

CURRICULUM VITAE

Ron LESTHAEGHE

Name: LESTHAEGHE Ronny Jean Leopold

Place of birth: Ostend, Belgium

Date of birth: June 2nd, 1945

Marital status: Married, 2 children

Nationality: Belgian

Home address: Boesbeeklaan, 35
B-9051 Sint-Denijs-Westrem
Belgium
Tel: 09/220.49.47

Office address: Vakgroep Sociaal Onderzoek/Interface Demography
Vrije Universiteit Brussel
Pleinlaan 2
1050 Brussel
tel: 02/629 20 37 or 02/629 20 40 (secretariat)
fax: 02/629.2420
e-mail: rlestha@vub.ac.be

Languages: speak, read & write: Dutch, English, French
speak, read: German
read: Italian, Spanish

1. EDUCATION

<u>Institution and Location</u>	<u>Date</u>	<u>Diploma or Degree</u>
Royal Atheneum, Ostend	1957-63	Secondary education in Classic Humanities
Rijksuniversiteit, Ghent	1963-67	Licence, Social Sciences (magna cum laude)
Brown University, Providence, R.I., U.S.A.	1967-68	MA, Sociology/Demography
Rijksuniversiteit, Ghent	1970	PhD, Social Sciences (maxima cum laude)

2. EMPLOYMENT

<u>Institution and Location</u>	<u>Date</u>	<u>Type of Activity</u>
Brown University, Providence, R.I., U.S.A.	1967-68	Teaching Assistant in Statistics, Social Science Research Methods
The Population Council, New York	1968	Summer Internship for graduate students in demography
Belgian National Science Foundation	1968-70	Research Fellowship, preparation of doctoral dissertation
Center for Population & Family Studies (CBGS), Ministry of Public Health, Brussels	1970	Research Assistant
Office of Population Research, Princeton University, Princeton, N.J.	1971	Visiting Research Associate
Vrije Universiteit, Brussels	1971-77	Lecturer in Social Science Research Methods
Office of Population Research, Princeton University, Princeton, N.J.	1972	(on leave from VUB - 6 months) Visiting Research Associate
Université Catholique de Louvain Louvain	1974-75	Visiting Lecturer in Demography (part time)
The Population Council, New York	1975-76	Co-representative for Programmes in Central, Western & Northern Africa
University of Lagos appointment	1975-76	(concurrent with Population Council Visiting Senior Research Associate, Human Resources Unit
Vrije Universiteit, Brussels	1977-present	Professor, Social Sciences Research Methods & Demography; Director "Interuniversity Programme in Demography", subsequently "Interface Demography"
	1986-1988	Director, Centrum voor Sociologie, Vrije Universiteit Brussel.
	1989-1991	Dean, Faculty of Economics, Social and Political Sciences, Solvay Business School
	1998-present	Chairperson, Teaching & Research Group in Applied Social Research (Vakgroep Sociaal Onderzoek), Vrije Universiteit Brussels

3. TEACHING EXPERIENCE

- Social Science Research Methods + Tutorials: 2nd year Sociology, Geography, Psychology and Political Science students.
- Research Methods in Sociology + Tutorials: 3rd year Sociology students
- Social Demography + Tutorials: 3rd year Sociology and Geography students
- Advanced methods for sociology and demography: 4th year Sociology students (optional course)
- Introduction to Multivariate Analysis for the Social Sciences: graduate students in demography
- Comparative Study of Social Structures: 3rd year Sociology and Psychology students
- Stable Population Theory and Demographic Transition: graduate students in demography
- Peasant Societies: Social, Economic and Demographic Structures: graduate students in demography

4. MEMBERSHIPS & APPOINTMENTS

Member of:

- * Société Belge de Démographie (SBD)
- * Population Association of America (PAA)
- * International Union for the Scientific Study of Population (IUSSP)
- * European Association for Population Studies (EAPS)
- * European Society for Population Economics (ESPE)
- * Vlaamse Vereniging voor Demografie (VVD)
- * Vlaamse Vereniging voor Sociologie (VVS)

Appointments:

- * International Union for the Scientific Study of Population (IUSSP) - committee on the Comparative Analysis of Fertility
- * Chair: VUB-Advisory Council Third World & VUB-Representative on the Flemish Universities' Council (VLIR), Committee on Development
- * Chair: VUB-Committee on Teaching & Course Evaluations
- * Member of the jury, King Boudewijn Prize for International Development
- * Editorial board: "Bevolking & Gezin" (Brussels), "Mens en Maatschappij" (Amsterdam), "Tijdschrift voor Sociologie" (Leuven)
- * Evaluation committee for both research and teaching programmes, Economic and Social Research Council (ESRC), London
- * Evaluation committee for both research and teaching programmes, Association of Dutch Universities (Vereniging van Nederlandse Samenwerkende Universiteiten (VNSU)), Utrecht.
- * Fachbeirat, Max-Planck-Institut für Demografische Forschung, Rostock
- * Scientific Committee, European Social Survey
- * Evaluation Committee, research programme, Österreichische Akademie für Wissenschaften, Vienna

5. CHAIRS & ACADEMY MEMBERSHIPS

- Chair Colson, Institut des Sciences Politiques de Paris (“Science Po.”), Paris (1987-1991)
- Chair J. Leclercq, Faculté de Sciences Sociales et Politiques, Université Catholique de Louvain, Louvain-la-Neuve (1995-1996)
- Chair Francqui, University of Antwerp (1998-1999)
- Erasmus Chair, Harvard University (2001-2002)

- Member: Academia Europaea, London (permanent)
- Associate member: Royal Belgian Academy for Overseas Sciences, Brussels (permanent)
- Member: Population Committee (1984-87) & Panel on Sub-Saharan Africa (1989-93), US National Academy of Sciences, Washington DC
- Member: Royal Belgian Academy of Arts and Sciences (permanent)
- Foreign member (1999-): Royal Dutch Academy of Sciences, Amsterdam (KNAW)

6. AWARDS

- 2008 Laureate, International Union for the Scientific Study of Population (IUSSP)

- Irene Taeuber Award, awarded biennially ‘in recognition of an unusually original and important contribution to the scientific study of population or an accumulated record of exceptionally sound and innovative research’ by the Population Association of America (PAA) and the Office of Population Research of Princeton University, April 2003

- Ranked among the most influential demographers in the world in the period 1950-2000 by respondents in the survey of professional demographers worldwide conducted in 2000 in the context of an international study of demography as a scientific discipline (rank 10).*

- Ernest Solvay Prize, awarded to a single person every five years by the FWO (Belgian Science Foundation) for outstanding scientific career and contributions in the social sciences and humanities, 2005.

- nominated by the Council of the International Union of the Scientific Study of Population (IUSSP) as candidate for the IUSSP presidency, 2006-2010 (elections in the fall of 2004)

*The results of this study, carried out under the auspices of CICRED (Paris), can be found in J-C.Chasteland, M. Loriaux & L. Roussel (eds.), Démographie 2000.

