

Why the Rich are Getting Richer
The determinants of economic inequality

Why the Rich are Getting Richer 1

Contents

Report Summary .. 3

Findings .. 3

Policy implications .. 5

Intervening to break the cycle ... 5

1. Introduction .. 7

2. Our Approach ... 9

A systematic approach to the literature .. 11

3. Initial Conditions .. 12

3.1 Some observations from the data ... 12

3.2 Initial conditions in the UK .. 15

4. Channels of Influence in Early Life... 18

4.1 Social mobility ... 18

4.2 Early childhood education and care (ECEC) 19

4.3 Education .. 21

4.4 Training and skills ... 24

5. External Influences .. 26

5.1 The role of liberalisation ... 26

5.2 Globalisation and international trade .. 27

5.3 Migration ... 28

6. The National Economic System .. 30

6.1 Baumol’s curse and the missing middle ... 30

6.2 Deindustrialisation and financialisation in the UK 32

6.3 The unintended consequence of increased female participation 35

6.4 Labour market institutions .. 35

6.5 Intra-firm inequality ... 38

7. The Role of the Political System and Taxation 40

7.1 Proportional representation .. 40

7.2 Taxation .. 41

8. A Framework for Understanding Growing Inequality 43

Why the Rich are Getting Richer 2

9. Policy Implications ... 45

Social mobility ... 45

Child poverty strategy ... 46

Re-balancing the economy ... 47

10. Conclusions and Next Steps ... 48

Learning from others: collectivising risks and returns 48

The growing need to tackle economic inequality 49

Next steps ... 50

Endnotes ... 52

Why the Rich are Getting Richer 3

Report Summary

Economic inequality in the UK grew dramatically during the 1980s
and 90s and has remained at historically high levels. A cycle linking
wealth, education, the labour market and globalisation has created
the conditions for inequality to flourish and feed on itself. By
examining the policies of more equal countries, we find that
inequality is not inevitable and that it can be effectively tackled by
addressing its root causes.

The controversy surrounding the recent England riots was the latest event
to bring the issue of inequality into the public debate. Whether or not the
riots were triggered by social inequality is highly contested. Nonetheless,
the sight of looting and rioting on the streets of deprived parts of our cities
was a stark reminder of the scale of those disparities. This reminder comes
at a time when inequality is increasingly being singled out as a negative
influence on a variety of social and economic phenomena, from over-
consumption and strains on environmental resources to the debt crisis and
on-going financial instability. nef has recently published a summary, Ten
Reasons to Care About Economic Inequality, to bring together these
arguments.

While it is becoming progressively difficult to deny that inequality is
corrosive for our society, it has remained off the political and policy agenda.
There is currently no stated goal to reverse, or even slow, economic
disparities between the rich and the poor.

But even if the Coalition Government were to begin to directly address
economic inequality, where would it start? Taxation is the obvious route,
but the 50p tax on incomes over £150,000 is already under scrutiny,
highlighting how redistribution is not a popular route and vulnerable to
political persuasions. The scale of the problem also makes taxation
inadequate for the task.

nef’s research sets out to consider how to tackle inequality at its source. It
explores pre-tax or market income inequality, bringing together the
academic literature that identifies the key factors and processes that have
caused inequality to grow in the UK. It also considers how more equal
countries have successfully addressed causal factors. Finally, it uses these
findings to highlight policy areas that offer potential direction for change.

Findings

There are multiple reasons why inequality has grown, and varying degrees
to which each factor has mattered. In order to sort and make sense of
these factors we have grouped them under five headings:

1. Initial conditions: the economic situation that people are born into,
including wealth and asset ownership.

2. Channels of influence in early life: the routes that could potentially
inflate unequal starting points, most notably early childhood education
and care, primary and secondary education.

Why the Rich are Getting Richer 4

3. External influences: globalisation and liberalisation are two major
external forces that have both directly fuelled inequality and played a
considerable role in shaping the UK economy and labour market.

4. The national economic system: including the make-up of sectors and
profile of the labour market.

5. The political system and tax: the type of political system, namely if it
is proportionally representative or not, dictates the likelihood of
governments tackling inequality. This in turn influences the progressive
or regressive tilt of tax policy.

The connection between these groups of factors is best illustrated through
a circular diagram, where initial wealth inequalities then dictate the
channels of influence in early childhood. Included in this cycle are external
influences, such as globalisation, which have pushed the economic system
to develop in an uneven way. This unbalanced economy has resulted in an
increasingly polarised labour market, causing outcomes to diverge further.
Finally, the structure of taxes further entrenches inequalities for this and the
next generation.

With each rotation of the cycle, or with the change of each generation, the
momentum of un-equalising processes increase. For example, once there
are considerable wealth and income disparities, different socio-economic
groups begin to segregate spatially. Once this occurs, access to decent
childcare and education becomes less likely for the poorest which in turn
amplifies the next stages in the cycle. This means that the longer this cycle
continues the harder and more expensive it becomes to bring it to a halt, let
alone reverse it.

The interplay of factors driving inequality means that there is no easy
resolution. But it is clear from international examples that UK levels of
inequality are not inevitable. Some developed countries have successfully

Figure 1: The vicious cycle of inequality

Why the Rich are Getting Richer 5

designed policies to help mitigate inequality, even in the face of strong
global forces. However, this report concludes that it is not enough to
intervene at the end of this cycle through redistributing tax. To break the
cycle and prevent inequality, interventions are needed throughout.

Policy implications

These findings shed light over several current government policy positions,
and in particular demonstrate that the continued talk of equality of
opportunity and on poverty reduction is unlikely to bear any fruit. Three
policy areas are especially undermined by the failure to acknowledge or
tackle economic inequality:

Social mobility

The Coalition Government has made increasing social mobility its key
policy priority. To achieve this it has developed interventions throughout the
life-course, which in part mirror the cycle of inequality we have described
here. However, the strategy is flawed. Firstly because public spending cuts
will hit the poorest the hardest. Secondly, this approach does not tackle
wealth inequalities, leaving the wealthy to convey their advantages to their
children. Second, initiatives are not universal, meaning that the richest will
still segregate spatially and/ or opt into private alternatives. This will protect
and reproduce the existing hierarchies in education and the labour market.

Child Poverty Strategy

The Coalition Government’s approach to child poverty is to tackle the ‘root
causes’, which they believe lie within family life and the early years, as well
as in lack of incentives to work. Our research shows that these are
important, however, they are only one part of the picture, which is
undermined for example by a lack of decent work at the lower end of the
income distribution.

Re-balancing the economy

The aim of re-balancing the economy both geographically and industrially is
a noble goal. However, the North-South divide is the consequence of deep-
seated trends, most notably de-industrialisation. In the face of this shift,
current policies encouraging enterprise growth are not enough to loosen
the stranglehold either of London and the South East or of the finance
sector.

Intervening to break the cycle

Returning to a more equal socio-economic structure does not mean
reviving policies of the 1970s. We accept that top-down redistributive
policies that rely too heavily on tax are unlikely to be effective on their own.
Tax cannot provide a definitive solution while inequalities continue to grow,
because this would require further tax increases.

The aim then must be to encourage structural change that prevents high
levels of economic inequality from arising in the first place.

How can this be done? The analysis of the root causes of inequality
suggests scope for action in five main areas primarily. Below is an
overview, but further research is needed to explore and refine ideas in each
area. This will be the focus of nef’s programme of continuing work on
economic inequality.

1. The Labour Market:
a. High income differentials are at the frontline in perpetuating

economic inequality and the stark divisions that exist in our society

Why the Rich are Getting Richer 6

in terms of access to resources, decision-making and opportunity.
Possible solutions include the Living Wage and/or the introduction of
maximum wage ratios within companies and organisations.

b. The hollowing out of skilled and semi-skilled jobs in the economy
means there is a shortage of adequately paid jobs. Innovative
policies are needed through an industrial policy which recognises
the importance of creating meaningful employment, while at the
same time pushing production into more green and sustainable
areas. nef’s new programme of work, Good Jobs, aims to consider
industrial strategies that would produce a more equal labour market.

c. Just as income and assets are very unequally distributed in the UK,
so too are work and time. We need to see working hours better
distributed. Of course this needs to be done in a way that does not
leave people on low incomes short-changed. nef has work in
progress to examine such a shift.

2. Education:

a. The initial conditions that a person is born into are exacerbated in
our system by unequal access to the best education. Thus, child-
care and education systems are central to flattening differences at
the beginning of life. We must look more to the universal child-care
models used in countries such as Sweden to prevent inequalities
based on parental incomes from emerging.

b. A small number of schools, mainly independent, confer dramatic
advantages in terms of entry to the best jobs and positions of
authority. Currently we focus on improving schools at the bottom
end of the education system, but resources will never be level if
independent schools continue to increase fees. Tackling the
resource differentials in education could require capping the amount
spent per pupil.

c. Vocational training needs to be built into the fabric of businesses,
such that many more are involved in taking on apprentices and
training them. Alongside this shift, more must be done to improve
the respect afforded to vocational qualifications, this point is linked
to re-balancing the economy.

3. Structures of ownership:

a. To give everyone a more equal share in society, the ownership of
assets needs to be more equally distributed. Ideas for how this
could be achieved include introducing a mechanism to broaden the
distribution of shares to workers and to communities.

b. Changing the ownership of assets also allows us to consider the
spread of profits among and between individuals. The distribution of
unearned income is another vital component of economic inequality.

4. Tax:

While tax cannot continue to take centre-stage in tackling inequality, it
does play an important role in entrenching inequalities at the end of the
cycle depicted above. A land-value tax and a form of citizen’s
endowment could offer a more effective way to tax and fairly redistribute
wealth.

5. Structures of democracy:
We need to examine further the relationship between different voting
systems and economic inequality. In particular, we need to look at how
to give a more equal voice to those with less economic resources.

Why the Rich are Getting Richer 7

1. Introduction

In 1979 the UK was one of the most equal of industrialised countries,
today it is one of the most unequal.1 The only rise in inequality
comparable to Britain in the 1980s was in Russia in the ten years
following the collapse of the Soviet Union, a period characterised by
the ‘fire-sale’ of state assets and the rise of the infamous ‘oligarchs’.
This report is about understanding the political, economic and
demographic processes that led to this transformation in the UK.

This report takes as its starting point that inequality is undesirable. During
the last decade there has been a renewed interest in this issue from a
range of disciplines, which have moved beyond traditional ‘moral’
objections. There are those who argue that inequality was fundamental in
driving the financial crisis;2 is itself a break on efforts to reduce poverty;3
those that see it as a determinant of other social problems such as poorer
health and well-being;4 and those that are concerned about potential social
unrest and atomisation from ever-widening income gaps.5,6,7

Furthermore, traditional arguments used to support economic inequality,
such as it is a necessary precondition for entrepreneurialism, innovation,
and hence economic growth, are increasingly being questioned. For
example, psychological research has shown that excessive money rewards
are actually detrimental to performance on cognitive tasks.8 In addition, the
economic performance of more equal economies in Scandinavia and East
Asia has debunked the belief that high levels of inequality are a necessary
condition for economic success. For an overview of these positions see
nef’s recent publication Ten Reasons to Care About Economic Inequality.9

This evidence has started to make in-roads into the political sphere where
the topic of economic inequality has been virtually ignored by successive
governments since the election of Margaret Thatcher in 1979. At that time
Britain’s economic and social system was widely considered to be too
inflexible. The Conservative Government embarked upon a process of
radical change that at best sidelined impacts on inequality and at worse
encouraged it. New Labour policy further fostered income disparities by
embracing a ‘trickle down’ philosophy, focusing on maximising growth and
employment to fund public services and reduce poverty. The acquisition of
vast fortunes was considered to be socially acceptable and a sustainable
way in which to pay for public services.

The financial crash in 2007, which has ushered in an era of debt crisis,
austerity and economic stagnation, has led many to question the economic
wisdom that dictated policy for the past 30 years. However, while the
fortunes of the rich are no longer justified by politicians, the rhetoric has
failed to translate into policy that promotes economic equality. Still, it is at
least rare to hear suggestions that inequality is positive.

What we need now is a serious debate on the underlying drivers of
economic inequality in the UK. In this report we explore the factors driving
inequality in order to consider ways to tackle inequality at its roots, drawing
on examples from a diverse range of countries. There is clearly not an ideal
blueprint that can be copied, but there are valuable lessons that can be

Why the Rich are Getting Richer 8

learned from the relative effectiveness of specific policies and the
conditions that seem to influence their impact on inequality.

The report is organised as follows:

Section 2 outlines our approach and methodology.

Sections 3 to 7 split the literature on the causes of inequality into sensible
and sequential parts, using case studies to illustrate how these drivers have
been tackled elsewhere.

Section 8 distils the lessons from this review into a framework for thinking
about inequality in developed countries, enabling us to identify policy
implications, which are set out in Section 9.

Finally, we conclude the study and consider next steps for policy research
and formation.

Why the Rich are Getting Richer 9

2. Our Approach

Across research looking at patterns of inequality the focus is almost always
on post-tax inequality, that is, final disposable incomes. While this is helpful
in understanding inequality in incomes, it hides the true levels of inequality
that exist in the market or at source and tends to limit ideas about reducing
inequality to taxation. This in turn results in curative, rather than
preventative, approaches to tackling economic inequality. For this study we
focus on the drivers of market incomes (i.e. pre-tax incomes), rather than
final disposable incomes. Figure 2 illustrates this through the difference
between these in a range of countries.

As we can see, France has higher market income inequality than the UK,
but through a more redistributive tax system, disposable incomes are
considerably more equal. On the other hand, South Korea’s relatively equal
disposable income distribution is largely because market inequalities are
low, rather than the result of redistribution.

Despite its effectiveness, however, an over reliance on redistribution is
quite a fragile way of reducing inequality, and may be becoming more so
for three reasons. First, redistribution requires the consent of the relatively
wealthy and is at the mercy of changes to the political landscape. Second,
it is becoming more difficult to finance redistributive services. Even before
the losses incurred by the banking crisis and the subsequent recession,
pressure on public finances was mounting: all affluent countries have aging
populations and generous pension systems, and most also have
government-funded health-care programs. In the future, more will need to
be spent on the elderly, leaving less for the young and working
population.10

Third, as we can see from Figure 3, most countries have seen an increase
in market income inequality, meaning that more redistribution will be
required just to maintain the same level of disposable income inequality.

The OECD made a similar case, noting that the pace at which redistribution
is offsetting market-income inequality has reduced. They argue that taxing
and spending can only be a temporary measure and that the only
sustainable way to reduce inequality is to stop the “underlying widening of
wages from income and capital.”11

Why the Rich are Getting Richer 10

Figure 2: Comparing disposable and market income Ginis (2006)

Figure 3: Trends in market income Gini for all countries (1979–2006)

Box 1: Measuring inequality

Our preferred measure for measuring inequality is the Gini coefficient. The
Gini coefficient is a number between zero and one that measures the
degree of inequality in the distribution of income in a given society. In a
perfectly equal society where everyone had the same income, wealth, or
land the Gini would be 0.0, whereas in a perfectly unequal one, where one
person received it all, the Gini would be 1.0. We recognise that there are
many different approaches to measuring inequality in all its forms. For
reasons of brevity, however, we do not review these here.

