCK

Source: U.S. Census Bureau data.

 heritage.org