7. INVOLVEMENT IN COLLABORATIVE RESEARCH PROJECTS

- 1971-72: *Office of Population Research, Princeton University*
- "European Fertility Project": reconstitution and interpretation of the causes of the historical fertility transition for a number of European countries on the basis of small geographical areas.
- Responsible for the analysis of the Belgian data.
- Resulted in book: "The Decline of Belgian Fertility, 1800-1970", Princeton Univ. Press, and in 8 articles and chapters, occasionally co-authored (C. Wilson, E. van de Walle, J. Duchène)
- 1974-75: *Centre for Population and Family Research (CBGS), Brussels - contract with VUB*
- "Janus Project": elaboration of population scenarios and their macro-economic implications via integrated demographic-econometric models. This was the first demographic-economic model for Belgium.
- Project leader.
- Resulted in a book: "Alternatieve bevolkingsevoluties voor België en hun sociale en economische implicaties". De Nederlandse Boekhandel, Antwerp & Amsterdam, 1979, and in 4 articles with co-authors (mainly M. Despontin, S. Wijewickrema, A. De Kerpel)
- 1975-76: *The Population Council, New York*
- "The Lagos Parity Study": fertility, contraception, intermediate fertility variables and family formation survey conducted in Lagos, Nigeria.
- Project leader together with H. Page, O. Adegbola. This study was part of a broader Population Council assignment as co-representative for Western and Central Africa, which involved the monitoring of Population Council programmes in the area (jointly with H. Page).
- The Lagos Parity Study led to a book produced with other research teams in Africa: "Child-spacing in Tropical Africa; Tradition and Change", Academic Press, London & New York, 1981, and 6 articles with coauthors (H. Page, O. Adegbola, S. Becker, R. Schoenmaeckers, O. Tambashe).
- 1979-1981: *The World Fertility Survey (WFS) - International Statistics Institute, London & The Hague*
- "Breastfeeding & Fertility in LDC's": effects of breastfeeding and related postpartum variables (pp. amenorrhoea, pp. abstinence) on fertility; production of an "illustrative analysis" for other WFS-data users focusing on forms of data collection, biases and appropriate analysis methods.
- Project leader.
- Resulted in an analysis manual, articles, and a report for the WHO; often with coauthors (H. Page, I. Shah).
- 1983-86: *The Population Council, New York, and USAID, Washington DC - Distinguished Research Award*
- "Social Organisation and Family Formation in Sub-Saharan Africa"
This project was based on a large data bank of intermediate fertility variables, nuptiality, breastfeeding, pp. amenorrhoea, pp. abstinence, contraception) for subregions and over 200 ethnic groups in African WFS-countries.
The analysis of these variables was done in function of socio-economic, organizational and cultural determinants measured both at individual and aggregate levels. Applications of contextual analyses.
- Project leader.

- Resulted in the book: "Reproduction and Social Organization in Sub-Saharan Africa", University of California Press, Los Angeles & San Francisco, 1989 and in 2 articles. The collaborators were mainly H. Page, F. Eelens, and L. Donné (data management)

1986-87: *The Rockefeller Foundation, New York*

- "African Nuptiality Project": supplementary grant for further study of the Sub-Saharan marriage systems. Elaboration of a new nuptiality data file drawing on the information of censuses and surveys held in the region since the late 1950s (NUPFILES-1). Analysis of these materials in function of economic, social and cultural covariates (NUPFILES-2).
- Project leader.
- Resulted in 1 chapter in "Reproduction and Social Organization in Sub-Saharan Africa", op. cit. and 4 articles and chapters, often with co-authors (G. Kaufman, D. Meekers or J. Surkyn).

1990-96: *Federal Agency for Scientific, Technical and Cultural Development, Federal Belgian Government, Brussels (DWTC), National IUAP-Programme.*

- "Interuniversity Attraction Pole: The Integration of Foreign Migrant Populations in Belgium" (IUAP nr. 37)

Major study of economic, social and cultural aspects of integration of the successive generations of Moroccan and Turkish migrant populations on the basis of four large scale surveys of women (1991-93) and men (1994-1995) with national representativity. This was executed in collaboration with the Vakgroep Bevolkingswetenschappen of the University of Ghent (Prof. H. Page, F. De Fruyt, J. Lievens, G. Reniers, E. Lodewijckx) and, for the male surveys, also in collaboration with the Groupe de Travail sur l'Immigration of the University of Liège (Prof. S. Feld, A. Manço). The collaborators at the VUB were G. Moors, J. Surkyn, R. Stoop, R. Janssens, K. Neels, I. Van Craenem, U. Manço.

- Project leader (together with Prof. E. Witte who was responsible for the historical policy studies aspects of the IUAP-37).

- The project resulted in two books: "Diversiteit in Sociale Verandering: Turkse en Marokkaanse vrouwen in België", VUB-Press, Brussel, 1997 focussing on the women "Communities and generations: Turkish and Moroccan Populations in Belgium" NIDI-CBGS Monography, 2000, focussing on the men; in one major report for the sponsor DWTC, and in 10 articles, chapters and working papers.

This large scale project was also supported by the VUB Research Council in 1997 and 1998.

1993-94: *Federal Agency for Scientific, Technical and Cultural Development, Federal Belgian Government, Brussels (DWTC). National Social Science Programme.*

- Belgian Population and Households Projections Project: development and application of the technology needed for multi-state household projections, 1991-2011, to complement the classic age and sex population projections commonly produced by the National Institute of Statistics (NIS) and the Federal Planning Bureau.

- Project leader. Project executed together with ADRASS asbl, Ottignies (P.-M. Boulanger, A. Lambert). At the VUB the collaborator was P. Deboosere.

- Resulted in the report for the sponsor DWTC: "La formation des familles - Etude prospective", SPSS & Inbel, Brussels, 1994.

1996: *Federatie Algemene Bouwaannemers (FABA), Brussels*

- "Evolution of Households and the Housing Market"

Project executed with DULBEA (ULB - Prof. P. Kestens)

- Project leader for the section dealing with the household composition projections and the relationship with the housing characteristics.

- Resulted in a report for FABA together with J. Surkyn: "Gezin en Woning - Evolutie van Gezinsstructuren en Effecten op Bouw- en Woningmarkt", 1996 (also in French translation)
- 1995-1997: *Federal Agency for Scientific, Technical and Cultural Development, Federal Belgian Government, Brussels (DWTC) and National Institute of Statistics (NIS), Brussels*
- Belgian 1991 Census Monographs Project: this large scale project was set up to produce 11 census monographs and a census atlas, all based on the data of the 1991 census. These monographs contain elaborate analyses of the major topics covered by the census and are typically produced by two teams, respectively belonging to the Dutch and French-speaking universities in Belgium.
 - Within this project, we had a double assignment:
 - (i) general supervision and scientific coordination, carried out together with Prof. Van der Haegen (KU Leuven - Geography)
 - (ii) the production of Census Monograph nr. 4 "Huishoudens en Gezinnen" and "Ménages et Familles", in collaboration with ADRASS asbl, Ottignies (P.-M. Boulanger, A. Lambert). At the VUB, the collaborators were P. Deboosere and J. Surkyn. P. Deboosere furthermore produced the maps in the Census Atlas pertaining to household variables.
- 1995-1998: *Federal Agency for Scientific, Technical and Cultural Development, Federal Belgian Government, Brussels (DWTC)*
- Steunpunt Demografie - Interface Demography: this project aimed at (i) archiving official demographic data, (ii) elaborating the NIS and Population Register demographic records for scientific use and (iii) distributing such data files to other scientific users for their own analyses. Users included: all teams involved in the production of the Census Monographs and Census Atlas, the Federal Planning Bureau, various administrations of the Flemish Government, various university based teams working on their own projects (e.g. National Household Panel at the University of Antwerp, DULBEA at the ULB, the Geography Institute at the KU Leuven, the Institut de Démographie at the UCL, the Vakgroep Bevolkingswetenschappen at the University of Ghent, Saint Louis in Brussel etc.), municipal and provincial agencies.
 - Project leader. data management & distribution: P. Deboosere.
 - Resulted in the production of numerous data-files for the research groups involved in the production of the Census Monographs and Census Atlas, and for the Federal Planning Bureau, various administrations of the Flemish Government, various university based research groups working on their own projects (e.g. National Household Panel at the University of Antwerp, DULBEA at the ULB, the Geography Institute at the KU Leuven, the Institut de Démographie at the UCL, the Vakgroep Bevolkingswetenschappen at the University of Ghent, Saint Louis in Brussel etc.), municipal and provincial agencies.
- 1997-1998: *Flemish Government - AROHM (Administration Planning & Housing*
- Household Projections for Flanders & Housing Needs, Brussels: subcontract for the overall project on housing needs by the Centre for Social Policy (CSB) at the University of Antwerp (UFSIA), coordinated by Dr. B. Meulemans.
 - Responsible for the production of household projections for the Flemish region. This part was executed by J. Surkyn, who also produced provincial household projections as well.
 - Resulted in two reports by Surkyn.