Where possible, we have drawn our data from the Luxembourg Income
Survey (LIS), explicitly established to provide comparable survey data from
industrialised and emerging market countries. However, this data is only
harmonised across countries up to 2006. Where other data limitations
remain we have provided caveats within the text.

Why the Rich are Getting Richer 11

A systematic approach to the literature

The fundamental task in this research was to review and collate the wealth
of literature that exists on the drivers of inequality. What is clear is that
there is no one factor or policy that drives inequality up or down in complex
societies. Determinants are intertwined and vary in effect across time and
place – what may have a positive impact in one region, can do the opposite
in another. This is compounded by the interplay between horizontal12 and
vertical13 inequality. For instance, women’s labour market participation can
be good for gender equality but not always for income inequality.

While recognising these interactions, we have sought to identify the most
cited determinants from the literature, particularly those most relevant to the
UK. In order to make sense of these multiple factors for the reader, we
grouped the factors into five categories:

1. Initial conditions: essentially what people are born into including
wealth and asset inequalities.

2. Channels of influence in early life: the ways that early childhood care
and education may further build on unequal initial conditions.

3. External influences: these include fundamental influences on our
economic system such as globalisation and liberalisation.

4. The national economic system: The structure of the UK economy and
its ability to withstand or bow to external influences, including Industrial
policy/deregulation as well as demographics and family structure.

5. The role of political systems and related tax structures.

Each of these groups are explored in turn in the proceeding five chapters.

Why the Rich are Getting Richer 12

3. Initial Conditions

‘Initial conditions’ (or ‘endowments’) describe how assets were distributed
at some point in the past, either historically (e.g. when industrialisation
began) or at the start of each generation. By ‘assets’ we mean things of
value that can be expected to yield a financial return. The most obvious
example is land, as well as the natural resources that may lie within it.
There is also physical capital (buildings and machinery), financial capital
(required investment to marshal such resources) human capital (education
and skills) and social capital (networks and contacts). We focus in this
section on land and wealth, although recognise the interplay with other
assets.

3.1 Some observations from the data14

Land inequality across a group of developed countries is more
concentrated and characterised by greater cross-country variation than that
of income, with mean Gini coefficients of 0.63 and 0.37, and standard
deviations of 0.19 and 0.9, respectively. Even more pronounced are Gini
values for wealth inequality, which usually range between 0.65 and 0.75
and sometimes exceed 0.80. As illustrated in Figure 4, there appears to be
a positive association between land inequality and market income
inequality for our sample. The exception is Finland where land is relatively
equally distributed, although it is possible that when the value of the land is
considered, the positive benefits of this equal distribution are reduced.

The patterns in Figure 4 change considerably with after-tax Gini coefficients
as shown in Figure 5, although both plots suggest a positive relationship.

Figure 4: Land concentration and market income inequality (2006)

Why the Rich are Getting Richer 13

Figure 5: Land concentration and (post-tax) Gini (2006)

In the first instance, the Netherlands and France have similar
concentrations of land ownership, but this is associated with far higher
market income inequality in France than in the Netherlands. These
differences suggest that there are factors that influence the extent to which
asset inequality is translated into income inequality – we might call these
‘countervailing forces’.

When we look at post-tax income a similar comparison can be made
between the US and UK. Both have similar levels of land concentration,
which were translated into broadly similar levels of market inequality as
shown in Figure 4. The after tax distribution is very different, however,
highlighting the greater use of redistribution through the tax and spending
system in the UK as compared to the US. Tax is the most obvious example
of a ‘countervailing force’, though it is unlikely to be the only one.

Figure 6 compares the distribution of wealth with market income inequality,
and reveals two interesting features. First, there seems to be a correlation
of wealth concentration with market income inequality for the US, UK,
Finland and France. This is unsurprising of course, since we would expect
unequally distributed wealth to increase the probability of unequally
distributed incomes and vice versa. Second, Denmark appears to buck this
trend: while market inequaliy is significantly lower than in other countries,
wealth concentration remains high.

This would suggest strong countervailing forces in Denmark which are
preventing this concentration of wealth being translated into unequal
market incomes to the same degree as in other affluent nations. The fact
that we are referring to market (rather than disposable) income inequality
makes it clear that these forces are distinct from the tax and benefit system,
at least with respect to incomes.

There are, however, a number of (non-income) tax mechanisms that can be
used to obstruct the extent to which wealth inequalities are translated into
income inequalities (see Box 2). In different ways, these alter or ‘reset’
initial conditions, particularly in an intergenerational sense.

Why the Rich are Getting Richer 14

Figure 6: Wealth concentration and market income inequality (2006)

Box 2: Initial conditions and taxation systems

Inheritance taxes which refer to all downstream capital transfers between generations, including lifetime
(i.e. pre-death) gifts, and usually includes all duties and wealth, i.e. the net value of the personal sector’s
financial and physical assets, exclusive of pension rights. Inheritance taxes are believed to have two
positive effects from an inequality reduction perspective, relative to other taxes. First, more intensive use
of estate and gift taxation increases the progressiveness of fiscal systems with less impairment of
economic incentives than in the case of other taxes such as income tax. Second, inheritance tax may
increase economic efficiency by allocating resources on ability grounds, rather than because of accidents
of birth. In some countries the thresholds for inheritance tax is so high that few pay it. This is the case in
the UK where only about 6 per cent of estates actually qualify.

Land value taxes are different from property or real estate taxes because it ignores the value of
buildings, improvements and personal property, and taxes only the value of land. The tax is paid by the
owner of the land and, given that its supply is fixed, it does not have any substitution effect, and therefore
no deadweight loss. These features make land an ideal basis of taxation from an efficiency point of view,
which perhaps explains its long-standing popularity with economists. In terms of spatial inequality,
relatively deprived areas would have lower land value taxes (and vice versa), potentially acting as an
equalising spur to business activity. Land value tax can function both as a redistributive and revenue
raising tax – Hong Kong generates more than 35 per cent of government revenue from land-value tax.

A wealth tax is generally based on the aggregate value of all household holdings accumulated as
purchasing power stock (rather than flow), including owner-occupied housing; cash, bank deposits, money
funds, and savings in insurance and pension plans; investment in real estate and unincorporated
businesses; and corporate stock, financial securities, and personal trusts. The argument for the
implementation of a wealth tax is that income alone is not a sufficient gauge of taxable capacity. Holding
income constant, a wealthier family will have more independence, greater security in times of economic
stress, and additional liquidity for advantageous purchases. Both land value and direct wealth taxes
encourage investors to turn idle land or assets into more productive or income-yielding forms.

Of these three options, wealth and inheritance tax are the most easily and routinely evaded, as wealth can
be easily underreported (with a low valuation of assets). This is not the case with land value tax mainly
because land cannot be ‘hidden’. In the case of wealth, tax is avoided by setting up trust funds with
children as beneficiaries; in the case of inheritance, gift exclusions allow a considerable amount of assets
to be passed on before death, which are generally exempt from taxation.

Why the Rich are Getting Richer 15

Table 1: Land ownership in the UK

Rank Group Acres

1 The top 40,000 agricultural landowners in
the UK

28,180,212

2 The 16,800,000 private homeowners in
the UK

2,800,000

3 Forestry Commission 2,400,000

4 The Ministry of Defence 750,000

5 The lands controlled and owned by the
Royal family (Crown Estate, Duchies of
Cornwall and Lancashire, and private)

677,000

Source: Cahill, K. (2001). Who Owns Britain: The hidden facts behind
landownership in the UK and Ireland. Edinburgh: Canongate Books.

To summarise, our first look at the data suggests that initial conditions such
as the distribution of wealth and land ownership are correlated with both
market and post-tax income inequalities. However, the strength of the
relationship varies considerably from country to country. We can
hypothesise that it is the presence (or absence) of constraints on the ability
of those with wealth to use these advantages that determines the extent of
this influence on economic inequality. In the next section we review the
literature on these channels of transmission, and consider the
‘countervailing forces’ that may be employed to obstruct these channels.

3.2 Initial conditions in the UK

As shown above, asset inequality in the UK outstrips income inequality in
its severity. The wealth Gini in the UK is 0.697 – almost double that for
income and above the OECD average. Table 1 provides a breakdown of
land owners in the UK. Cahill (2009) estimates that around 40 million acres
of countryside is shared by only 189,000 families.15 This land has barely
changed hands since the 1872 Return of Owners of Land recordings.

It has long been recognised in the literature that it may be the distribution of
assets, rather than income per se, that shapes access to opportunities. The
most fundamental asset is land, and the importance of its distribution is
reflected in repeated historical attempts at land redistribution, the effects of
which have been extensively researched.

For Griffin, Khan and Ickowitz (2002) land redistribution improves overall
allocative efficiency, raising total output and average incomes.16 Land
redistribution also impacts on urban inequalities: the incomes of the rural
poor set a floor for urban wages, and people will not migrate from the
countryside to the city unless they expect to benefit from doing so.

Looking at the historical record, the most successful examples of land
reform can be found in East Asia, some aspects of which are described in
Box 3. Land reform should be treated with caution however as there are
many examples of failed attempts at land redistribution, Zimbabwe and the
Philippines being well-known examples.

The importance of the distribution of assets extends well beyond the issue
of land, however. Even in industrialised countries with well-developed credit
markets, a lack of assets may obstruct access to credit markets and thus
the ability to finance productive investments. As discussed in Box 4, the

Why the Rich are Getting Richer 16

Box 3. Land reform in East Asia and Latin America

Until the middle of the twentieth century, a small number of the ruling class
possessed most of the agricultural land in Korea. High rental rates impeded
economic development and concentrated income and wealth in the hands
of landowners. Land reform was listed in the Constitution of the Republic of
Korea in 1948 and encouraged by the occupying American forces, which
had replaced the previous colonial power, Japan. The land reform process
saw the government purchase land from landlords and then sell the land to
tenants who made payments with rice. The terms of the purchases and
sales were such as to redistribute wealth from landlords to tenants, with
very positive effects on inequality.17

However, as Adams (1995) points out, the underlying purpose of land
reform may have been more to “break up feudal estates and prevent the
advance of communist revolution”.18This did not just happen in Korea but
throughout the region, though it was pursued in different ways in different
countries. In Japan, for example, the occupying US power enforced reform
to break up the power of the large landowners, whilst that in Korea was
initiated in response to the Communist threat from the North. For Taiwan,
the exiled Kuomintang imposed land reform themselves. In each case,
however, the result was the creation of a “class of independent property-
owning peasants”.

This was important in three main ways. First, the breaking – and dispersal –
of the power of the landholding elites was instrumental in freeing the state
from the influence of these groups – i.e. increasing autonomy. Secondly,
the distribution of assets created a strong base of domestic demand to
support the subsequent domestic economic development. Thirdly, and
most importantly for this paper, the relatively equitable nature of East Asian
growth was strongly influenced by this redistribution of assets at the outset:
‘initial conditions’ were reset.

initial distribution of assets is an important determinant of individuals’ ability
to start up enterprises.19

Finally, home ownership has further widened inequalities as the UK has
experienced a long-term upward trend in real house prices, with an average
increase of 2.4 per cent per annum over the last 30 years.20 Higher house
prices result in a transfer of resources from first-time buyers and those
excluded from the housing market to existing home-owners and
landowners, aiding asset and wealth inequalities.

In summary, initial conditions set both the starting point for the economic
system as well as for individuals. For some countries, such as Denmark,
unequal wealth and land ownership has not resulted in greater overall
inequality. This may reflect more effective tax policies, but is also likely to
do with other equalising forces, such as those delivered through education
policy and the structure of the labour market.

Why the Rich are Getting Richer 17

Box 4. Access to finance and inequality in the United States

As far back as 1990, 81 per cent of those in the top 1 per cent of the wealth
distribution in the United States were entrepreneurs, despite representing
only 7.6 per cent of the population. An important determinant of whether or
not people become entrepreneurs is their ability to access capital to start
business ventures, and this is strongly influenced by their relative
socioeconomic status.

Research using US micro data shows that people with greater family assets
are more likely to start a business and those with lesser family assets are
less likely to do so because of constraints on obtaining credit.21 As well as
the negative effects on both vertical inequality and social mobility, this has
serious impacts on horizontal inequality in the US. Robb and Fairlie (2007)
explore this issue in relation to African Americans. The authors find that
African Americans are much less likely to start businesses than are whites,
and even for those who are successful in starting businesses, much less
capital is invested to start businesses than is the case with white
entrepreneurs. The lack of access to start-up capital contributes to “higher
failure rates, lower sales and profits, less employment among black-owned
businesses, and less survivability of the business.”22

Those from relatively affluent backgrounds are more likely to be able to
access finance than those from relatively deprived backgrounds,
contributing to the intergenerational transmission of outcomes (in terms of
social mobility), but also to widening inequality, where those that have more
get more and vice versa. Where socioeconomic status has a racial (or
gender) component, we are likely to see widening horizontal as well as
vertical inequality.

Why the Rich are Getting Richer 18

4. Channels of Influence in Early Life

In this part of the report we shift the focus to the channels of influence in
early life through which unequal distributions of power and wealth may (or
may not) translate into inequalities of income. These include a
consideration of provision for early childhood care and education.

4.1 Social mobility

The extent to which initial conditions are determinants of future outcomes
are often measured by levels of inter- and intra-generational social mobility
within any particular country. The UK has one of the lowest levels of social
mobility in the developed world.23 This is highlighted by Figure 7, which
shows that 50 per cent of relative difference in parental earning is
transmitted to their children. In the UK only one in ten young people
acquiring a degree are from the poorest fifth of households, compared to
more than six in ten, from the richest 20 per cent.24

Intra-generational social mobility, that is moving up in occupation and pay
over a lifetime, is also relatively low in the UK. This is especially the case if
an individual starts off in the bottom 20 per cent of earners.25 Recent
research has shown that those who are female, work part-time, do not have
a degree and are not in London are more vulnerable to staying on low
incomes over their lifetimes.26 These findings are related to shifts in the
labour markets, as will be discussed in Section 6.

Though inextricably linked, and often used interchangeably, it is important
to distinguish between social mobility and inequality. Box 5 describes what
we mean by these terms and how they are used in this report. The UK

Figure 7: Estimates of the intergenerational earnings elasticity for selected OECD countries

Source: OECD (2008) Growing Unequal, using D'Addio (2007) based on Corak (2006) for all countries except Italy,
Spain and Australia. For these latter countries, estimates are from Leigh (2006) for Australia; Hugalde Sanchèz
(2004) for Spain; and Piraino (2006) for Italy. 27

Why the Rich are Getting Richer 19

Box 5: Forms of inequality and social mobility

Although related concepts, it is useful to treat economic inequality and
social mobility separately. Economic inequality refers to the difference in
the net worth, or earnings of individuals at any one point in time.
Calculating total economic inequality would require combining total
earnings (i.e. wages) with the value of initial asset inequality. Economic
inequality can in turn be a determinant of other kinds of inequalities – of
education and skills, of social connections, of place, of profession – the
probability that you will end up in a particular place on any of those
spectrums of inequality can be as a result of your place in the economic
pecking order. Social mobility refers to people’s ability to transcend this.
Broadly speaking, promoting social mobility has always been perceived to
be a more politically acceptable issue in the UK, hence successive
governments’ emphasis on ‘fairness’. Whilst they are clearly different and
should be treated so, it is difficult to establish the extent to which they
influence each other.

Studies have shown that countries with higher levels of inequality are also
most likely to have lower social mobility – the longer the ladder, the harder
it is to climb.28 Denmark can lay claim to being the most socially mobile and
the most equal country in the world. However, it is difficult to prove
causality here. It may also be that more social mobility promoted through
high quality universal childcare and education also leads to lower eventual
inequalities.

Coalition Government has made achieving greater social mobility its key
social policy goal. A strategy was published in May 2011 that outlined how
it aimed to do this.29 The document explicitly dismissed the need to address
economic inequality to achieve higher social mobility. This strategy will be
discussed in detail in Section 9.

4.2 Early childhood education and care (ECEC)

In the last decade, many OECD countries have seen sharp increases in the
numbers of infants being cared for outside their home. According to a study
by UNICEF in 2008, 80 per cent of the rich world’s 3-to-6 year olds are now
in some form of early childhood education and care. It follows that any
inequality in the provision of childcare could have a widespread and
significant affect on the early experience of life, which in turn has been
shown to greatly influence health and education outcomes later in life.30

There has been a growing body of literature that suggests a correlation
between income inequality and patterns of childcare use. A longitudinal
study of ECEC from the Columbia University concludes that the rise in
women’s employment is associated with a substantial increase in the use of
non-parental childcare.31 While this may not in itself be seen to be a
problem, this increased use of non-parental childcare coincides with rising
wage inequality and falling wages for the least-skilled workers, which in
particular has affected single mums. As such, an increasing number of
families are placing their children in non-parental care with very limited
financial resources.

The implications of this are significant for three reasons. Firstly, ECEC
costs may impose unequal cost burdens on families, increasing income
inequality. Until children reach primary-school age most ECEC
arrangements are privately financed by parents and privately provided by
individuals, or nurseries. This is offset to a greater or lesser extent by

Why the Rich are Getting Richer 20

subsidies (i.e. childcare vouchers in the UK). Nonetheless, purchasing
these services imposes a disproportionately high burden on families with
low incomes.

Secondly, childcare expenses may also contribute indirectly to inequality by
depressing maternal labour supply and earnings, particularly among lower-
skilled workers for whom childcare expenses represent a particularly steep
marginal tax.

In this context it is inevitable that patterns of care will differ substantially by
income, race/ethnicity, location, and other family characteristics.
Disadvantaged children are less likely than their more advantaged peers to
receive care in high-quality formal arrangements, and are less likely to be
enrolled in educationally orientated programmes during the preschool
years. Thus, the third reason that disparities in childcare are so important is
because these differentials may reinforce existing economic and social
inequalities by limiting the access of children from lower-income
households to beneficial forms of early education.

Box 6. Childcare in Sweden: the great leveller

Along with the parental insurance and child benefit systems, child care has
been a cornerstone of Swedish family welfare policy while at the same time
having an explicitly educational orientation. The system has two
overarching aims: first, to support and encourage children’s development
and learning under conditions that are conducive to their well-being; and
second, to make it possible for parents to combine parenthood with
employment or studies. This dual-purpose approach was officially laid down
in the early 1970s with the launching of a large-scale development program
for Swedish childcare.

By law, all children from 1 to 12 have a right to childcare, as long as both
parents work or study. Private day-care provision by parent and personnel
co-operatives, churches, corporations and other providers, also exists for
13 per cent of children.32 Except for parental fees, private provision is
funded by the municipalities and contractually, is expected to meet the
basic standards of public childcare, although without the obligation to follow
the curriculum. To reduce disparities between municipalities and provide
greater support to families with young children, universal pre-school for 4-
and 5-year olds was introduced in 2003. Universal pre-school is free of
charge and entitles children to at least 525 hours of pre-school a year.33

The Swedish childcare system, along with generous paid parental leave
and reduced working hours for parents with young children, has allowed
costs to remain low for most families. The costs of these policies to the
State are not prohibitive: public spending on parental leave costs 0.8 per
cent of GDP and formal day-care 2 per cent of GDP, contributing to a tax-
to-GDP ratio of over 50 per cent, one of the highest in the OECD.34 This is
especially important as some impressive outcomes have been attributed to
the support provided: 73 per cent of women work – only 3 percentage
points below male employment rates; 97 per cent of households with
children have someone in work; more than 70 per cent of the mothers with
children and 80 per cent of sole mothers have jobs.35

Such outcomes are helped by the fact that 85 per cent of 2-year olds use
formal childcare and many Swedish mothers reduce their working hours
when children are young. Such high maternal employment rates keep child
poverty rates very low – at just 4 per cent, and overall fertility rates have
held up comparatively well.36

Why the Rich are Getting Richer 21

The impact for developmental and early educational inequalities are made
clear by the growing evidence highlighting that children’s early experiences
matter, and that attendance at pre-school confers cognitive advantage on
children before they enter school.37 Research suggests that inequality in
cognitive skills goes right back to the health of mothers during pregnancy
and is strongly linked to social disadvantage and income inequality in later
life.38 The evidence also suggests that intervention at an early stage
through early education programmes narrow educational outcomes in later
life.39 This makes the early years the most cost effective time to intervene.
In the light of this evidence, many European countries have introduced
accredited and subsidised ECEC services, although it is often patchy in
coverage.

To mitigate these early structural drivers of inequality and to truly give
everyone a fair start, Sweden introduced a universal childcare system (see
Box 6). The argument for this is that it neutralises unequal human capital
between children, not just by reducing disadvantage but by ensuring that
the opportunities to buy better care are not available to the wealthy.40

The principle of universality is particularly important in this regard, the use
of targeting, which has been more popular in the UK, can alienate high-
income groups, pushing them to opt out of public services towards private
alternatives and to vote against parties that support redistribution.41 While,
targeting is favoured in the UK because it helps reduce public expenditure,
it could actually be costing the state more in the longer term. For example,
while Nordic countries spend more on the non-poor than any other country,
they also have the best outcomes for the poor.

4.3 Education

Spending on education has long been seen as the most effective weapon
against rising inequality, so much so that in much of the literature it is often
used itself as a proxy for income inequality. Improvements in education
have been seen to lead to improvements in other social outcomes such as
improved health and reduced crime.42 There is consensus, therefore, that
inequalities are likely to decline under a publicly funded, universally
available education system.43 Box 7 explores this issue with regard to the
public funding of schools in Finland.

 However, whilst from an individual’s perspective the returns to education
are high44, in the aggregate, the existence of a publicly funded education
system is not in itself a panacea.

Historically, spending on education has been much lower in the UK than in
other European countries: in 2000 spending per child at primary school was
just over half that of Denmark.45 However, the last decade has seen a 56
per cent increase in spending across the system.46 Not only has this not
translated into equivalent improvements in educational outcomes, the
sensitivity of educational outcomes to parents earnings has also been
increasing.47

More recent research does show improvements in the likelihood of young
people from poorer backgrounds attending university, and some limited
progress on narrowing education attainment gaps.48 It is too early to say,
however, whether this will translate into more equal access to the
professions and ultimately earnings. For now, disparities in education still
dominate the UK’s social geography. The Sutton Trust (2008) found that
only 5.1 per cent of the students at the 200 top academic schools qualify for
free school meals, compared with a national average of 13.6 per cent49 and
the Milburn Report (2009) found that whilst only 7 per cent of the population
attend independent schools, they dominate the top professions.50 While

Why the Rich are Getting Richer 22

Box 7. A fully public system in Finland

While both France and the Netherlands are able to achieve relatively
equitable outcomes with a considerable role for privately run schools,
Finland does even better, achieving very high participation and completion
rates and good educational outcomes. The Finnish system is almost
entirely publicly funded. While the proportion of public expenditure on
primary, secondary and post-secondary education has dropped slightly, it is
still very high at 99.2 per cent of all expenditure. Across all educational
sectors it is almost 98 per cent, well above the OECD average. This
includes large expenditure on tertiary education, as well as generous loan
schemes and grants. The result is a 76 per cent participation rate at the
tertiary level.

Although, spending on tertiary education can be seen as a transfer to the
already-advantaged, in Finland, as in other Nordic countries, these
generous terms are paid back in later life as individuals earning more are
also taxed progressively.

welcome, increases in attainment for lower income groups seem small
compared to the size of the problem. More generally, the literature
suggests that, internationally, education’s role in mediating mobility is in
decline.51

A number of explanations have been put forward for this in relation to the
UK. Firstly it is argued that the balance of spending is not sufficiently
skewed towards the least well-off. Although, more is spent per pupil in the
bottom decile52, this may be insufficient. The Coalition Government’s
commitment to introduce a ‘pupil premium’ for children from low-income
families is thus a welcome development. Whether this will go far enough,
particularly whether it is funded sufficiently to make a difference, remains to
be seen.

Secondly, there is the complex case of tertiary education. While Cesi
(2006) finds that public investment in higher education can reduce the
educational gap,53 Bergh and Fink (2006) argue that this is regressive
because the returns are concentrated amongst those that are already
advantaged, whilst being funded by all sections of society.54 Blanden et al.
(2003) show that the removal of subsidies for higher education for poor
families, and the increasingly regressive nature of its funding, has amplified
educational inequality.55

The introduction of a ‘graduate tax’ to help fund tertiary education would on
this evidence have some merit. The current reforms to fees do not act as a
graduate tax, even though some believe it is the equivalent.56 The ‘fees’
approach means students will feel that they are taking on debt, and there is
evidence that those from poorer backgrounds are more averse to risk of
this nature.57 A breakdown of 2012 university applications will help shed
light on whether new reforms will deter young people from low-income
households.

Finally, there is the role of private resources in enabling people to buy a
‘better education’, whether through the public school system or by
purchasing houses in the catchment areas of good schools. The latter is
referred to in the literature as ‘colonisation’, and it has been found to have a
homogenising effect on intake. As schools become more homogenised
socio-economically this entrenches stratification by social class.58 In total,
the UK spends 16.4 per cent of private resources on education, compared
with 1.5 per cent in Norway.59

Why the Rich are Getting Richer 23

It is difficult to establish empirically the magnitude of the impact that this
leveraging of private resources has on unequal outcomes and social
mobility, but it is clearly important. The current government plans for ‘free
schools’ should therefore be treated with caution. Unless there are plans to
cap spending per child, it seems likely that this will increase opportunities to
buy better education, or dilute the talent in the state system.

Crucially, however, this does not mean the abolition of non-state education.
Empirically, the governance, ethos or culture of schools seem to be of less
importance than the amount spent per child. As Box 8 demonstrates, it is
possible to contain these homogenising forces, whilst also retaining
diversity.

In the next section we look at skills, often posited as the alternative to
education when the goal of narrowing inequalities has not been achieved.

Box 8. Combining diversity, equality and mobility – France and the
Netherlands

It is commonly believed, outside France, that virtually all schools in France
are state schools, but this is a misconception. While over 80 per cent of
school pupils are in state schools, this leaves a substantial (and growing)
minority of almost 20 per cent who attend private schools. It would also
surprise many to know that almost 70 per cent of schools in the
Netherlands are administered and governed by private school boards. For
comparison, just 7 per cent of children in the United Kingdom attend private
schools, with the figure for the United States being 11 per cent. Despite
this, inequality is considerably lower (and social mobility higher) in both
France and the Netherlands than in either the UK or the US, suggesting
that a large private component to schooling does not necessarily lead to
high inequality and low mobility. Having said that, it is clear that this can be
the case, with the UK being a striking example of this, particularly with
respect to social mobility.

The example of France and the Netherlands suggests that it is the type of
private schooling that matters, as well as its relationship with the public
sector. In almost all private schools in France, for example, the state pays
the teachers. Also, schools only charge symbolic or very low fees, and are
accessible to pupils from all sectors of society, not just to those whose
parents are well-off. There are only a handful of fee-paying boarding
schools in France, similar to English ‘public schools’. In the Netherlands,
public and private schools are government funded on an equal footing, but
schools are given considerable freedom over curriculum and admissions.
While this has been criticised for the way it has segmented Dutch society60,
in practice most private schools pursue non-restrictive admissions policies.
There is, despite school choice and diversity of supply, no significant elite
school sector.

In both France and the Netherlands, therefore, private schools are geared
towards delivering a diversity of educational models, with religious
(primarily Catholic) schools being particularly important in France, where
state schools are determinedly secular. This is very different from the UK’s
approach to private schooling, and more resembles ‘faith-based’ schooling.
The key differences, however, is that private schooling in the UK is a)
expensive, and b) much better resourced than the public sector. The
motivation in the UK is thus more to purchase a ‘better’ education, than in
France and the Netherlands, where it is more likely to be to acquire a
‘different’ education.

Why the Rich are Getting Richer 24

4.4 Training and skills

An increased focus on skills and training is regularly proposed as a way to
increase low incomes. However, apart from a handful of countries where
vocational qualifications are given equal parity (see Box 9), it is often seen
as a low status learning route specifically for entrance into low level
occupations.61

Whilst the nature of vocational programmes vary widely between developed
countries62, there is a general agreement that vocational training constitutes
an alternative route into work to academic qualifications – a ‘second-
chance’ for adults with no or low formal qualifications who are looking for a
new career, or as a bridge back into work for the unemployed. Traditionally
it is associated with learning a trade ‘on the job’ – for example, through
being an apprentice to a blacksmith, plumber or an electrician. However,
vocational pathways have expanded outwards to incorporate service sector
occupations, such as those in beauty therapy or childcare, and are not
always strongly work-based, frequently taking place in the classroom.

Training has been presented as one method by which the wage gap
between the skilled and unskilled could be narrowed.63 The presumption is
that because training increases productivity and individual human capital, it
should also increase a worker’s wages, and hence help bolster the bottom
end of the income spectrum. However, whilst there is evidence to suggest
that wages do rise as an outcome of vocational training, in most countries
there is still a gulf between the returns on vocational and higher level
academic qualifications.64

Three interdependent explanations for this are put forward in the literature.
First, job growth in the economy has become increasingly skewed towards
occupations that require a combination of high level literacy, numeracy,
information technology and ‘soft’ skills. Academic qualifications are thought
to equip students with higher competencies in these areas.

Second, the social and economic status associated with following the
academic ‘golden route’ stigmatises those who chose the vocational
route.65 In reality vocational training routes are for those young people and
adults who are not seen to be academically gifted.66 It is no surprise then
that a lower status learning pathway results in lower wages.

Third, is the lack of credibility that vocational qualifications hold among
many employers.67 Those with university and non-university educations are
not thought of as substitutes, and hence wages differ.

Because of the lower status of vocational qualifications amongst middle
and upper classes, those taking up vocational pathways are most likely to
be from lower income households68 – further reinforcing barriers to social
mobility.