- 1998-2001: *Flemish Government - AROHM, and PBO-97 programme*
 - "Internal Migration, Suburbanization and Return-Migration": this project started in October 1998 was designed to study inter-municipality migration in the period around the census of 1991. The data base consists of all individual migration records since 1989 that are matched to the socio-economic, household and housing characteristics of all legal residents recorded in the census. In this project the shifting migration streams are not only analyzed with individuals but also with households as units. These data are furthermore to be used in more detailed population and household projections for various planning zones within Flemish urban migration bassins.
 - Project leader. Collaborators: D. Willaert, J. Surkyn, P. Deboosere
 - Resulted in several papers by the various researchers involved
- 1999-2001: *Federal Agency for Scientific, Technical and Cultural Development, Federal Belgian Government, Brussels, AGORA Programme*
 - "Differential Mortality": this project started in January 1999 on the basis of the individual record linkage of the mortality data from the national register and the census data from the NIS. This data base contains records for over 600.000 deaths, and the population at risk is the entire population of Belgium as of the census of 1991. The causes of death data are also attached to this national data bank. The covariates taken from the census pertain to household characteristics, socio-economic characteristics, education and labour force variables. The data base on the covariates side will also be expanded with environmental variables measured at the municipal level. This project is executed together with the National Institute of Statistics and the Louis Pasteur Institute of Public Health (organizer of the national health survey).
 - Project leader; collaborators: S. Gadeyne, P. Deboosere, K. Neels.
 - Resulted in several papers, mainly by Gadeyne and Deboosere.
 This project also benefitted from an additional grant from the Flemish Fund for Scientific Research (FWO).
- 1999-2001: *Federal Agency for Scientific, Technical and Cultural Development, Federal Belgian Government, Brussels, AGORA Programme*
 - "Individual and household determinants of internal migration": this project also started as of January 1st, 1999, and complements the AROHM-project sponsored by the Flemish Government. The data are again the national data bank on inter-municipality migrations linked to all individual and household census records of 1991. In this project the data are analyzed for the country as a whole and the attention shifts to multivariate analyses of specific types of migration moves.
 Project leader. Collaborators: D. Willaert, P. Deboosere, J. Surkyn.
 - Resulted in several papers by the various researchers involved
- 2002-2005: *Federal Agency for Scientific Development, and National Institute for Statistics, Census - - 2001 Monographs and Atlas Project*: supervision and contribution to several monographs including the monographs on fertility and nuptiality, internal migration, and to the demographic map section of the Atlas.
- 2004-2005: *Hoge Raad voor de Statistiek :*
 - Possible replacement of classic census by a record-based electronic census. Exploration of possibilities & contact with Scandinavian experience.

Other projects: More general research topics have been covered on the basis of partial funding from the VUB (Research Council). These topics include:

1. Relationship between value orientations and patterns of household formation, often drawing on the European Values Studies surveys of 1980 and 1990 in Belgium, the Netherlands, France and Germany.
- This has led to a steady stream of articles and chapters in books. The collaborators at the VUB were D. Meekers and J. Surkyn, and G. Moors.
2. Historical demography: this research has been continued mainly with K. Neels.
3. Demography of Africa: this subject has also received occasional coverage, mainly upon request by the US National Academy of Sciences.
- Co-authors have been: C. Jolly, C. Vanderhoeft.
4. Demography, economics and social security: this is a recurrent topic, often stimulated by work for the Federal Planning Bureau and by lectures given at business schools (Vlerick School, Ghent; IPO, Antwerp) or for professional organizations (e.g. local medical associations). This resulted in a book in 1998 together with two economists of the University of Antwerp: Lesthaeghe, Meeusen, Van de Walle: "Eerst optellen, dan delen - Demografie, Economie en Sociale Zekerheid", Garant, Leuven & Amersfoort.
5. The Second Demographic Transition: further explorations of the European Values Studies of 1999 (see point 1. above) in the context of the Second Demographic Transition theoretical framework, and further development of the theory itself. Main VUB co-author: J. Surkyn. This has resulted in a number of articles and an edited volume, "Meaning and choice: Value Orientations and Life Course Decisions".

8. PUBLICATIONS

Books, chapters in books, papers in scientific journals and conference proceedings, and other scientific reports.

This list excludes other publications such as published abstracts, book reviews, etc.

1968:

R. Lesthaeghe: "The estimation of basic demographic measures through stable, quasi-stable and regression models of population: Application to the population of Ceylon", M.A.-thesis, Brown University, Providence R.I., 1968, 109 pp.

R. Lesthaeghe: "La fécondité urbaine au Maroc: quelques notes de recherche", Bulletin Economique et Social de Maroc, XXX (110-111)

1969:

R. Lesthaeghe & P. Chi: "De stabilisatie van de leeftijdsstructuur in België en Europa" (Stabilization of age structures in Belgium and Europe), Bevolking & Gezin/Population et Famille, Brussels, 1969, no. 15: 84-97.

1970:

R. Lesthaeghe: De ergodiciteit van de leeftijdsstructuur en demografische transitie (Age structure ergodicity and demographic transition), PhD-thesis, Rijksuniversiteit, Gent, 1970.

R. Lesthaeghe & K. Pauwels: "De sociale woningbouw in België: kwantitatieve aspecten" (Social housing in Belgium: quantitative aspects), Bevolking en Gezin/Population et Famille, Brussels, 1970 vol.22: 41-56.

R. Lesthaeghe : "Le dossier de la transition démographique", European Demographic Information Bulletin, The Hague, 1970, vol.1 (4): 218-229.

R.L. Cliquet, M. Thiery, R. Lesthaghe, G. Van Keymeulen-Van den Bogaert, H. Van Kets, B. Becue & L. Roelens: "Een interdisciplinaire onderzoeksproject over vruchtbaarheid, vruchtbaarheidsregeling en partnerrelaties" (An interdisciplinary research project on fertility, fertility control and partner relations), Bevolking en Gezin/Population et Famille, Brussels 1970, vol.21: 3-21.

1971:

R. Lesthaeghe: "Nuptiality and population growth", Population Studies, London, 1971, vol.25 (3): 415-432.

R. Lesthaeghe & H. Damas: "Les composantes du vieillissement ou du rajeunissement des populations européennes", (report for the Council of Europe, European Demographic Conference on Ageing, Strasbourg, Sept. 1971), Bevolking en Gezin/Population et Famille, Brussels, 1971, vol. 23-24: 1-84.

R. Lesthaeghe & E. van de Walle: "The indirect estimation of fertility trends", paper prepared for United Nations Technical Meeting on Methods of Fertility Analysis for Developing Countries, Budapest, June 1971, United Nations Economic and Social Council, New York, E/CN/AC.12/R.5, 22 pp.

1972:

R. Lesthaeghe: "Vruchtbaarheidscontrole, nuptialiteit en sociaal-economische veranderingen in België, 1846-1910" (Fertility control, nuptiality and socioeconomic changes in Belgium, 1846-1910), Bevolking en Gezin, Brussels, 1972 (2): 251-305.

1974:

E. van de Walle & R. Lesthaeghe: "Facteurs économiques et déclin de la fécondité en France et en Belgique", paper presented at the Conference of the International Economic Association, Valescure, France, 1974, published in Colloques Internationales du CNRS, no. 550, Les aspects économiques de la croissance démographique, Paris, CNRS, 1974: 345-373.

R. Lesthaeghe: "Feasibility of controlling population growth through nuptiality and nuptiality policies", General Conference of the International Union for the Scientific Study of Population, Liège, 1974, vol.3: 319-341.

R. Lesthaeghe: "Een demografisch model voor de Oostvlaamse landelijke populatie in de 18e eeuw" (A demographic model for the East-Flemish rural population in the 18th Century), Tijdschrift voor Nieuwste Geschiedenis, Ghent, 1975, no.1-2.

1975:

R. Lesthaeghe & J. Duchène: "Essai de reconstitution de la population Belge sous le régime Français", Population et Famille, Brussels, 1975, vol.36 (3): 1-47.

M. Despontin, A. De Kerpel, A. Lerou, R. Lesthaeghe, R. Van Malderghem & S. Wijewickrema: "Van bruto geboortecijfer naar bruto binnenlands product; deel I: alternatieve bevolkingsmodellen (From crude birth rate to gross domestic product - part I: alternative population models)", Bevolking en Gezin, Brussels, 1975 (2): 153-186.

M. Despontin, A. De Kerpel, A. Lerou, R. Lesthaeghe, R. Van Malderghem & S. Wijewickrema: "Van bruto geboortecijfer naar bruto binnenlands product ; deel II: macro-economische simulaties (From crude birth rate to gross domestic product - part II: macro-economic simulations)", Bevolking en Gezin, Brussels, 1975 (3): 367-400.

R. Lesthaeghe, M. Despontin, H.J. Page & S. Wijewickrema: "Oscillating fertility: amplifying and dampening mechanisms" in International Union for the Scientific Study of Population : "Economic and Demographic Changes; Issues for the 1980's" Ordina Editions, Liège, 1975: 419-441.

-- also published in Polish translation in Studia Demograficzne, 1979, vol.57-58: 39-57.

1977:

H.J. Page, R. Lesthaeghe & O. Adegbola: "Current status data and techniques of analysis for specially designed surveys", session on fertility estimation, General Conference of the International Union for the Scientific Study of Population, Mexico City, 1977, Ordina Press, Liège, vol. III: 371-386.

1978:

R. Lesthaeghe: The Decline of Belgian Fertility, 1800-1970, Princeton University Press, Princeton N.J., 1978, 350 pp.

R. Lesthaeghe, S. Wijewickrema, M. Despontin & A. De Kerpel: "Demo-economic policy simulations for Belgium", in D.F. Burkhardt and W.H. Nelson (eds): Environmental Assessment of Socio-economic Systems, Plenum Press, London, 1978: 21-47.

1979:

R. Lesthaeghe et al.: Alternatieve bevolkingsevoluties voor België en hun sociale en economische implicaties (Alternative population models for Belgium and their social and economic implications), De Nederlandsche Boekhandel, Antwerp & Amsterdam, 1979, 209 pp.

1980:

H. Bulthé & R. Lesthaeghe: "De nieuwe krachtlijnen in de Belgische migratiepatronen" (New trends in Belgian internal migration patterns), Bevolking en Gezin, Brussels-The Hague, 1980 (3): 311-331.

R. Lesthaeghe & H.J. Page: "The postpartum non-susceptible period: development and application of model schedules", Population Studies, London, 1980, vol.34 (1): 143-169.

R. Lesthaeghe: "On the social control of human reproduction", Population and Development Review, New York, 1980, vol.6 (4): 527-548.

-- also published in Chinese translation, Kongzhi Renkou Yu Fazhan Jingji, Beijing, 1984: 1-23.

1981:

R. Lesthaeghe: "Demographic change, social security and economic growth: Inferences from the Belgian example", paper prepared for the Swiss Economic Association, Lugano 1981, Schweizerisches Zeitschrift für Volkswirtschaft und Statistik, Basle, 1981, vol.3: 225-255.

R. Lesthaeghe, I.H. Shah & H.J. Page: "Compensating changes in intermediate fertility variables and the onset of marital fertility transition", General Conference of the International Union for the Scientific Study of Population, Manila 1981, Ordina Editions, Liège, vol.1: 71-94.

H.J. Page & R. Lesthaeghe (eds): Child-spacing in Tropical Africa: Traditions and Change, Academic Press, London-New York, 1981, 332 pp. Includes the following chapters:

- * R. Lesthaeghe, P.O. Ohadike, J. Kocher & H.J. Page "Child-spacing and fertility in sub-Saharan Africa: an overview of issues", chapter 1, pp. 3-23.
- * R. Schoenmaeckers, I.H. Shah, R. Lesthaeghe & O. Tambashe: "The child-spacing tradition and the postpartum taboo in tropical Africa: anthropological evidence, chapter 2, pp. 25-71.
- * R. Lesthaeghe, H.J. Page & O. Adegbola: "Child-spacing and fertility in Lagos", chapter

P. Willems, S. Wijewickrema & R. Lesthaeghe: "De evolutie van de vruchtbaarheid in België, 1950-1980" (Fertility trends in Belgium, 1950-1980), Bevolking en Gezin, Brussels-The Hague, 1981 (3): 257-292

-- also published in French translation "L'évolution de la fécondité en Belgique, 1958-1980" in Population et Famille, 1982, vol.2 (1):115-151.

R. Lesthaeghe: "Demografische trends in sub-Sahara Afrika" (Demographic trends in sub-Sahara Africa), Special issue of the AVRUG-Bulletin, Afrika Vereniging Rijksuniversiteit Gent, 1981, 67 pp.

1982:

R. Lesthaeghe: "Breast-feeding and related postpartum variables, contraception and fertility: Data problems and world trends", paper prepared for the World Health Organization and US National Academy of Sciences meeting, Geneva, 1982: 58 pp.

H.J. Page, R. Lesthaeghe & I.H. Shah: "Breast-feeding in Pakistan, an illustrative analysis", World Fertility Survey Scientific Reports, no. 37, International Statistical Institute, The Hague, 1982, 84 pp.

R. Lesthaeghe: "De borstvoedingshypothese als verklaring voor regionale verschillen in vruchtbaarheid en zuigelingensterfte: Nederland en België in het midden van de 19e eeuw" (The breast-feeding hypothesis as an explanation for regional variations in fertility and infant mortality: the Netherlands and Belgium in the middle of the 19th Century), Bevolking en Gezin, Brussels-The Hague, 1982 (3): 61-84.

1983:

R. Lesthaeghe: "A century of demographic and cultural change in Western Europe: An exploration of underlying dimensions", Population and Development Review, New York, 1983 (3): 411-435.