Changing this situation has proved difficult. Academics and practitioners
looking for ways to improve their skills system often look to the German or
Swedish training models.69 However, the large investment in these
schemes, the role of unions in negotiating fair wages and protection for
those involved, and the strong business training cultures in these countries
make it difficult for others to adopt the same model.70

Skills training in the UK has – and continues to be – focused on deprived
areas with successive rounds of training programmes aimed in particular at
reducing concentrations of unemployment. Unfortunately, these
programmes have been unable to overcome demand side problems in
these areas – making people more ‘employable’ is of limited value if there

Why the Rich are Getting Richer 25

is no work available where they live. Where they have put people into work
there has been a high incidence of return, dubbed as the ‘low-pay no-pay’
cycle. The quality of the training has not led to mobility in the labour
market.71 The new welfare-to-work initiative, named the Work Programme,
again focuses on the supply-side only.

In summary, whilst skills and training could help to lower wage inequalities,
their ability to do so has been seriously hampered by the roles they prepare
individuals for, a low status among higher income groups and businesses
and lack of investment. In practice, skills and training have, in many
countries, only widened the differences in labour market outcomes for
those with and without higher level academic qualifications.

Overall, the evidence suggests that our system of education and care can
mean that inequalities in early life interplay with inequalities in initial
conditions to compound both advantage and disadvantage. Worse still,
these layers of inequalities put individuals at very different starting points as
they enter the labour market. Before looking at detail at this next life stage,
we first explore the external influences shaping our economic system.

Box 9. The German ‘dual-system’

The German apprenticeship system is commonly referred to as ‘the dual
system of education’ as it combines on-the-job training with theory taught in
state schools one or two days per week.

Nearly two thirds of young people enter apprenticeship training and the
supply of places typically exceeds demand from young people. There is
scope within the apprenticeship framework for young people of all different
abilities, including academic high-fliers. This means that the programme
does not brand those entering it as academic ‘failures’.

The costs of the dual educational system are shared by regional
governments, private companies, and the apprentices themselves. The
government pays for the costs of the public education side of training, while
the companies pay for all of the costs associated with the on-the-job
training. The system is highly diversified and decentralised, such that they
are run by the employers, by companies’ works councils and by the local
Chambers of Commerce with very little Federal interference.

The German apprenticeship programme is the envy of world and underpins
the country’s high levels of productivity, low levels of unemployment and
lower wage inequalities by fostering high quality, skilled jobs that are
relatively well-paid.

Why the Rich are Getting Richer 26

5. External Influences

Since the mid-1980s returns to workers – i.e. factor shares – have been
declining internationally. This suggests global forces are encouraging
economic inequality to grow. Below we describe the impact of globalisation
on economic inequality internationally.

5.1 The role of liberalisation

Many of the trends that will be described in this section, in relation to
globalisation, migration and changes to labour markets can be related to
the economic and financial liberalisation that has occurred in virtually all
countries, to a greater or lesser extent, from the 1980s onwards.

The ideology that underpinned this trend was that free and competitive
markets, with prices determined by the interplay of market actors would
allocate economic resources efficiently and to their most productive use.
From this perspective, it was the interference of government in the
workings of the market that prevented these optimal outcomes being
achieved. This has included a move to floating exchange rates, a reduction
of restrictions on international trade (such as import tariffs and quotas) and
global capital movements, and there has been a significant liberalisation of
the financial markets.

As a consequence of these changes, the role of governments in monitoring
and influencing economic development has been progressively moderated.
This has significantly reduced the policy autonomy available at the national
level, so that as the scale of international trade and international finance
has grown, countries have become increasingly affected by global forces
over which they have little influence. Furthermore, it is now very difficult for
countries to a) protect particular industrial sectors from competition, and b)
tilt policy towards supporting industrial development in any sector, or
though any company (i.e. ‘national champions’).

In broad terms, liberalisation is associated with increased levels of
inequality. There are plenty of examples, particularly in Latin America,
where liberalisation has led directly to higher levels of inequality, for
example by increasing the demand for skilled labour (as will be discussed
in more detail in proceeding sections).72 It can also be observed that
inequalities have generally risen in virtually all countries since liberalisation
began in earnest in the 1980s.

However, the extent of these rises has differed significantly, suggesting
again that while policy autonomy has been reduced by globalisation it has
not been eliminated.

Why the Rich are Getting Richer 27

Box 10. Resisting the liberalisation trend: East Asia and Scandinavia

While some countries – notably the US and UK – have embraced
liberalisation wholeheartedly, others – such as the Nordic economies and
East Asia – have not. What these latter countries share is a continuing
willingness for government intervention and more collectivist approaches.
In the Nordic economies, a highly progressive and redistributive tax and
benefits system is used to turn unequal market incomes into a more equal
distribution of disposable incomes. In East Asia market incomes are more
equal, reflecting a more collectivised approach to employment, where
corporate profits are more equally shared amongst the workforce than in
Anglo-Saxon countries.

In both Scandinavia and East Asia, most countries are highly engaged in
international trade, yet by not embracing liberalisation as fully as the Anglo-
Saxon economies, inequalities have not risen to anything like the same
levels. What this seems to demonstrate is that, while globalisation has had
– and will continue to have – major effects on the distribution of incomes in
developed economies, governments can still maintain effective
‘countervailing forces’ that work to mitigate the forces increasing income
inequalities.

5.2 Globalisation and international trade

Since the early 1980s globalisation has spread to all corners of the world,
affecting what is produced, how it is financed, where it is produced, who
produces it and at what cost. This has affected the scale and pattern of
world trade and capital flows, the nature of the transnational corporation
(TNC) and flows of international migration.

Many of the assumptions about the causes and consequences of increased
international trade have proven to be unfounded, or at least considerably
less important than had been thought.73 For example, proponents of the
major international free trade agreements such as the North American Free
Trade Area (NAFTA) argued that they would provide a major boost to trade
and to economic activity in all participating countries. Critics argued that
such agreements would create a ‘race to the bottom’, with falling wages
and rising inequalities the likely result.

In fact, the evidence suggests that agreements of this form, including free
trade in Europe, have had little impact on the scale of overall trade or the
distribution of its consequences, especially when set against three major
drivers of change74, beginning with the growth in the global labour supply.

Firstly, in the last two decades the global supply of workers has doubled
from 1.46 billion to 2.93 billion as a direct result of the collapse of the Soviet
Union and the integration of China and India into the global capitalist
system. At the global level, the increase has reduced the capital/labour
ratio by 40 per cent. Furthermore, this huge expansion has been primarily
of low-skilled workers, so that there has been a similar proportional fall in
the ratio of skilled to unskilled workers at the global level. As a
consequence, producers have the option to shift production to lower-wage
and so lower-cost areas in the new entrants. Even if they do not, wages in
incumbent economies can be depressed by the threat that this will happen.
Economists have long debated whether the actual impact of ‘offshoring’ (or
the threat of it) would be significant in developed economies. It is now clear
that the effect is real and likely to become more so.75

Why the Rich are Getting Richer 28

The second driver of globalisation is the speed of modern information and
communication technology. Not so long ago economists drew a clear
distinction between the tradable goods sector and the non-tradable service
sector. As the global outsourcing of production and direct competition from
emerging economies reduced the importance of manufacturing in
developed economies, this would be offset by ‘insulated’ jobs in the service
sectors. The internet has changed this fundamentally. In 2006, the Institute
of Directors (IOD) hammered home the point: “In theory, anything that does
not demand physical contact with a customer can be outsourced to
anywhere on the globe.”76 It is estimated that a third of total US
employment is vulnerable to outsourcing.77

The third key driver of globalisation is a rapid acceleration in knowledge
and technology transfer, which may explain why inequality has risen in
developing countries, contrary to expectations. An important factor has
been technology transfer by TNCs operating in developing countries and
using the most advanced production techniques and technologies. In 2006,
for example, TNCs established more than 700 research and development
(R&D) centres in China and India.78 As well as exploiting this technology
and knowledge transfer; developing countries have also been expanding
their own capacity. University enrolments in developing countries have
increased rapidly. By 2010 China alone will produce more PhDs in science
and engineering than the United States.79

What is clear is that globalisation appears to have reduced the extent to
which governments are able to intervene in their economic systems. The
huge increase in the global supply of labour has put downward pressure on
wages in developed economies, not least through the ability of firms to
relocate production to lower-wage economies, or the threat of doing so.
Furthermore, the fragmentation of production through the globalised
sourcing of inputs adds to this pressure.

That said these effects are not as large as is often supposed. While some
studies have found a significant effect on wage inequality80, the consensus
from the literature is that trade has played a relatively modest role. While it
is impossible to be precise on this, it has been calculated that around 20
per cent of the rise in the skilled/unskilled wage ratio was the result of
increased trade and immigration.81

5.3 Migration

The impact of immigration is another important factor to consider when
looking at global forces that impact on inequality. Although this is a highly
politically charged and sensitive issue, there has been significant empirical
investigation into the key question that dominates tabloid headlines: do
immigrants depress wages and increase unemployment among native
workers? The evidence broadly suggests a tentative ‘no,’ with some studies
suggesting that increased labour supply can make it cheaper for business
to produce goods and services, leading to an expansion of production and
so an increase in total demand.82

An interesting case study is the impact of migration from Eastern Europe
into the UK, where one million migrants that have come to work
disproportionately in low skilled jobs – manufacturing, retail and leisure and
tourism, as well as in construction.83 Some have claimed that this has been
detrimental to British workers because the skills of these migrant workers
make them substitutes, not complements, to the host labour force. The bulk
of the evidence does not seem to support this claim, however. For
example, Gilpin et al (2006), find no statistical evidence to suggest that
migration from countries that had recently joined the EU had contributed to
the rise in claimant unemployment in the UK.84

Why the Rich are Getting Richer 29

But this is obviously not a clear-cut issue. Other research suggests that by
increasing supply more than demand, migration has reduced inflationary
pressure on wages and the ‘natural rate of unemployment’.85 If this is so,
the influx of workers into low skilled jobs may have increased inequality by
depressing wages at the bottom end of the income scale, but the impact on
inequality overall is likely to be small due to the positive effects on total
employment and inflation.

Whether or not immigration has a positive impact on inequality also
appears to be dependent on the education levels, socio-economic status
and demographics of incoming groups, and the extent to which these
characteristics are complementary to the host labour market.86

Migration, like global trade has affected all countries, yet inequalities have
increased in countries to very differing degrees. We argue that this is in
large part this is the result of policy decisions. Liberalisation, and the
commitment to it, may be very important in this regard.

Why the Rich are Getting Richer 30

6. The National Economic System

This part of the report looks at the nature of the national economic system.
This is, or course, not divorced from the external influences discussed in
the previous section. However, the variation in inequality levels between
countries suggests that national policies can aid or hinder its influence. At
one extreme are those countries, most notably the US, who mostly went
with the grain of global trends, at the other are countries, such as those in
East Asia, who deliberately tried to influence the structure of their
economies.

Below we discuss how these global trends have shaped the UK economic
structure, and in particular its labour market – a key vehicle for growing
income inequality. Much of the literature describes a widening gap in
developed countries between high and low skilled workers in these
decades, and this is most marked in the US, but also relatively high in the
UK.

6.1 Baumol’s curse and the missing middle

Research into the relationship between economic structures and inequality
at the national level has a long history. From a development perspective,
the economist Simon Kuznets (1955) purported to show empirically that
inequality would inevitably rise in the early stages of development, before
declining thereafter.87 However, in the last 50 years or more we have seen
another trend in developed economies which is that manufacturing has
become less and less important for employment, while the service sector
has grown steadily.

Fuchs (1968) was one of the first to draw attention to this, pointing out that
while 17 million jobs were added to the US economy between 1947 and
1967, the overwhelming majority of these were in the service sector.88
Fuchs suggested three reasons for this. First, services can be seen as a
form of ‘luxury good’, so that as incomes rise the demand for services rises
disproportionately. Second, as manufacturing companies becomes more
specialised, they outsource various service functions that were formerly
performed in-house, again increasing the total size of the service sector.

Fuch’s third explanation had been identified a year earlier, and has come to
be known as ‘Baumol’s curse’. Baumol (1967) argued that productivity in
the service sector would inevitably lag behind that achievable in
manufacturing.89 That is, whereas technological improvements can
potentially improve manufacturing productivity indefinitely, the same is not
true for many services. For example, teaching someone to play the violin is
not much different today in terms of the time needed than was the case in
the seventeenth century. These productivity differences mean that, over
time, employment will shrink in manufacturing – as fewer and fewer
workers are needed to produce the same output – but not in services.

Why the Rich are Getting Richer 31

Unfortunately, however, it is productivity improvements that are most likely
to drive up real wages. As a result, a shift from manufacturing to services
will over the longer term drive down average wages. Today, the service
sector accounts for at least two thirds of jobs in the OECD, and
considerably more in some countries.

This shift has been magnified by skills-biased growth, another cited
determinant of income disparities. Here the process of modern economic
development has seen demand for high-skilled workers rise, leading to an
increase in their relative wages and so higher income inequality. This has
been accelerated by computerisation, which has raised the demand for the
skills used by educated professionals and reduced demand for routine
analytical skills and the manual skills of many previously high-paid
manufacturing jobs.90

The missing middle

These trends have led to a polarisation of the labour market, as relatively
well paid manufacturing jobs are replaced by less well-paid jobs in the
service sector. In the US this was termed the ‘declining middle’.91 The fact
that the term has now morphed into the ‘missing middle’ gives a sense of
how much further advanced the process is today.

Despite these trends, and the impact of globalisation described in the
previous section, some developed economies have retained a sizeable
manufacturing sector. As we can see, from Table 2, it is the UK and US
that have seen the largest proportional decline in manufacturing, falling by
60 per cent between 1979 and 2009.

At 23 per cent of GDP, Germany retains the largest manufacturing sector of
the major economies listed in the table above. Box 11 below considers the
importance of the ‘Mittelstand’ in this.

As well as simply retaining the high value (i.e. design) components of
manufacturing, there are also advantages in maintaining national supply
chains, exploiting the value of industrial clusters and networks. Other
countries did not take this route and have generally seen manufacturing
decline more rapidly than those that did. The UK is perhaps the most
striking example of this, where the focus has been on developing the
financial rather than maintaining the manufacturing sector.

Table 2: Scale of decline in manufacturing in seven countries

 % of workforce in manufacturing

 1979 2009 % change

Germany 40 23 43

Italy 28 22 21

Japan 27 18 33

France 28 16 43

Britain 35 14 60

Canada 22 14 36

US 25 10 60

Why the Rich are Getting Richer 32

Box 11. The German ‘Mittelstand'

According to the Institute for Mittelstand Studies (Institut fur
Mittelstandsforschung Bonn)92, the term itself refers to small and medium
sized enterprises (SMEs), although it conceptually encompasses more than
just a simple definition of company size. As the IFM Bonn claims, some
characteristics of the ‘mittelstand’ are not directly measurable because they
include a whole range of social, behavioural, and attitudinal issues, such as
the positive value attached to having an ‘independent’ economic activity
that makes it not just an economic actor but also a social institution. The
literal translation of the term itself is “middle class.”