R. Lesthaeghe & P. Willems: "Gezinsvorming en -uitbouw in België: Onderzoek naar de economische en culturele achtergronden van een transformatie" (Family formation, dissolution and procreation in Belgium: The economic and cultural bases of a transformation), Bevolking en Gezin, Brussels-The Hague, 1983 (2): 191-226.

1984:

R. Lesthaeghe: "Fertility and its Proximate Determinants in sub-Saharan Africa: The Record of the 1960's and 70's", Seminar on Integrating Proximate Determinants into the Analysis of Fertility Levels and Trends, IUSSP & World Fertility Survey, London, April 1984 (also produced as background paper for the World Bank & Population Council, IPD-Working Paper 1984-2).

S. Feld & R. Lesthaeghe (eds): Population and Social Outlook, Uitgeverij Lannoo for the King Baudouin Foundation, Tielt, 1984, 320 pp. Includes following chapter:

- * R. Lesthaeghe: "Demographic Renewal and Problems of Social Organization", pp. 281-293.

J. Bongaarts, O. Frank & R. Lesthaeghe: "The proximate determinants of fertility in sub-Saharan Africa", Population and Development Review, New York, vol.10 (3): 511-537.

1985:

R. Lesthaeghe: "On the adaptation of sub-Saharan systems of reproduction", in D. Coleman & R. Schofield: Population Theory Today: Forward from Malthus, Basil Blackwell Publishers, Oxford, 1985: 212-238.

R. Lesthaeghe: "Value orientations, economic growth and demographic trends: Toward a confrontation?", IPD-WP 1985-7, paper presented at the Conference on the Causes and Consequences of sub-Replacement Fertility, The Hoover Institution, Stanford University, 1985.

R. Lesthaeghe, C. Vanderhoeft, S. Becker & M. Kibet: "Individual and contextual effects of female education on proximate fertility determinants and life time fertility in Kenya" in J. Casterline (ed): The Collection and Analysis of Community Data, World Fertility Survey, International Statistical Institute, The Hague, 1985: 31-63.

1986:

R. Lesthaeghe & C. Wilson: "Modes of production, secularization and the pace of the fertility decline in Western Europe, 1870-1930", in S. Watkins & A.J. Coale, "The Decline of Fertility in Europe", Princeton University Press, Princeton, 1986: 231-263.

-- also published in abbreviated French version: "Les modes de production, la laïcisation et le rythme de baisse de la fécondité en Europe de L'Ouest", Population, Paris, 1982 (3): 623-646.

R. Lesthaeghe & D. Meekers: "Value Changes and the Dimensions of Familism in the European Community", European Journal of Population, 1986, Vol.2 (3/4): 225-268.

D. van de Kaa & R. Lesthaeghe: Bevolking - Groei en Krimp, special issue of Mens en Maatschappij, Van Loghum Slaterus, Deventer, 1986. Includes the following chapter:

- * R. Lesthaeghe & D. van de Kaa "Twee demografische transities?", pp. 9-24.

1987:

B. Cantillon & R. Lesthaeghe: “Gezinnen, generaties en inkomensverdeling – Ontwikkelingen in Vlaanderen, 1975-86” (Families, generations and income distribution: trends in Flanders, 1975-86), Tijdschrift voor Sociologie, 1987, vol.8 (2-3): 201-238.

H.Y. Lee, F. Rajulton, S. Wijewickrema & R. Lesthaeghe: “Gezinsvorming in Vlaanderen; nieuwe vormen, andere timing” (Family formation in Flanders: New forms, other timing), Tijdschrift voor Sociologie, 1987, vol.8 (2-3): 36-68.

R. Lesthaeghe: Gezinsvorming en –ontbinding: de twee transities” (Family formation and dissolution: the two transitions), Tijdschrift voor Sociologie, 1987, vol. 8 (2-3): 19-33.

R. Lesthaeghe & D. Meekers: Demografische verschuivingen en de evolutie van waardepatronen in de Europese gemeenschap” (Demographic trends and the evolution of value patters in the European Community), Tijdschrift voor Sociologie, vol.8 (2-3): 131-200.

R. Lesthaeghe: De demografische uitdaging, Vlaanderen Morgen, 1987 (5): 19-42.

1988:

R. Lesthaeghe & W. Dumon (eds): Generaties en gezinnen (Generations and families), Acco Uitgeverij, Amersfoort & Leuven, 1988, 280 pp.

R. Lesthaeghe, H.J. Page & J. Surkyn, 1988: “Are immigrants substitutes for births?” Paper prepared for the conference on “Population and European Society”, European University Institute, Firenze, dec. 1988. IPD-Working Paper 1988-3.

-- published in German translation: “Sind Einwanderer ein Ersatz für Geburten?”, Zeitschrift für Bevölkerungswissenschaft, 1991, vol. 17(3): 281-314.

R. Lesthaeghe & J. Surkyn: “Cultural dynamics and economic theories of fertility change”, Population and Development Review, New York, 1988, vol.24 (1): 1-45.

R. Lesthaeghe & J. Surkyn: “Exchange, production and reproduction: Women in sub-Saharan demographic regimes”, IPD-Working Paper 1988-1, Vrije Universiteit Brussel.

R. Lesthaeghe: “Naar een demografische uitdaging?” in: Nieuw Tijdschrift van de Vrije Universiteit Brussel, 1988, vol.1 (1): 16-32.

R. Lesthaeghe, G. Kaufmann & D. Meekers: “Les caractéristiques et tendances du mariage”, in D. Tabutin (ed.): Population et Société en Afrique au Sud du Sahara, Editions l’Harmattan, Paris, 1988: 217-239.

R. Lesthaeghe: “De demografische uitdaging” (The demographic challenge) , in G. Knops (ed.): Het bedreigde dorp (The village under threat), King Boudewijn Foundation, Brussels, 1988: 15-30.

1989:

R. Lesthaeghe (editor): Reproduction and Social Organization in Sub-Saharan Africa, University of California Press, 1989, 567 pp. Includes the following chapters:

- * R. Lesthaeghe: “Production and reproduction in sub-Saharan Africa: An overview of organizing principles”, chapter 1, pp. 13-59.
- * R. Lesthaeghe & F. Eelens: “The components of sub-Saharan reproductive regimes and their social and cultural determinants: Empirical evidence”, chapter 2, pp. 60-166.

- * R. Lesthaeghe, C. Vanderhoeft, S. Gaisie & G. Delaine: “Regional variation in components of child-spacing: Measurement and social correlates”, pp. chapter 3, pp. 122-166.
- * R. Lesthaeghe, G. Kaufmann & D. Meekers: “The nuptiality regimes of sub-Saharan Africa”, chapter 4, pp. 238-337.
- * R. Lesthaeghe: “Social organization, economic crises and the future of fertility control in Africa”, chapter 9, pp. 475-505.

R. Lesthaeghe: “Motivation and legitimation: living conditions, social control and the reproductive regimes in Belgium and France from the 16th through the 19th century”. IPD-Working Paper 1989-2, Vrije Universiteit Brussel, 1989.

1990:

R. Lesthaeghe & G. Moors: “Rationality, cohorts and reproduction”, IPD-Working Paper 1990-1, Vrije Universiteit Brussel, 1990.