In addition to these ‘soft’ characteristics, the ‘mittelstand’ has a significant
economic impact. The OECD estimates that SMEs account for
approximately 49 per cent of gross national value added in Germany,
employ about 70 per cent of all employees, contribute 53 per cent to the
gross profit of all enterprises and 44.7 per cent to the gross national
product (including the state), and account for 45.4 per cent of gross
investments.93

An important characteristic of SMEs in Germany is their labour intensive
nature. This can be explained by the specialised and often customer-
centred mode of production that characterises these companies, which can
only be achieved with a highly skilled labour force. SMEs in fact provide
more than 80 per cent of the vocational training-places in Germany, which
in many ways is the unique advantage of the country in traditional sectors
of industry and trade.94 Finally, the mittelstand’s impact and importance
was recently reinforced even further with structural shifts from the
manufacturing sector towards the service industry, which is characterised
by much smaller firms with larger turnovers.

6.2 Deindustrialisation and financialisation in the UK

As highlighted in Table 2, manufacturing in the UK experienced a 60 per
cent decline between 1979 and 2009. However, the story of dwindling
middle rung jobs and wage disparities cannot be fully understood by just
focusing on this decline in industrial production. The collapse in the
industrial sector was matched with a rapid increase in the service industry
and high-end technological occupations. This growth demanded a newly
skilled workforce. However, with half of its workforce with no formal
qualifications, the UK found it hard to meet this new demand.95 High
demand and low supply meant that the wages of skilled workers rose
relative to those of unskilled workers, and the latter fell in real terms.96

As the process of de-industrialisation slowed and the workforce became
better educated, some hoped that this polarisation would also slow.
However, the growth of the service sector is extending this trend. Britain,
and in particular London, has experienced a hollowing out of job creation in
the medium-skilled occupations, with low and high-skilled jobs experiencing
growth of similar proportions to each other (see Figure 8).97 These new low-
skilled jobs are service orientated and more likely to be part time,
temporary and low paid.98 The ladders that operated in many traditional
industries, enabling poorly qualified individuals to progress during their
career, are increasingly rare.

Why the Rich are Getting Richer 33

Figure 8: Polarisation in the labour market

Source: Holmes, C. using the Labour Force Survey 1981-2004.103

Box 12. Deindustrialisation and spatial inequality

There are two characteristics of the UK’s economic geography that make inequality a partly spatial
phenomenon. Firstly, industrial centres were concentrated in the Midlands and the North, whilst the service
industry was focused on the South East, splitting the UK’s wealth and jobs into the well known North-South
divide. Secondly, after a large proportion of social housing was sold off through the 1980s right-to-buy
policy, only the least desirable social housing, in the least desirable locations, remained. This spatially
concentrated the very poor, even within affluent cities like London. Whilst spatial inequalities can be seen
as the outcome of income dispersion, spatial sorting has further intensified disparities making it a driver of
inequality in its own right, such that where you live defines your life outcomes far more now than at any
time since the 1930s.99

In the 1970s and 80s, any town or city heavily reliant on heavy industry, such as coal mining or ports, saw
these industries collapse. Whole areas of the country were left without a core job source. Without incomes,
the local population were no longer able to buy from local shops and this generated a negative multiplier
effect, with town and city centres left deserted. Many of these places have never recovered.100 The impact
of this specialisation is evident from the clear differences between wages in the South East and London
and the rest of the country.

Alongside disparities in incomes between regions, there has also been growing dispersion within regions
and cities. This divide is at its starkest in London. Globalisation theorist Saskia Sassen believes that cities
with a burgeoning service sector will see a disappearance of middle rank occupations, with mainly low
skilled and high skilled vacancies.101 Similarly, social housing and cheaper housing in cities is concentrated
in the poorest areas, as those are often the only houses that poor people can afford. The most deprived
fifth of all neighbourhoods contain half of all social housing.102

Why the Rich are Getting Richer 34

Box 13. Top incomes in the Netherlands vs. the UK

Figure 8 shows that distributions of top incomes in both Netherlands and the UK countries evolved almost
identically from 1914 to 1977. From that point on, however, they diverge to a degree that is equally striking.
Top shares rose sharply in the UK after 1977, whereas there is little apparent change in the Netherlands. In
terms of similarity to other countries, for the last part of the century the UK resembled the US and the
Netherlands resembled France.104

There is some disagreement in the literature about how to explain the relative stability of top incomes, but it
is clear that Dutch policymakers cannot take sole credit. Three factors are generally cited as being
important: (1) language; (2) progressive taxation; and (3) the sectoral composition of the economy.

Figure 9: Change in incomes for top 0.5 per cent in Netherlands and the UK

For language, it is suggested that returns to high-fliers in the Netherlands have not reached the
astronomical sums seen in the UK and America because competition for top posts occurs, to some extent,
outside English-speaking Anglo-American circuits where potential employees have been demanding higher
salaries. This explanation has some credibility in that it may also partly explain why other continental
European countries, such as France and Germany, have not seen runaway salaries at the top.

There is some debate about the role of progressive taxation. While it undoubtedly plays a role, as discussed
in Section 2, it is difficult to quantify just how much difference it made to growth in top pay.

Perhaps the most obvious contributor is the sectoral composition of the UK economy and, specifically, the
degree of ‘financialisation’. While financial services in the Netherlands now make up a bigger share of total
value added than they did three decades ago, the growth has been far less than in the UK. Between 1998
and 2007 financial and business services in the Netherlands increased their total share of value added by
just 1.7 per cent, compared to 5.6 per cent in the UK. Much of this spurt of growth in the UK would have
occurred in those areas of financial services, such as derivatives, that came to be associated with high
salaries and bonuses.

Why the Rich are Getting Richer 35

The ‘Big Bang’ of the 1980s brought electronic communication to the
financial sector, and in the process wiped out many middle-ranking jobs in
finance. While profit levels exploded, fewer workers captured them.
International competition drove salaries at the top end ever higher – the
opposite of the impact of globalisation in other sectors – causing
inequalities to rise significantly in countries with large financial sectors.

Successive governments since have enacted policies to aid the growth of
the financial sector. When New York overtook the City of London as the
biggest financial centre in the 1980s, the Thatcher government decided to
lower regulation on the financial markets. Since then, the pressure on
financial sector regulation remained downwards, culminating in the global
financial crisis of 2008, which many put down to lax or inappropriate
regulation.105

This sectoral shift coupled with increasing wages for the highly skilled (see
Box 12), has had considerable ripple effects on the socio-economic
geography of the UK (see Box 13). The spatial clustering of high-yielding
sectors in the South East has resulted in growing spatial inequality.
Formally these were tempered by public sector jobs, but the austerity drive
will now limit job opportunities in this sector.

6.3 The unintended consequence of increased female participation

One outcome of the increased importance of cognitive skills relative to
physical labour has been a larger participation of women in the
workforce.106 This has led to changes to family structure, which has also
impacted on inequality. Research finds find that between 1979 and 1993
two-earner professional households have been the biggest gainers in
financial terms, while at the other end of the economic scale, the proportion
of households with no earners has grown rapidly.107 Table 3 shows how
starkly this has impacted on lone mothers in the UK compared with other
countries.

Alongside this, people are likely to seek partners with similar education and
earnings. Esping-Andersen has termed this ‘assortative mating’, and it is
often cited as an important factor in rising inequality. As unemployment also
tends to come in couples, a high-skilled double earner couple will race
ahead, particularly when unemployment is high.108 This has led to a
divergence between ‘work-rich’ households with multiple earners, and
‘workless’ households with no earners.109

The other key variable relates to childbirth. More highly educated women
tend to have fewer children, have these children later and take less time off,
reducing the impact upon lifetime earnings.

6.4 Labour market institutions

Academic research has long noted an empirical relationship between
wage-setting via collective bargaining and the compression of pay
differentials. On the contrary, the UK has seen a significant decline in union
membership since 1980 (see Table 4), which was partly the result of
deliberate policy to reduce union power by the Conservative government in
the 1980s. This decline has removed an effective barrier to the growth of
wage disparities.

Labour market institutional reform has been found to account for about a
fifth of the increase in inequality during the 1980s.110 Furthermore, labour
market institutions are seen to have been central to containing incidence of
low pay.111

Why the Rich are Getting Richer 36

Table 3: Per cent of households receiving no labour income in seven
countries by income class and marital status, 1999-2000

 % households receiving no labour income*

 Austria Belgium Canada Germany Spain UK US

All households

Income class of household head:

Bottom 30 53 31 31 24 58 24

Second 10 12 5 8 7 20 4

Middle 7 5 2 5 2 6 2

Fourth 7 4 2 3 2 2 1

Top 3 2 1 2 1 2 1

All 13 17 9 11 8 20 7

Single female-headed households containing children

Income class of household head:

Bottom 31 53 33 35 23 71 19

Second 3 5 3 5 0 20 1

Middle 0 10 0 3 0 4 1

All 19 36 20 26 14 52 11

* All data from 2000 except for the UK which is from 1999.
Source: Burtless et al. (2008). p.37.

Table 4: Union membership rates among wage and salary workers in
the UK

Year % of workforce
member of a union

1960 41.3

1970 48.2

1980 52.9

1990 40.0

1999 29.5

Source: data for 1960-1990 are from Metcalf (1994, Table 4.1);
1999 observation is from Hicks (2000, Table 2).

The nature of union activity varies across countries, making it possible to
identify processes that are more successful than others – i.e. that reduce
inequality without undermining other social objectives. In some countries,
unions adopt a more collectivist and coordinated approach, whereas in
others there is more sectionalism, with individual unions taking more

Why the Rich are Getting Richer 37

unilateral action (see Box 13). Checchi and Garcia-Penalosa (2005) find
that negative effects on inequality are much less likely if unions and
employers coordinate their wage bargaining activities.112

There is also some evidence that while a more collectivist approach to the
labour market may reduce inequalities amongst workers (i.e. incumbents) it
can sometimes reduce total employment in the process. In this instance the
impact on total inequality will be mixed due to higher numbers of
unemployed – this applies to union coverage as well as the minimum wage.
Checchi and Garcia-Penalosa (2005) suggest that it is possible to offset
other labour market rigidities to mitigate against an increase in
unemployment. For example, combining high unemployment benefit with
active labour market policies and legislation on labour market standards as
is the case in Sweden.

Box 13. Collective bargaining rather than union coverage

A comparative review of the British and continental European experiences
of unionisation suggests that fundamental differences in societal culture
between countries are reflected in the approach of and to the unions. A
more adversarial approach between workers and management in Britain
compares with strenuous and persistent efforts at mutual collaboration and
trust in other countries, particularly in Scandinavia.113 A structured incomes
policy to address wage drift could have helped align union and
management interests, but it remained elusive in Britain.

Throughout much of the twentieth century, the so-called ‘Swedish Model’ of
labour relations was characterised by centralised collective bargaining, an
active government labour market policy, the goal of full employment, mutual
responsibility for the macro-economy and an objective to compress wage
differentials. The pursuit of labour peace resulted in relatively few disputes.
Following the German model, Scandinavian countries also implemented co-
determination, whereby workers are involved in company decisions and
development, and trade unions have a legal right, depending on the size of
firm, to representation on the board of directors. Even with the demise of
centralised collective bargaining in Sweden in the 1990s, collective action
at the sectoral level preserved conciliation through national agreements.
Labour market and social policy regimes, with trade unions at their base,
were preserved in Scandinavia in the face of the advance of neo-liberalism
elsewhere. In Finland, wages are set through coordinated wage bargaining
between employers’ organisations and unions. The bargained wages apply
to all workers even if they are not union members. In the Netherlands,
union coverage is only about 25 per cent but the agreements apply to
nearly 80 per cent of the workforce.114

According to the Scandinavian view, the stronger the collective negotiation
positions are, the easier it is to combine a response to market pressures
with social protection. “The labour market organisations are both policy-
makers and policy-takers; they act as major transmission belts between the
labour market and the state, as banks of knowledge and information, as
conflict mediators and as social stabilisation agents”.115

The Netherlands is a continental European country with a set of policies
and institutions that, even more than the Nordic countries, are not
conventionally viewed as conducive to a healthy employment outcome.
However, active labour market programs such as retraining and job-
placement assistance improve the efficiency of the private-sector labour
market, and the public sector employs a comparatively large share of the
population, which is inequality reducing.

Why the Rich are Getting Richer 38

A second important labour market institution employed in many developed
countries is a statutory minimum wage. The UK is an interesting case study
of its benefits and limitations. In the 1990s, the 26 wage councils, which set
legally enforceable minimum wages were abolished by Major’s
Conservative government. This policy was reversed by Labour who
introduced a National Minimum Wage (NMW).

While some have found that the NMW increased the wages of a substantial
number of low-paid workers116, others have found that the benefits were
minimal. Manning and Dickens (2002) find that the impact of the NMW on
wage distribution was limited because it was set at a very low level. As a
result, only 6–7 per cent of workers were directly affected and no impact on
the pay of workers higher up the income distribution has been detected.
Furthermore, the overwhelming majority of the effects occurred within just
two months of introduction in April 1999, with the impact declining rapidly
thereafter as the minimum wage did not rise in line with average earnings
(Manning and Dickens, 2002).117

6.5 Intra-firm inequality

The impact of a privatised, deregulated and de-unionised economic
system, where CEOs have increased bargaining power compared to
workers has unsurprisingly led to increased intra-firm wage dispersion.
When John Rawls was writing his Theory of Justice in the 1960s, the CEOs
of the 100 top companies averaged forty times the average pay of a full-
time worker in the American economy. Forty years later these CEOs
averaged four hundred times the average worker's income.118

Intra-firm inequality offers an interesting insight into the impact of wage
inequality as a microcosm of the economy, but is also a driver of inequality
in its own right. By allowing wages to stretch to new highs within firms,
intra-firm inequality is driving the ‘super-rich’ trend (see Box 13 for
discussion). One study found that once those at the top of an organisation
earned fourteen or more times what was paid to those at the bottom, staff
morale, commitment and product quality declined.119

This can be viewed as a component of broader structural issues relating to
the forms of company ownership that predominate in an economy. While
SMEs may generate the majority of jobs120, failure rates are high in the UK,
meaning that many of these jobs may not be sustained. Biggs (2002)
shows that when this is taken into account, it is large companies that
generate most permanent, stable jobs in the UK.121 However, large,
publicly-listed companies are under continuing pressure to compete
nationally and internationally and to generate increasing returns for
shareholders. Efficiency gains are thus constantly sought, putting
downward pressure on both wages and total employment. Other ownership
structures may be more insulated from these pressures, however.

As well as smaller, privately owned companies, mutual or cooperative
structures are able to spread risks among stakeholders more easily. That
is, the first reaction to an economic downturn may not be to lay-off workers
so as to maintain profitability and deliver high returns for shareholders, but
to spread the burden across stakeholders.

There is some evidence to suggest that mutual models may be positive
from an inequality perspective. Jones and Kalmi (2009) find that higher
levels of inequality are associated with lower incidence of co-operatively
owned workplaces. The authors suggest that inequality itself may inhibit the
formation of co-operatives due to lower levels of trust and a concentration
of capital – and access to it – which may reduce the scope for people to
form cooperatives.122

Why the Rich are Getting Richer 39

Box 15. The Meidner Plan and economic democracy

The concept of economic democracy is that ownership or control of firms
and businesses is placed in the hands of those with a long-term
relationship with these organisations, i.e. principally those who work in
them, but also those who use and need their services. The employees and
customers of a firm will rely on it for all or part of their livelihood, which
means they are likely to have an interest in the long-term sustainability of
the business. By contrast, the incentives for typically remote shareholders
are different. Without involvement in the operation of a business and being
less dependent on it as a primary source of income or input, they are less
likely to look at long-term sustainability, maintaining their interest and
investment only so long as it pays out profits from one period to the next.
Employee-owned firms are unlikely to tolerate the levels of intra-firm wage
inequality that we have seen emerge in recent decades.