-- also published in Italian translation: “Razionalità, coorti e riproduzione”, in Fondazione Agnelli: Famiglia, figli e società, Torino, 1991: 235-266

S. Wijewickrema & R. Lesthaeghe (1990): “Nuptialiteit en reproductie bij de Moslim-minderheden in België” (Nuptiality and reproduction among Muslim minorities in Belgium), Tijdschrift voor Sociologie, vol.11 (5-6): 339-361.

R. Lesthaeghe: “Demographic recruitment in Europe: an exploration of alternative scenarios and policies”, Bulletin de documentation, Ministère des Finances, Brussels, Nov-Dec. 1990: 207-227.

R. Lesthaeghe: “The soft underbelly of development: demographic transition in conditions of limited economic change – comment”, World Bank Economic Review, 1990, Supplement: 255-259.

1991:

R. Lesthaeghe: “Marriage seasonality, moral control and reproduction in Belgium (1600-1900)” in: Société Belge de Démographie: Historiens et Populations, Editions. Academia, Louvain-la-Neuve, 1991: 259-279.

R. Lesthaeghe: “De demografische problematiek: perspectieven op langere termijn” (Demographic issues: long-term perspectives), Vlaanderen Morgen, July-August 1991: 7-20.

1992:

H.J. Page, B. Ferry, I.H. Shah & R. Lesthaeghe: “The most recent births: some analytical possibilities and underlying problems”, in A. Hill & W. Brass (eds): The Analysis of Maternity Histories, Editions Derouaux-Ordina, Liège, 1992: 285-311.

R. Lesthaeghe: “Der zweite demografische Uebergang - eine Deutung”, Zeitschrift für Bevölkerungswissenschaft, vol.18 (3) 1992: 313-354.

R. Lesthaeghe & G. Verleye: “De tweede demografische transitie - Conceptuele basis en recente evolutie” (The second demographic transition: Conceptual basis and recent development), in: N. Van Nimwegen en J. de Jong-Gierveld (eds): De demografische uitdaging - Nederland in Europa op weg naar de 21e eeuw (The demographic challenge: Netherlands and Europe on their way to the 21st century), Bohn, Stafleu & Van Loghum, Houten, 1992: 15-49.

R. Lesthaeghe & G. Moors: “De gezinsrelaties - Ontwikkeling en stabilisatie van patronen” (Family relationships: pattern development and stabilization), in J. Kerkhofs et al. (eds): De versnelde ommekeer - De waarden van Vlamingen, Walen en Brusselaars in de jaren negentig (The values of Flemings,

Walloons and Brusselaars in the 90's). Uitgeverij Lannoo/Koning Boudewijn Stichting, 1992, Tielt: 19-68.

R. Lesthaeghe: "Beyond economic reductionism: the transformation of the reproductive regimes in France and Belgium in the 18th and 19th centuries", in C. Goldscheider (ed): Family Structure and Population Policy, Westview Press, Boulder, 1992: 1-44.

1993:

R. Lesthaeghe, G. Verleye & C. Jolly: "Female education and factors affecting fertility in sub-Saharan Africa", in: National Research Council: Factors affecting Contraceptive Use in sub-Saharan Africa, National Academy Press, 1993, Washington DC: 170-211.

E. Deslé, R. Lesthaeghe & E. Witte (eds): Denken over migranten in Europa (Reflections on migrants in Europe), VUB-Press, Brussel, 1993, 230 pp. Includes the following chapter:

- * R. Lesthaeghe: "Turkse vrouwen in België: versnelde autonomie en culturele eigenheid" (Turkish women in Belgium: accelerated autonomy and cultural identity), pp. 157-188.

R. Lesthaeghe: "Gezins- en partnerrelaties: demografische evolutie" (Family and partner relationships: the demographic evolution), in R. Cammaer en L. Boeykens (eds): Man, vrouw, mens: fysiek, psychisch en cultureel mens zijn als man en vrouw, Acco, Leuven: 97-117.

1994:

R. Lesthaeghe & C. Jolly: "The start of the Sub-Saharan fertility transition: some answers and many questions" in K.L. Campbell & J.W. Wood (eds.): Human Reproductive Ecology: Interactions of Environment, Fertility and Behaviour, Annals of the New York Academy of Sciences, vol. 709, New York, 1994: 379-395.

-- also published in International Journal of Development, 1995, vol.7 (1): 25-45

R. Lesthaeghe & J. Surkyn (1994): "Turkse en Marokkaanse vrouwen in België: gezinsvorming en waarden bij de generatiewisseling" (Turkish and Moroccan women in Belgium: successive generations and their family formation and values), in R. van der Erf & A. Liefbroer (eds): Islamitische vrouwen - Thuis in Nederland?, boekuitgave Bevolking en Gezin, Uitgeverij Pelckmans, Kapellen, 1994: 9-51.

R. Lesthaeghe: "The second demographic transition in Western countries: An interpretation", in: K. Oppenheim Mason & A.-M. Jensen, eds: Gender and Family Change in Industrialized Countries, Clarendon Press, Oxford, 1994: 17-62.

-- also published in Italian: R. Lesthaeghe "Una interpretacion sobre la segunda transicion demografica en los paises occidentales", Emakunde: Demografia y Politicas Publicas, Instituto Vasco de la Mujer, Gobierno Vasco, Vitoria-Gasteiz, 1994: 10-60.

J-M. Boulanger, A. Lambert, P. Deboosere & R. Lesthaeghe: La formation des familles - Etude prospective. Service de Programmation de la Politique Scientifique - Programme de Recherches en Sciences Sociales/Vieillissement; INBEL, Bruxelles, 1994, 101 pp. + annexes statistiques.

R. Lesthaeghe, D. Meekers & G. Kaufmann: "Postpartum abstinence, polygyny, and age at marriage: a macro-level analysis of Sub-Saharan societies", in: C. Bledsoe & G. Pison (eds): Nuptiality in Sub-Saharan Africa, Clarendon Press, Oxford, 1994: 25-54.

R. Lesthaeghe & G. Moors: "Expliquer la diversité des formes familiales et domestiques: théories économiques et dimensions culturelles", Population, Paris, 1994, vol.49 (6): 1503-1525.

1995:

R. Lesthaeghe & P. Deboosere: "De demografische componenten van de bevolkingsveroudering in de Belgische economische context - Een exploratie op lange termijn" (The demographic components of population ageing in the Belgian economic context: A long term exploration), in: M. Despontin & M. Jegers (eds): De Sociale Zekerheid verzekerd?, VUB-Press, Brussels, 1995: 81-117.

R. Lesthaeghe & G. Moors: "Living arrangements, socio-economic position and values among young adults: A pattern description for Belgium, France, the Netherlands and West-Germany, 1990", in: H. van den Brekel & F. Deven (eds): Population and Family in the Low Countries 1994, Kluwer Academic Publishers, Dordrecht & Boston, 1995: 1-56.

-- also published in: D. Coleman (ed): Europe's Population in the 1990's, Oxford University Press, Oxford, 1996: 163-221.

R. Lesthaeghe & G. Moors: "Is there a new conservatism that will bring back the old family? Ideational trends and the stages of family formation in Germany, France, Belgium and the Netherlands", in European Association for Population Studies, European Population Conference, Evolution or Revolution in European Population?, Franco Agnelli Publishers, Milano, 1995: 225-266.

R. Lesthaeghe & J. Surkyn: "Heterogeneity in social change: Turkish and Moroccan women in Belgium", European Journal of Population, 1995, vol.11 (1): 1-29.