Robert Meidner was one of the architects of the Swedish welfare state. He
saw that an ageing and increasingly educated society would require social
expenditure on an unprecedented scale. Meidner came to believe in the
need to establish strategic social funds – 'wage-earner funds' – to be
financed by a share levy. This was hugely controversial and was never
properly implemented. According to the original plan every company with
more than 50 employees was obliged to issue new shares every year
equivalent to 20 per cent of its profits. The newly issued shares – which
could not be sold – were to be given to the network of 'wage earner funds',
representing workers and local authorities. The latter would hold the
shares, and reinvest the income they yielded from dividends, in order to
finance future social expenditure. As the wage earner funds grew they
would be able to play an increasing part in directing policy in the
corporations which they owned.

The more ownership is dispersed, the more likely it is that the effects on
tackling inequality will be positive. If taken to its ultimate conclusion, such a
process of dispersal would create what is known as ‘economic democracy’.
While there are no examples internationally of experiments with economic
democracy, the Meidner Plan in Sweden in the 1980s, came closest (see
Box 15).

In short, the nature and structure of the labour market is clearly a key
determinant of wage inequality. What seems to emerge from the literature
is that reforms to the labour market can reduce inequalities, but only if they
move towards more collective rather than individual approaches, which can
be seen in terms of dispersing risk. For example, less flexible labour
markets, through strong trade unions for instance, make it more difficult for
firms to ‘hire and fire’, thus spreading – or collectivising – the risks
associated with changing market conditions. This provides workers with
more protection.

As well as risk, a similar argument can be made with respect to returns. A
minimum wage provides a minimum level of ‘return’ to all workers, and
centralised wage-setting allocates total returns across the workforce more
equally than would a more individualised process.

Why the Rich are Getting Richer 40

7. The Role of the Political System and Taxation

The political system influences equality outcomes primarily because it is the
heart of policy making. Different political parties, either to the right or the left
of the political spectrum can have differing positions on economic
inequality, with the left traditionally being more concerned. However, in
reality these positions are chosen to attract the most voters, and this in turn
relates to the type of electoral system a country has. This short section
looks at electoral systems that best promote equality and the links to
attitudes to taxation and taxation policy.

7.1 Proportional representation

The link between electoral systems and inequality has been empirically
established and there is a very strong correlation between countries with
more Proportional Representation (PR) and greater economic equality.123
Whether this is also a causal link has been more difficult to decipher.
However, studies do show that as the proportionality of a system increases,
inequality decreases124, suggesting it is changes to the political system that
leads to the economic outcome. It has also been shown that more
redistribution takes place in countries with more pure forms of PR.125

Birchfield and Crepaz (2004) have also found that consensual political
institutions are systematically related to lower income inequalities, while the
reverse is true for majoritarian institutions.126 This means that contrary to
the predictions of rational choice theory, as inequality increases appetite for
redistributive policies falls, rather than the other way around. Nowhere is
this more evident than in the US, where low-income groups (particularly
white men) tend to vote against their economic interests (e.g. supporting
the tax cuts of the Bush administration).

The reasons for this are complex but demonstrate that while equality
increases with the introduction of democracy it does not hold that
inequalities will continue to be eroded over time as the interests of the
median voter are being pursued. New literature from the US focuses on the
way the wealthy have been able to buy policy in their favour through the
use of lobbying. A recent book, Winner takes all politics,127 finds that
corporate interest groups have been very effective at changing regulations
and tax rules to increase their share of the national income. This has driven
regressive taxation, as well as other inequality promoting policies in the US.

While one way to hinder this influence is through lowering economic
inequality, this can only be achieved by introducing the right policies. To
this end, a more consensual, or proportional system, which represents a
broader set of interests than those of the median voter, can act as a
countervailing force against policies and interest groups which can increase
inequality.

Why the Rich are Getting Richer 41

Box 18 Attitudes to economic inequality

The UK has one of the most majoritarian political systems in the world. It
combines a first past the post electoral system with significant powers
concentrated in the premiership. This has led to a two-party system
effectively, which means less accountability to the legislature and fewer
checks on the power of the executive than any other developed economy.
This is combined with no written constitution such that an elected
government with a majority in the House of Commons is free to pass any
legislation, even though they may only have been elected by a minority of
the population. In such a system, parties supporting minority groups or
issues are highly marginalised. This encourages a short-termism approach
to policy, and a convergence on the centre, with parties supporting minority
groups or issues highly marginalised. Parties know that a spell in opposition
may be a long one, with limited ability to affect policy. In a PR system, they
may be able to form new coalitions and have a greater chance of being in
the next government. This could in theory promote longer-term decision-
making.

Inequality, which is not an issue of concern to the median voter, fell out of
favour politically in the UK, and will be hard to resurrect unless it gains
political currency. Signs of this are not promising. Georgiadis and Manning
(2007) find that the demand for redistribution rose in the period 1983-1995
to 51 per cent when income inequality was rising fastest, but the demand
for redistribution has fallen by almost a third since 1995, even though there
has been no fall in income inequality over this period.128 They explain this
by referring to data showing that the public have a greater belief in the
importance of incentives to work and achieve.

7.2 Taxation

As touched on above, taxation policy is defined by politics and political
systems. While tax is used in many countries as the primary means of
reducing inequality, it can also act to increase or entrench economic
inequalities. Leigh (2007) points out that top tax rates are a more powerful
determinant of the wages and wealth of the top 1 per cent than the top ten
per cent as a whole.129 As this report is about identifying the factors that
influence final wages, it is important to consider the role of tax.

The extent to which taxation is progressive is obviously important, but the
multiple forms of tax used in many high-income countries can make it
difficult to judge the true progressive nature of a tax system. Taxes on
consumption, for example, are more regressive, whereas higher taxes on
wealth are particularly relevant for the top 5 per cent where inheritance is a
more important explanation of income share.

Looking across the taxation system, the UK does not score well in terms of
equality. As well as paying a larger proportion of their incomes on the
consumption tax, value-added tax (VAT), those in the lowest income decile
in the UK pay about 8 per cent of their income on council tax, compared to
only 3 per cent in the highest income decile.130 The overall burden of
taxation is presented in Figure 10. When a regression line is fitted onto this
data, the UK is found to have had a slightly regressive tax system
overall.131

Why the Rich are Getting Richer 42

Figure 10: The average distribution of the tax burden132

Another reason that the lowest decile pays a larger proportion of its income
in tax is because the incomes of those dependent on benefits have fallen
substantially in relative terms. Pensions and other benefits are index linked,
rising in line with inflation, whilst wages tend to increase faster than
inflation, thus leaving those on pensions and benefits with reduced real
incomes.

On average, across high-income countries, taxes on unearned income and
profits total 15 per cent of GDP, compared to 20 per cent for taxes on
payroll and consumption. This creates a high marginal tax rates for the
poor.133 The implications of these findings for current tax policy are
discussed in Section 9.

Why the Rich are Getting Richer 43

8. A Framework for Understanding Growing Inequality

The period between the mid 1970s to late 1980s in the UK provided near
perfect conditions for inequality to flourish. Driven by liberalisation,
globalisation and the related polarisation between sectors, there has been
a clustering of the rich and poor at the individual, household and
neighbourhood level. This has been compounded by the removal of
mechanisms to disperse incomes such as collective bargaining.

In advance of setting out policy implications and conclusions we first
introduce a framework that draws together the preceding analysis.

Our analysis of the evidence suggests that we can think of there being four
stages in a cycle where inequality is transmitted through the generations.
External influences play a part throughout the cycle, in particular by
impacting on the national economic system and labour market. If unequal
starting points are left unchecked, those that are currently ‘winners’ will pull
away from the rest, while ‘losers’ will fall further behind.

The determinants of inequalities in each of these stages are deeply
interrelated. First, and most fundamentally, inequalities of income are a
function of prior inequalities of wealth. Second, for these conditions to
translate into income inequalities, it is necessary for people to be able to
use their advantages to ‘game the system’ and influence their own (and
their offspring’s) circumstances. Third, there is the economic system itself,
by which we mean the pattern and distribution of income-sources in an
economy. Finally, while disposable income inequalities can be affected
through the tax system, the more unequal a society is the less support
there is for redistributive policies. These factors appear to operate in a
circular way. This ‘vicious circle’ can be summarised in Figure 11 below.

This framework is used in the next section to critique current government
initiatives which aim to reduce social inequalities and encourage job
growth.

Why the Rich are Getting Richer 44

Figure 11: The vicious cycle of inequality

Why the Rich are Getting Richer 45

9. Policy Implications

Reducing economic inequality is not the explicit aim of any current
government policy, but there are overlaps in several policy areas – most
notably in increasing social mobility, but also in reducing child poverty and
re-balancing the economy.

This section uses the inequality framework illustrated in Figure 10 along
with findings detailed in this report, to reflect on the likelihood of the
Government achieving its explicit or implicit targets in these three policy
areas. We find that the continued fixation on equality of opportunity, and a
narrow focus on poverty while ignoring economic inequality, means that
attempts to address low social mobility and child poverty can only go so far
and that the aim to rebalance the economy will not be met.

Social mobility

The Coalition Government, and in particular the Deputy Prime Minister,
Nick Clegg, has strongly emphasised the role of social mobility in promoting
fairness in society:

“Fairness is one of the fundamental values of the Coalition
Government. A fair society is an open society where everybody is free
to flourish and where birth is never destiny.” 134

If, they argue, people cannot move up and earn more even though they
work hard and have talent, there is a need for government intervention.
This thinking culminated in the release of a social mobility strategy,
Opening Doors, Breaking Barriers135, in May 2011. This document details a
number of initiatives that seek to lower the bias in the system towards those
living in affluent neighbourhoods and/or with rich parents. Specific initiatives
include:

 Child care: 15 hours a week of free pre-school education for
disadvantaged two-year-olds

 Schools: a Pupil Premium which will provide extra funding for the most
disadvantaged

 Skills: an increase in apprenticeships at all ages by more than 360,000
in 2011/12

 Higher education: more demands on top universities to take young
people from disadvantaged backgrounds

 Labour market: pressure on employers to provide more open
internship and work experience programmes, with the civil service
creating a new internship initiative.

This life-cycle approach fits well with the cycle of inequality outlined in the
previous section. It also begins to tackle the stratification within the

Why the Rich are Getting Richer 46

education system. However, when comparing the points of intervention with
the vicious cycle of inequality illustrated in Figure 10, there is a very
noticeable gap – wealth.

If, as currently, those born to families in the top 10 per cent have levels of
wealth 100 times those of the bottom 10 per cent, then the richest will
continue to confer advantages, and compensatory reforms such as the
Pupil Premium will be unable to compete with this. This rationale also
applies to the differences in incomes between the poorest and the richest.
The National Equality Panel wrote:

“A fundamental aim of those people with differing political perspectives
is to achieve ‘equality of opportunity’, but doing so is very hard when
there are such wide differences in the resources which people and
their families have to help them develop their talents and fulfil their
diverse potentials.”136

A discussion about the need for reform within the labour market is also
largely absent, with only a mention of the un-balanced nature of the
economy. Instead there is an assertion that the forecasted growth in
demand for the highly skilled will allow some young people to move up.
This fails to acknowledge that other major areas of job growth are in the
social care sector and hotels and catering,137 which are notoriously low-
paid. Also, this approach offers little hope for social mobility for those who
do not go to university.

The strategy explicitly side steps the issue of economic inequality by
highlighting that there are countries, such as Australia and Spain, with high
economic inequality and high social mobility and stating that “the drivers of
social mobility are complex, and income alone does not determine future
outcomes.”

It is true that income is not the only determinant of future outcomes, but
there is significant evidence to show that it is a major factor.138 This is why
the majority of high-income countries with higher social mobility do have
lower income and wealth disparities. It is only a handful of countries that
manage to buck the trend and have high social mobility with relatively high
levels of economic inequality. The question should then be: why is it that
the UK fails to appreciate the methods of the majority of countries who do
strive for greater economic equality to achieve greater social mobility?

Child poverty strategy

The social mobility strategy was published alongside the child poverty
strategy, A New Approach to Child Poverty: Tackling the Causes of
Disadvantage and Transforming Families’ Lives, with the two seen as
highly complementary to each other.

To tackle the ‘causes’ of poverty, instead of relying on income transfers
similar to the previous Labour government, the Coalition Government
advocate strengthening families through enhanced support; encouraging
responsibility and promoting work by reforming welfare and incentives to
work; guaranteeing fairness through the social mobility strategy, and;
providing support to the most vulnerable, especially to those families with
physical disabilities.

We would agree that the previous Labour government’s narrow focus on
income targets meant that they poured resources into tackling the
symptoms of poverty instead of focusing on the causes. However, analysis
in this report has shown that the suggested ‘roots’ of the problem are not
the same as the child poverty strategy suggests.

Why the Rich are Getting Richer 47

In the process of uncovering causes of inequality this report has shed light
on some of the causes of poverty, in particular the growing polarisation in
the labour market. This undermines the belief that poverty can be
addressed without considering inequality, as summarised in a quote from
UNICEF:

“…policies aimed at limiting poverty in all its forms must also confront
the changes in the wider world that are tending to bring about widening
economic inequality in a large majority of OECD countries.” 139

The child poverty strategy speaks explicitly about a ‘vicious cycle of
poverty’ where families are dependent on benefits and where incentives to
work are skewed. However, we have found that the heart of the problem
lies in the fact that there are fewer decent, well-paid jobs for those that did
not go to university and in the process by which markets are
disproportionately benefiting families with already high incomes.

This report has found that these changes in the labour market are the result
of both external forces, such as globalisation and liberalisation, as well as a
decline in industry and collective bargaining. The need then, is to address
these structural drivers. Welfare reform will not fix the problem of the lack of
decent work.

Re-balancing the economy

Within the first few months of the Coalition Government being formed, the
Prime Minister, Chancellor and Business Secretary, had all recognised that
“our economy has become more and more unbalanced, with our fortunes
hitched to a few industries in one corner of the country.” 140

As discussed earlier in this report, the decline of industry and growth of the
finance sector has greatly tilted economic prosperity to London and the
South East. To remedy this clear spatial disparity, the Coalition
Government has introduced a series of initiatives, including Enterprise
Zones and National Insurance Contribution (NIC) holidays for those
employers starting new businesses outside London and the South East.

These programmes are inadequate because they do not deal with a
fundamental lack of demand and money in these areas.141 The take up of a
break on NICs for instance, reached only 5,137 between September 2010
and June 2011. This is a small fraction of the 132,000 enterprises expected
to sign up for this scheme in its first 12 months.142 The Government has
reacted to this disappointing take-up by putting out an advert. However, it is
unlikely that it is a communication failure that is driving the poor reception
to the NICs tax break.143

Looking at other, more equal, countries, we find that manufacturing and
industry are key to balancing the economy and providing middle-rung jobs.
A strategy to increase enterprise or ‘knowledge’ industries, such as those
related to service and information technology, will not produce the type of
labour-absorbing businesses needed. There is a desperate need to think
more creatively and radically if the North-South divide is to be broken.