-- also published in Italian translation: "Prassi ed heterogeneità nel cambiamento sociale: Donne Turche e Marocchine in Belgio, in L. di Comite (ed): Le Migrazione Maghrebine, Quaderni 9, Dipartimento per lo Studio della Società Mediterranee, Università degli Studi di Bari, 1995: 281-317.

R. Lesthaeghe : "La deuxième transition démographique dans les pays occidentaux: une interprétation", in D. Tabutin (ed): Transitions démographiques et sociétés, Editions Académia - Harmattan, Louvain-la-Neuve & Paris, 1995: 133-180.

1996:

R. Lesthaeghe & H.J. Page (eds.): Indicatoren van integratie van etnische minderheden (Indicators of Ethnic Minority Integration), Federale Diensten voor Wetenschappelijke, Technische en Culturele Aangelegenheden en INBEL, Brussels, 184 pp.

R. Lesthaeghe & P. Deboosere: "Gezinnen en huishoudens: de tweede demografische transitie ruimtelijk gezien" (Families and households: spatial aspects of the second demographic transition), Steunpunt Demografie, VUB, Working Paper 1996-1.

R. Lesthaeghe & J. Surkyn: Gezin en woning - Evolutie van de gezinsstructuren en effecten op bouw- en woningmarkt (Family and housing: Evolution in family structures and its effects on the building and housing market), Federatie van Algemene Bouwaannemers (FABA), XXVe Congres Verviers, 96 pp.

1997:

R. Lesthaeghe (ed.): Diversiteit in sociale verandering: Turkse en Marokkaanse vrouwen in België (Diversity in Change: Turkish and Moroccan Women in Belgium), VUB Press, Brussel, 348 pp. (also published as a special issue of Bevolking en Gezin). Includes the following chapters:

- * R. Lesthaeghe: "Turkse en Marokkaanse vrouwen in België: uitgangspunten en databestanden voor demografisch en sociografisch onderzoek" (Turkish and Moroccan women in Belgium: starting points and data for demographic and sociographic research), chapter 1, pp. 15-31.

* R. Lesthaeghe & J. Surkyn: "Aisha is Fatma niet: fragmentatie van de moderniteit bij Turkse en Marokkaanse vrouwen in België" (Aisha isn't Fatma: the fragmentation of modernity among Turkish and Moroccan women in Belgium), chapter 8, pp. 243-283.

-- also published as a special issue of Bevolking en Gezin, Brussels-The Hague, 1996 (1), 349 pp.

R. Lesthaeghe: "Imre Lakatos' views on theory development: applications to the field of fertility theories", IPD-Working Paper 1997-1, VUB, Brussels.

P. Deboosere, R. Lesthaeghe, J. Surkyn, P-M.Boulanger & A. Lambert: Huishoudens en gezinnen (Households and Families), Census Monograph No. 4, Nationaal Instituut voor de Statistiek, Brussel, 1997, 224 pp.

-- also published in French version: Ménages et Familles, Monographie de recensement, no. 4, Institut National de la Statistique, Brussels.

R. Lesthaeghe: "Bevolkingsgroei en duurzame ontwikkeling" (Population growth and sustainable development), in D. Holemans & R. Weiler (eds.): De leefbaarheid op aarde. Garant, Leuven: 123-143.

R. Lesthaeghe & J. Surkyn: "Pratiques et appartenances : Résultats d'une enquête" in: F. Dassetto (ed): Facettes de l'Islam belge, Academia-Bruylant, Louvain-la-Neuve: 6-46.

R. Lesthaeghe & C. Jolly: "Der Beginn des Fertilitätsübergang in subsaharischen Afrika" (The start of the fertility transition in sub-Saharan Africa), in B. Nauck en U. Schönplug (eds): Familien in verschiedenen Kulturen, Enke Verlag, Stuttgart: 85-104.

1998

R. Lesthaeghe, W. Meeusen & K. Van de Walle: Eerst optellen, dan delen - Demografie, economie en sociale zekerheid (Add up before dividing: Demography, economy and social security), Garant, Leuven & Apeldoorn, 207 pp.

R. Lesthaeghe: "Islamitische gemeenschappen in België - Fundamentalisme of secularisatie?" (Islamic communities in Belgium: fundamentalism or secularization?) De Sociologische Gids, vol.45 (3): 166-179.

R. Lesthaeghe: "On theory development: applications to the study of family formation", Population and Development Review, New York, vol.21 (1): 1-14.

R. Lesthaeghe & C. Vanderhoeft: "Ready, willing and able - Transitions to new behavioural forms", in National Research Council: Social Processes underlying Fertility Change in Developing Countries, Committee on Population, US National Academy of Sciences, Washington DC, chapter 13.

-- also published in French version "Une conceptualisation des transitions vers de nouvelles formes de comportements", in D. Tabutin, C. Gourbin, G. Masuy-Stroobant & B. Schoemaker (eds.) Théories, paradigmes et courant explicatifs en démographie, Chaire Quetelet, 1987, Academie-Bruylant/L'Harmattan, Louvain-la-Neuve/Paris: 279-306.

R. Lesthaeghe, J. Surkyn & I. Van Craenem: "Dimensions and determinants of integration-related attitudes among Turkish and Moroccan men in Belgium", Demografie Actuell, Humboldt Universität, Berlin, vol.14: 79-107 (also published in Lesthaeghe (ed.), 2000, op.cit.)

1999

R. Lesthaeghe & P. Willems: "Is low fertility only a temporary phenomenon in the EU?", Population and Development Review, New York, vol.25 (2): 211-228.

R. Lesthaeghe, G. Moors, P. Di Giulia & A. Pinnelli: "Fertility tempo and quantum: an empirical test of major theories with data from four FFS-countries", in J. Vallin & G. Casselli (eds): Démographie - Analyses et Synthèses, Institut National d'Etudes Démographiques, Paris, & Dept. Di Scienze Demografiche, Universita di Roma, vol.2: 31-48.

R. Lesthaeghe & K. Neels: "Maps, narratives and demographic innovation", in J. Vallin & G. Casselli (eds): Démographie: Analyses et Synthèses, Institut National d'Etudes Démographiques, Paris, & Dept. Di Scienze Demografiche, Universita di Roma, vol.3: 83-112.

R. Lesthaeghe, W. De Lannoy, M. Lammens & D. Willaert: "Brussel in de jaren negentig en na 2000: een demografische doorlichting" (Brussels in the 90's: a demographic study), in E. Witte, A. Alen, H. Dumont, & R. Ergec (eds): Het Statuut van Brussel - Bruxelles et son statut; De Boeck & Larcier, Brussel, 1999: 101-154.

R. Lesthaeghe: "Zes miljard en daarna?" Het Vrije Woord, vol.45 (1): 6-10.

2000

R. Lesthaeghe (ed) : Communities and Generations: Turkish and Moroccan Populations in Belgium, NIDI-CBGS Monograph Series nr. 37, Brussels & The Hague, and VUB Press, Brussels: 342 pp. Includes the following chapters:

- * R. Lesthaeghe: "Transnational Islamic communities in a multilingual secular society", chapter 1, pp. 1-57.
- * R. Lesthaeghe & K. Neels: "Islamic communities in Belgium: religious orientations and secularization", chapter 4, pp. 129-164.
- * R. Lesthaeghe, J. Surkyn & I. Van Craenem: "Dimensions and determinants of integration-related attitudes among Turkish and Moroccanmen in Belgium, chapter 6, pp. 195-242.

R. Lesthaeghe & G. Moors: "Recent trends in fertility and household formation in the industrialized world", Review of Population and Social Policy, 2000, 9:121-170.

R. Lesthaeghe & P. Deboosere: De schatting van de vruchtbaarheid in België voor gewesten en gemeenten, Steunpunt Demografie WP 2000-6, Vrije Universiteit Brussel.

R. Lesthaeghe & G. Moors: Oudgedienden en instromers: trends in waardenoriëntaties 1981-1999, (Old guard and new entrants: trends in value orientations, 1981-1999) in K. Dobbelaere et al. (red): Verloren zekerheid – De Belgen en hun waarden, overtuigingen en houdingen (Lost security: Belgians and their values, convictions and attitudes) Koning Boudewijn Stichting & Uitgeverij Lannoo, Tielt: 221-257.

R. Lesthaeghe, P. Deboosere & J. Surkyn: "Evolutie van de nationale, regionale en gemeentelijke vruchtbaarheidsniveaus in België, 1989-1999 (Trends in fertility at national, regional and commune-level), Bevolking & Gezin, Brussels-The Hague, 2000 (3): 75-89.

R. Lesthaeghe: "Europe's demographic issues: fertility, household formation and replacement migration", United Nations Expert Group Meeting on Policy Responses to Population Decline and Ageing, New York, October 16-18, 2000, UN Population Division; reprinted by the Netherlands Society for International Affairs in : Population Issues—The Human Dimension., p.45-73.

R. Lesthaeghe: "The FFVP and MHSM-surveys among Turkish and Moroccan populations in Belgium: A concise field report", Paper prepared for the NIEPS-BIB seminar on Ethnic Minority Surveys in Europe, Bingen, 10-11 November 2000, 11pp.

R. Lesthaeghe, D. Willaert & J. Surkyn: Stadsvlucht, verstedelijking en interne migraties in Vlaanderen en België (Urban exodus, urbanisation and internal migration in Vlaanderen and Belgium), Onderzoeksrapport t.a.v. Ministerie van de Vlaamse Gemeenschap (PBO97) en DWTC-NIS (Agora), Steunpunt Demografie, Vakgroep SOCO, Vrije Universiteit Brussel: 402 pp.

2001

R. Lesthaeghe, J. Surkyn & J. Anson: "Household positions and value orientations: an exploration with Belgian and German EVS-data", EURESCO-conference on "The Second Demographic Transition", Bad Herrenalb, June 23-28, 2001: 27 pp.

R. Lesthaeghe: "Lambert Adolphe Jacques Quetelet, 1796-1874", in N. Smelser and P. Baltes (eds): International Encyclopedia of the Social and Behavioral Sciences, Oxford, Elsevier Science: 12673-12676.

R. Lesthaeghe: "Family formation theory: The complementarity of economic and social explanations", in N. Smelser and P. Baltes (eds): International Encyclopedia of the Social and Behavioral Sciences, Oxford, Elsevier Science:

R. Lesthaeghe: "Postponement and recuperation: recent fertility trends and forecasts in six Western European countries", Interuniversity Papers in Demography 2001-1, Vakgroep SOCO, Vrije Universiteit Brussel, and IUSSP Seminar on International Perspectives on Low Fertility, Tokyo, March, 2001: 38 pp.

R. Lesthaeghe, D. Willaert & P. Deboosere: "The Brussels Capital Region: demographic and social features", in: Urban Futures Anthology, Euro-conference of the Swedish EU-Presidency, Swedish Government Commission on Metropolitan Areas, Stockholm, 2001, 41 pp.

R. Lesthaeghe & D. Willaert: "Bevolkingsprojecties voor migratiebekkens en hun zones in Vlaanderen en Brussel, 2000-2020", Steunpunt Demografie Working Paper 2001-3, Vakgroep SOCO, Vrije Universiteit Brussel: 117 pp.

R. Lesthaeghe: "Die FGM und MHSM-Erhebung unter türkischen un marokkanischen Bevölkerungen in Belgien", Zeitschrift für Bevölkerungswissenschaft, vol.26 (3): 453-462.

2002

R. Lesthaeghe & K. Neels: "From the first to the second demographic transition: An interpretation of the spatial continuity of demographic innovation in France, Belgium and Switzerland", European Journal of Population, vol.18 (4): 225-260.

R. Lesthaeghe, D. Willaert & J. Surkyn: "Some Wisdom from Belgian Population Projections", IPD Working Paper 2002-1, VUB, Brussel.

R. Lesthaeghe (ed): Meaning and Choice: Value Orientations and Life Course Decisions (Academy Forum on Meaning and Choice: Value Orientations and Life Course Transitions, Koninklijke Vlaamse Academie voor Letteren en Wetenschappen, Brussel), NIDI-CBGS monograph, Brussels & The Hague, 335 pp. Includes the following chapter:

- * R. Lesthaeghe: "Life course transitions and value adaptations: selection and adaptation", chapter 1, pp. 1-44.
 - also published in Hungarian translation in Demografica (43) 4: 405-444.

R. Lesthaeghe, D. Willaert & J. Surkyn: "Bevolkingsprojecties voor de Belgische migratiebekkens en hun zones, en voor de grote en regionale steden van België" (Population projections for Belgium

immigration poles and their zones, and for the major and regional cities of Belgium), Steunpunt Demografie Working Paper 2002-1, VUB, Brussel.

R. Lesthaeghe & J. Surkyn: "New forms of household formation in Central and Eastern Europe – Are they related to newly emerging value orientations?" Economic Survey of Europe, UN Economic Commission for Europe, Geneva, 2002, 1: 197-215.

2003

R. Lesthaeghe: "Adolphe Quetelet", in P. Demeny and G. McNicoll: Encyclopedia of Population, New York, McMillan Reference Ltd & Thompson-Gal : 817-820.

R. Lesthaeghe : "Pierre-François Verhulst", ", in P. Demeny and G. McNicoll: Encyclopedia of Population, New York, McMillan Reference Ltd & Thompson-Gale: 959-960

2004 -

J. Surkyn & R. Lesthaeghe: "Value orientations and the Second Demographic Transition (SDT) in Northern, Western and Southern Europe: An update", Demographic Research, Max Planck Institute for Demographic Research, Rostock, Special Collection, Contemporary Research on European Fertility: Perspectives and Developments, 17/04/2004, 3: 45-86.

-- also published in German translation: "Werteorientierungen und die 'second demographic transition' in Nord-, West- en Südeuropa: eine Aktuelle Bestandsaufnahme"; Zeitschrift für Bevölkerungswissenschaft, 2004, vol.29 (1), 63-98.

R. Lesthaeghe & J. Surkyn: "When history moves on: Foundations and diffusion of a second demographic transition." Seminar on Ideational Perspectives on International Family Change, Center for Population Studies and Institute for Social Research (ISR), University of Michigan, Ann Arbor MI, June 2004, 25p. (to appear as a chapter in A. Thornton et al. (eds.), book with similar title).

2005

R. Lesthaeghe & L. Neidert : "The Second Demographic Transition in the US: Spatial patterns and Correlates". Unpublished. Population Studies Center, University of Michigan, Ann Arbor.

In preparation:

Contributions to monographs based on analyses of the Belgian Socio-Economic Survey of 2001, Brussels, DWTC & National Institute of Statistics.

- * Nuptialiteit en vruchtbaarheid (Fertility and nuptiality)
- * Migraties binnen België (Internal Migration)
- * Huishoudens (Households)
- * Zorgverstrekking (Provision of healthcare)
- * Atlas van de Socio-Economic Enquête, 2001