The analysis of government policy using the findings of this report has
revealed some considerable stumbling blocks, most notably the growing
disparities in the labour market, and inequalities in wealth. By ignoring
these factors the Government is not truly addressing the root causes of
child poverty, low social mobility or spatial disparities.

Why the Rich are Getting Richer 48

10. Conclusions and Next Steps

In this report we have examined the determinants of economic inequality in
the UK, with a view to highlighting points for intervention towards breaking
the inequality cycle and preventing future inequalities from emerging in the
first place. Our approach has been comparative, in that we have reviewed
the extensive literature on the drivers of inequality and illustrated this
review with case studies from a number of countries.

Overall, we have learnt that in the absence of countervailing forces,
inequalities of power and wealth will be translated into income inequalities,
setting up a vicious circle where both wealth and income inequalities
progressively widen. Currently, any attempts to lower inequalities in life
outcomes in the UK ignore the role of economic inequality and in particular
the need to address wealth disparities and the demand-side challenges in
the labour market.

Learning from others: collectivising risks and returns

While most countries have seen income inequalities rise in recent decades,
this has been from very different starting points and has progressed at
different speeds. In some countries, such as the US and UK, policies have
gone with the grain of liberalisation and globalisation and policymakers
have dismantled many of the countervailing forces which existed. The
result has been unprecedented increases in inequality. In other countries,
however, efforts have been made to push against these trends:
liberalisation – in the sense of ‘individualisation’ – has been resisted.

A common theme in how countries have resisted external forces is the use
of a collectivist approach. This includes efforts to provide universal
childcare, encourage businesses to train more young people and undertake
collective wage bargaining, as well as to increase employee ownership of
companies. These efforts collectivise risks, through spreading the costs of
training etc., but also ensure that more can share in the returns.

The difference between an individualistic and collective approach can be
illustrated by thinking through the differences in outcomes. For example, if
many middle class parents opt out of the state school system it (a) sets up
an elite and (b) affects the relative quality of the education that those who
do attend state schools will receive. Similarly, if those in a relatively strong
negotiating position vis-à-vis their employers do not enter a collective
bargaining process with others in a less advantageous position, but instead
choose to negotiate individually, this will impact on the wider outcomes that
it is possible to achieve. Individual decisions thus have consequences far
beyond those directly affected.

Where inequality is kept low by direct and indirect state intervention to pool
risk and returns (or where there are corporate interventions to achieve the
same ends), there is less to be gained by ‘gaming the system’. If income
differentials are relatively low, there is less need to ensure your children are

Why the Rich are Getting Richer 49

equipped to maintain the advantages you have enjoyed. Also, if public
services are excellent and universally provided, the gains that your money
can buy for the next generation are more limited.

In conclusion, the extent to which initial inequalities are fully or partially
translated will be determined by the degree to which both risks and returns
are individualised or collectivised at each stage of the cycle. This strongly
suggests that rising inequality is not inevitable and policy measures taken
at the national level can still be effective in a globalising world. It is true that
globalisation makes it more difficult to implement and maintain such
policies, but it can be done.

The growing need to tackle economic inequality

The recession and recent austerity measures are likely to make inequality
worse still. For example, the Trades Union Council (TUC), finds that the
majority of the two million jobs lost since the beginning of the recession in
2008 were in low paid sectors.144 Furthermore, public sector job cuts will
disproportionately impact on the least well-off parts of Britain, which are far
more dependent on this sector. These also tend to be the same areas that
were the main losers from the process of deindustrialisation.145

Cuts to services and the tax rises such as in VAT are also hitting the
poorest hardest. Despite claims to ‘progressiveness’, spending cuts on the
scale currently being enacted have been deemed to be regressive.146 The
50p tax on those earning £150,000, which may have gone part way to
balance the burden of paying back government debt, may be scrapped.
One reason for this is the lack of funds that are being collected through the
measure. This is because the richest can often hide or shift incomes to
avoid tax.

Our analysis has further highlighted that as the vicious cycle rotates,
inequality grows at a faster pace. Furthermore, external forces arising from
globalisation – as well as demographic trends – appear to be amplifying the
transmission mechanisms within this vicious circle, making it both more
difficult to maintain countervailing forces, as well as for existing
interventions to maintain their effectiveness.

As the forces of inequality gather pace, so too does public anger, as is
currently being demonstrated by the Occupy Movement. While the
movement does not have one unified message, a dominant slogan is “we
are the 99 per cent” – referring to the growing economic and political clout
of the top 1 per cent. This changing public attitude will perhaps provide the
Government with the mandate to begin to address inequality. If it does not,
and the Government continue to leave inequality unchecked, we risk seeing
the ballooning of not only economic inequality, but associated inequalities
in health, education and life outcomes, as well as further social unrest.

Finally, the onset of rising energy prices is already uncovering a possible
new mechanism in the vicious cycle of inequality related to the planet’s
finite resources and climate change. Fuel poverty is on the increase as
more and more households struggle to keep up with heating bills. Without
greater equality, poorer households will face the squeeze of depleting
resources much more than richer households. This could place them in a
more disadvantaged position, for example by limiting their access to
transport. Intervening now to level income and wealth would help to avert
this new type of disparity from surfacing.

Why the Rich are Getting Richer 50

Next steps

The first step in addressing economic inequality is recognising its
importance. To date the focus has almost always been on poverty, not
inequality. Of course poverty matters, but unless economic development is
biased towards the poor, i.e. inequality reducing, it is a highly inefficient
way of reducing poverty. Successive governments have tried to have it both
ways: implementing inequality-increasing reforms, whilst expanding
services in the hope that the latter would cancel out the worst excesses of
the former. This was always intellectually problematic but with cuts to these
services now underway, this approach has also been dealt a practical blow.

Returning to a more equal socio-economic structure does not mean
reviving policies of the 1970s. We accept that top-down redistributive
policies that rely too heavily on tax are unlikely to be effective on their own.
Tax cannot provide a definitive solution while inequalities continue to grow,
because this would require further tax increases. The aim then must be to
encourage structural change that prevents high levels of economic
inequality from arising in the first place.

How can this be done? The analysis of the root causes of inequality
suggests scope for action in five main areas primarily. Below is an
overview, but further research is needed to explore and refine ideas in each
area. This will be the focus of nef’s programme of continuing work on
economic inequality.

1. The Labour Market:
a. High income differentials are at the frontline in perpetuating

economic inequality and the stark divisions that exist in our society
in terms of access to resources, decision-making and opportunity.
Possible solutions include the Living Wage and/or the introduction of
maximum wage ratios within companies and organisations.

b. The hollowing out of skilled and semi-skilled jobs in the economy
means there is a shortage of adequately paid jobs. Innovative
policies are needed through an industrial policy which recognises
the importance of creating meaningful employment, while at the
same time pushing production into more green and sustainable
areas. nef’s new programme of work, Good Jobs, aims to consider
industrial strategies that would produce a more equal labour market.

c. Just as income and assets are very unequally distributed in the UK,
so too are work and time. We need to see working hours better
distributed. Of course this needs to be done in a way that does not
leave people on low incomes short-changed. nef has work in
progress to examine such a shift.147

2. Education:

a. The initial conditions that a person is born into are exacerbated in
our system by unequal access to the best education. Thus, child-
care and education systems are central to flattening differences at
the beginning of life. We must look more to the universal child-care
models used in countries such as Sweden to prevent inequalities
based on parental incomes from emerging.

b. A small number of schools, mainly independent, confer dramatic
advantages in terms of entry to the best jobs and positions of
authority. Currently we focus on improving schools at the bottom
end of the education system, but must consider how to level
resources between all schools. This could mean capping the
amount spent per pupil.

Why the Rich are Getting Richer 51

c. Vocational training needs to be built into the fabric of businesses,
such that many more are involved in taking on apprentices and
training them. Alongside this shift, more must be done to make the
vocational route more valued, this point is linked to re-balancing the
economy.

3. Structures of ownership:

a. To give everyone a more equal share in society, the ownership of
assets needs to be more equally distributed. Ideas for how this
could be achieved include introducing a mechanism to broaden the
distribution of shares to workers and to communities.

b. Changing the ownership of assets also allows us to consider the
spread of profits among and between individuals. The distribution of
unearned income is another vital component of economic inequality.

4. Tax:

While tax cannot continue to take centre-stage in tackling inequality, it
does play an important role in entrenching inequalities at the end of the
vicious cycle of inequality. A land-value tax and a form of citizen’s
endowment could offer a more effective way to tax and fairly redistribute
wealth.

5. Structures of democracy:
We need to examine further the relationship between different voting
systems and economic inequality. In particular, we need to look at how
to give a more equal voice to those with less economic resources.

Why the Rich are Getting Richer 52

Endnotes

1 OECD. (2008). Growing Unequal? Income distribution and poverty in
OECD countries. Paris: OECD.

2 Rajan, R.G. (2010). Fault Lines: How Hidden Fractures Still Threaten the
World Economy, New Jersey: Princeton University Press.

3 Ravallion, M. (2007). Economic growth and poverty reduction: Do poor
countries need to worry about inequality? 2020 vision briefs 2008, Special
Edition. International Food Policy Research Institute (IFPRI).

4 Wilkinson, R. and Pickett, K. (2009). The spirit level: why more equal
societies almost always do better. London: Penguin.

5 Kawachi, I, Kennedy, B, Lochner, K & Prothrow-Stith, D. (1997). Social
capital, Income Inequality and Mortality. American Journal of Public Health,
87, 1493-4.

6 Alesina, A. & La Ferrara, E. (2000, March). The Determinants of Trust.
National Bureau of Economic Research Working Paper 7621, pp9-11.
Retrieved from http://www.nber.org/papers/w7621

7 Putnam, R. (2000). Bowling Alone. New York: Simon & Schuster, pp358-
9.

8 Ariely, D., Gneezy, U., Loewenstein, G., & Mazar, N. (2009). Large stakes
and big mistakes. Review of Economic Studies, 76, 451–469

9 Shaheen, F. (2011). Ten Reasons to Care About Economic Inequality.
London: nef. Retrieved from
http://www.neweconomics.org/publications/ten-reasons-to-care-about-
economic-inequality

10 Kenworthy, L. (2009). The Effect of Public Opinion on Social Policy
Generosity. Socio-Economic Review, 7, 727-740.

11 OECD. (2008). Op cit., p.16.

12 This refers to inequality between identifiable groups.

13 This refers to the overall income distribution of the population.

14 In what follows we use data on the initial distribution of operational
holdings of agricultural land from the 1990 FAO World Census and the

Why the Rich are Getting Richer 53

wealth Gini calculated by the United Nations University (WIDER) in 2008.
The estimates of medians and the Land Gini’s concentration index were
calculated using data on number and area of holdings classified by FAO
size groups.

15 Cahill, K. (2002). Who Owns Britain and Ireland. London: Canongate
Books.

16 Griffin, K., A.R. Khan, & Ickowitz, A. (2002). Poverty and Distribution of
Land. Journal of Agrarian Change, 2, 3, 279–330.

17 Jeon, Y.D. & Kim, Y.Y (2000). Land Reform, Income Redistribution, and
Agricultural Production in Korea. Economic Development and Cultural
Change, 48(2), 253-268. The University of Chicago Press.

18 Adams, M. (1995). Land Reform: New Seeds on Old Ground? Overseas
Development Institute.

19 Blanchflower, D.G. & Oswald, A.J. (1998). What Makes an Entrepreneur?
Journal of Labor Economics, 16(1):26-60.

20 Barker, K. (2004). Review of housing supply: Delivering stability, securing
our future housing needs. Final Report. HMSO.

21 Evans, D. S., & Jovanovic, B. (1989). Estimates of a Model of
Entrepreneurial Choice under Liquidity Constraints. Journal of Political
Economy, 97, 3, 657-674; Evans, D.S., & Leighton, L. (1990) Small
Business Formation by Unemployed and Employed Workers. Small
Business Economics, 2, 4, 319-330.

22 Fairlie, R., & Robb, A. (2007). Why Are Black-Owned Businesses Less
Successful than White-Owned Businesses: The Role of Families,
Inheritances, and Business Human Capital. Journal of Labor Economics
25, 2, 289-324.

23 Corak, M. (2004). Generational Income Mobility in North America and
Europe. Cambridge: Cambridge University Press.

24 Corver, M. (2005). Young participation in higher education, HEFCE
2005/03, Bristol: Higher Education Funding Council for England.

25 Savage, L. (2011). Moving on up? Social mobility in the UK in the 1990s
and 2000s. London: Resolution Foundation.

26 Savage, L. (2011). Snakes and ladders: Who climbs the rungs of the
earnings ladder? London: Resolution Foundation.

27 Source: OECD (2008). Growing Unequal, using D'Addio (2007) based on
Corak (2006) for all countries except Italy, Spain and Australia. For these latter
countries, estimates are from Leigh (2006) for Australia; Hugalde Sanchèz (2004)
for Spain; and Piraino (2006) for Italy.

28 Corak, M. (2006). Do Poor Children Become Poor Adults? Lessons From
A Cross Country Comparison Of Generational Earnings Mobility, Institute

Why the Rich are Getting Richer 54

for the Study of Labor (IZA) Discussion Paper 1993; d’Addio, A. (2007).
Intergenerational Transmission of Disadvantage: Mobility or Immobility
across Generations? A review of the evidence for OECD countries,
Organisation for Economic Co-operation and Development.

29 Cabinet Office. (2011). Opening Doors, Breaking Barriers: A Strategy for
Social Mobility. Retrieved from https://update.cabinetoffice.gov.uk/resource-
library/opening-doors-breaking-barriers-strategy-social-mobility

30 Johnson, P., & Kossykh, Y. (2008). Early years, life chances and
equality: A literature review. London: EHRC.

31 Kagan, S. L., & Reid, J. L. (2008). Advancing ECE Policy: Early
Childhood Education (ECE) and its Quest for Excellence, Coherence, and
Equity (ECE). Retrieved from
http://ccf.tc.columbia.edu/pdf/American%20ECE%20Policy%20Final%202.
10.09.pdf

32 OECD. (2001). Starting Strong: Early Childhood Education and Care,
Country Note: Sweden, Paris: OECD..

33 OECD. (2004). Equity in Education: Thematic Review, Country Analytical
Report Sweden, Ministry of Education and Science of Sweden and OECD,
Paris: OECD.

34 OECD. (2005). Babies and Bosses: Reconciling Work and Family Life:
Canada, Finland, Sweden and the United Kingdom – Volume 4. Paris:
OECD.

35 Ibid.

36 Ibid.

37 Meyers, M., Rosenbaum, D., Ruhm, C. & J. Waldfogel. (2002). Inequality
in Early Childhood Education and Care: What Do We Know? Mimeo,
Columbia University School of Social Work.

38 Machin, S. (2009). Education and inequality. In Smeeding, T., Salverda,
W. & B. Nolan (eds) The Oxford Handbook of Economic Inequality. Oxford:
Oxford University Press, pp.406-431.

39 Machin. (2009). Op cit.

40 Esping-Andersen, G. (2002). A Child-Centred Social Investment
Strategy. In: G. Esping-Andersen et al. (Eds.): Why We Need a New
Welfare State, Oxford, 26-67.

41 OECD. (2009). Education at a Glance: OECD Indicators. Paris: OECD.

42 Grossman, M. and Kaestner, R. (1997). Effects of Education on Health.
In J.R. Behrman, N. Stacey, A. Arbor (eds) The Social Benefits of
Education, Michigan: University of Michigan Press. Feinstein, L. and
Sabates, R. (2005). Education and Youth Crime: Effects of Introducing the
Education Maintenance Allowance Programme.

Why the Rich are Getting Richer 55

43 Saint Paul, G., Verdier, T. (1993). Education, democracy and growth.
Journal of Development Economics 42: 399–407; Zhang, J. (1996). Optimal
public investment in education. Scandinavian Journal of Economics, 98(3):
387-404.

44 Machin. (2009). Op cit.

45 Sefton,T. (2004). Op cit.

46 Audit Commission. (2008). Valuable Lessons: Improving economy and
efficiency in schools. UK: Audit Commission.

47 Blanden, J., Gregg, P., and Macmillan, L. (2006). Accounting for
intergenerational income persistence: non-cognitive skills, ability and
education. London: Centre for the Economics of Education, LSE.

48 Lupton, R., Heath, N., Salter, E. (2009). ‘Education: New Labour’s top
priority’, John Hills et al (eds), Towards a More Equal Society, Joseph
Rowntree Foundation.

49 The Sutton Trust. (2008). Low income pupils in high performing
comprehensive schools: An analysis of free school meal rates at the
highest performing non selective state schools over the last ten years.

50 Panel on Fair Access to the Professions. (2009). Unleashing Aspiration:
The Final Report of the Panel on Fair Access to the Professions. Retrieved
from
http://webarchive.nationalarchives.gov.uk/+/http://www.cabinetoffice.gov.uk/
media/227102/fair-access.pdf

51 Goldthorpe, J. H. and Mills. C. (2008). Trends in Intergenerational Class
Mobility in Modern Britain: Evidence from national Surveys, 1972-2005.
National Institute Economic Review, 5, July, 83-100; Sylwester, K. (2002).
Can Education Expenditures Reduce Income Inequality? Economics of
Education Review, 21:43-52.

52 Sefton, T. (2004). A Fair Share of Welfare: Public Spending on Children
in England. Case Report 25. London School of Economics.

53 Cesi, B. (2006). Public investment and higher education inequality.
Discussion Papers in Economics 06/3, University of Leicester.

54 Bergh, A. & Fink, G. (2006). Higher Education: Does Public Expenditure
Increase Enrolment? Ratio Working Papers 84, The Ratio Institute.

55 Blanden, J., Machin, S., & Van Reenan, J (2005). New Survey Evidence
on Recent Changes in UK Union Recognition. CEP Discussion Paper No
685.

56 Chowdry, H., & Dearden, L. (2010). A progressive graduate tax after all?
London: Institute for Fiscal Studies.

57 Callender, C, Jackson J. (2005) Does the Fear of Debt Deter Students
from Higher Education? LSE Online Research, retrieved from
http://eprints.lse.ac.uk/21010/2/Does_the_fear_of_debt_deter_students_fro
m_higher_education_%28LSERO%29.pdf

Why the Rich are Getting Richer 56

58 Whitty, G., Power, S. & Halpin, D. (1998). Devolution and Choice in
Education: The school, the state and the market. Buckingham: Open
University Press. Weitz. (1995). The Realms of Identities: A Comment on
Class and Politics in Milan. Social Science History 19:2, 289-94.

59 OECD. (2006). Education at a Glance: OECD Indicators. OECD, Paris.

60 Patrinos, H. (2002). Private Education Provision and Public Finance: The
Netherlands as a possible model, Occasional Paper No. 59, National
Center for the Study of Privatization in Education, Teachers College,
Columbia University. New York: Columbia University, p.1.

61 de Waal, A. (2008). School improvement or the equivalent. Civitas.
Retrieved from http://www.civitas.org.uk/pdf/gcseequivalent.pdf

62 Bosch, G. & Charest, J. (2010). Vocational training: International
perspectives. New York: Routledge.

63 Freeman, R. (1994). Working under different rules. New York: Russell
Sage; Lynch, L. M. (1994). Training and the private sector: International
comparisons. Chicago: University of Chicago Press.

64 Dearden, L., McIntosh, S., Myck, M. &Vignoles. A. (2000). The Returns to
Academic and Vocational Qualifications in Britain. Centre for the
Economics of Educations. LSE. McIntosh, S. (2004). The returns to
Apprenticeship training. Discussion Paper 622, Centre for Economic
Performance, LSE; Dickerson, A. (2006). The returns to academic and
vocational qualifications in the UK, Warwick Institute for Employment
Research Discussion Paper.

65 de Waal. (2008). Op cit.

66 Bosch & Charest. (2010). Op cit.

67 Pring, R., Hayward, G., Hodgson, A., Johnson, J., Keep, E., Oancea, A.,
Rees, G., Spours, K. and Wilde, S. (2009) Education for All: The future of
education and training for 14-19 year olds London: Routledge.

68 de Waal. (2008). Op cit.

69 Bosch & Charest. (2010). Op cit.

70 Harhoff, D. and Kane, T.J. (1996). Is the German Apprenticeship System
a Panacea for the US Labour Market? Centre for Economic Policy
Research Discussion Paper No. 1311.

71 Westwood, A. (2006). Is new work good work? The Work Foundation,
London.

72 On Mexico see: Verhoogen, E. (2007). Trade, Quality Upgrading and
Wage Inequality in the Mexican Manufacturing Sector. IZA Discussion
Papers 2913, Institute for the Study of Labour (IZA). On Chile see:
Gindling, T. H. & Robbins, D, (2001). Patterns and Sources of Changing

Why the Rich are Getting Richer 57

Wage Inequality in Chile and Costa Rica During Structural Adjustment.
World Development, Elsevier, 29(4), pp 725-745..

73 Freeman, R. (2004). Doubling the Global Workforce: The Challenges of
Integrating China, India, and the former Soviet Block into the World
Economy, Institute of International Economics.

74 Freeman, R. (2004). op. cit.

75 Collins, S., Brainerd, L. (2005). The Brookings trade forum 2005:
Offshoring white-collar work—the issues and implications, Washington,
D.C.: Brookings Institution.

76 Cited in Freeman, R. (2008). The new global labour market. Focus, 26, 1.
University of Wisconsin–Madison Institute for Research on Poverty.

77 Jensen, J. Bradford, and Lori G. Kletzer. (2005). Tradable Services:
Understanding the Scope and Impact of Services Offshoring. Brookings
Trade Forum. 2005: 75-116.

78 Miroux, A. (2006). Bridging the Gap: the role of research and
development by TNCs. UNCTAD.

79 Freeman R. (2006). People flows in globalization. Journal of Economic
Perspectives 20, 145-170.

80 Wood, A. (1994). North-South Trade, Employment and Inequality:
Changing Fortunes in a Skill-Driven World. Oxford: Clarendon Press;
Wood, A. (1995). How Trade Hurts Unskilled Workers. Journal of Economic
Perspectives 9, 57-80; Wood, A. (1998). Globalisation and the Rise in
Labour Market Inequalities. Economic Journal 108, 1463-1482.

81 Borjas, G.J., Freeman, R. B., & Katz, L. F. (1992). On the Labor Market
Effects of Immigration and Trade. In Immigration and
the Work Force: Economic Consequences for the United States and
Source Areas, edited by George J. Borjas and Richard B. Freeman.
University of Chicago Press.

82 Brezis, S., Krugman, P. (1993). Immigration, Investment and Real
Wages. NBER Working Papers 4563, National Bureau of Economic
Research, Inc.

83 Glossop, C., Shaheen, F. (2009). From accession to recession. London:

Centre for Cities.

84 Gilpin, N. (2006). The impact of free movement of workers from Central
and Eastern Europe on the UK labour market.’ Department for Work &
Pensions, Corporate Document Services Working Paper No 29

85 Blanchflower D, Salheen, G. & Shadforth, C. (2007). The impact of
recent migration from Eastern Europe on the UK economy Bank of
England.

86 Zimmermann, K. F. (2005). (ed.). European Migration: What Do We
Know? Oxford, Oxford University Press.

Why the Rich are Getting Richer 58

87 Although still regularly cited, his work has been criticised since its
publication on empirical grounds for looking at countries at a particular point
in time, rather than over time. What he did predict correctly, however was
that employment in agriculture would be progressively replaced by industry,
particularly manufacturing. Kuznets, S. (1955) ‘Economic growth and
income inequality.’ American Economic Review 45:1-28.

88 Fuchs, V.R. (1968). The Service Economy. New York and London:
Colombia University Press.

89 Baumol, W. J. (1967). ‘Macroeconomics of Unbalanced Growth: the
Anatomy of Urban Crisis’, American Economic Review, 57:415 – 426.

90 Juhn, C. Murphy K. and Pierce B. (1993). Wage inequality and the rise in
returns to skills. The Journal of Political Economy, 101, 3, 410-422.

91 Kuttner, R. (1983). The Declining Middle. The Atlantic 252(1):6-72.

92 Institute for Mittelstand Studies [Institut fur Mittelstandsforschung Bonn]
(2004). SMEs in Germany: Facts and Figures, Bonn: IfM.

93 OECD. (2002). Management Training in SMEs. Paris: OECD.

94 Ibid.

95 Machin, S. (1996). Wage inequality in the UK. Oxford Review of
Economic Policy, 12(1).

96 Deardorff, A. V. (1998). Technology, trade, and increasing inequality:
does the cause matter for the cure? Journal of International Economic Law
1(3):353-376.

97 Kaplanis, I. (2007). The Geography of Employment Polarisation in
Britain. Institute for Public Policy Research, IPPR, London.

98 Westwood, A. (2006). Are we being served? Career mobility and skills in
the UK workforce. London: Work Foundation.

99 Dorling, D., Rigby, J., Wheeler, B., Ballas, D., Thomas, B., Fahmy, E.
Gordon, D. and Lupton, R. (2007). Poverty, wealth and place in Britain:
1968 to 2005, York, Joseph Rowntree Foundation.

100 Parkinson, M., Champion, T., Evans, R., Simmie, J., Turok, I. et al.
(2006). State of English Cities: A research study. London: ODPM.

101 Sassen, S. (1991). The Global City: New York, London, Tokyo (1st
edition) Princeton, Princeton University Press.

102 Hills, J. (2007). Ends and means: the future roles of social housing in
England. Centre for Analysis of Social Exclusion, London School of
Economics and Political Science, London, UK.

Why the Rich are Getting Richer 59

103 Taken from a presentation delivered by Holmes, C. (2010). Can the UK
avoid a two-tack economy? Given at the SKOPE Public Policy Forum,
Cotswold Lodge, Oxford, November 9th 2010.

104 Salvedra, W. and A. Atkinson (2005). Top Incomes in the Netherlands
and the United Kingdom Over the 20th Century. Journal of the European
Economic Association, 3(4):883–913.

105 Turner, A. (2010). ‘What do banks do? Why do credit booms and busts
occur and what can public policy do about it?’ In The Future of Finance.
London: LSE.

106 Walsh, M. & Wrigley, C. (2001). Womanpower: the transformation of the
labour force in the UK and USA since 1945. Refresh, 30, Summer.

107 Hamnett, C. & Cross, D. (1998). Social polarisation and inequality in
London: the earnings evidence, 1979 - 95. Environment and Planning C:
Government and Policy 16(6), pp659-680.

108 Esping-Andersen, G. (2007). Sociological Explanations of Changing
Income Distributions. American Behavioral Scientist 50(5):639-658.

109 Pahl, R.E. (1988). Some remarks on informal work, social polarisation
and the social structure. International Journal of Urban and Regional
Research 12: 247-267.

110 Blanchflower, D. & Freeman, R. (1992). Unionism in the United States
and Other Advanced OECD Countries. Industrial Relations, 31, 56-79.,
Gregg, P. & Machin., S. (1994). ‘Is the UK rise in inequality different?’ in R.
Barrell (ed.) The UK Labour Market. Cambridge: Cambridge University
Press.

111 Salverda, W. & Mayhew, K. (2009). Capitalist economies and wage
inequality. Oxford Review of Economic Policy 25(1), pp126-154.

112 Checchi, D. & Garcia-Peñalosa, C. (2005). Labour Market Institutions
and the Personal Distribution of Income in the OECD CESifo Working
Paper Series CESifo Working Paper No., CESifo Group Munich.

113 The Swedish Institute. (1990). Labour Relations in Sweden. Retrieved
from
http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/00
00019b/80/22/6f/d4.pdf

114 Gottschalk, P. and Joyce, M. (1998). 'Cross-National Differences in the
Rise in Earnings Inequality: Market and institutional factors', The Review of
Economics and Statistics 80:489-502.

115 Jorgensen, H. (2003).The Role of the Trade Unions in Social
Restructuring in Scandinavia in the 1990s, , RFAS No4..Retrieved from ,
http://www.sante.gouv.fr/drees/rfas/rfas200304/200304-art05uk.pdf

Why the Rich are Getting Richer 60

116 McKnight, A. (2009). More equal working lives? An assessment of New
Labour policies. In J. Hills, T. Sefton, K. Steward (Eds) Towards a more
equal society? Poverty, inequality and policy since 1997. Bristol: The Policy
Press.

117 Manning, A. and Dickens, R. (2002). The impact of the national
minimum wage on the wage distribution, poverty and the gender pay gap.
Centre of Economic Performance, LSE, London, UK.

118 See discussion in The Guardian, (2009, 14 September). Executive pay
keeps rising, Guardian survey finds. Retrieved at
http://www.guardian.co.uk/business/2009/sep/14/executive-pay-keeps-
rising

119 Isles N. (2003). Life at the Top: The labour market for FTSE-250 chief
executives? London: The Work Foundation.

120 Birch, D. L. (1979). The Job Generation Process. MIT Program on
Neighborhood and Regional Change, Massachusetts Institute of
Technology, Cambridge, MA; Birch, D. L. (1981), “Who Creates Jobs?” The
Public Interest 65, 3–14; Birch, D. L. (1987), Job Creation in America. New
York: Free Press.

121 Biggs, T. (2002). Is Small Beautiful and Worthy of Subsidy?
Literature Review. IFC mimeo.

122 Jones, D.C. and Kalmi, P. (2009). ‘Trust, Inequality and the Size of the
Co-operative Sector: Cross-Country Evidence.’ Annals of Public and
Cooperative Economics (80): 165-195.

123 Crepaz, M. (1998). Inclusion versus exclusion - Political institutions and
welfare expenditures. Comparative Politics 31(1):61-80. Rogowski, R, &
MacRae, D. (2004, September). Inequality and Institutions? What Theory,
History, and (Some) Data Tell Us. Paper presented at American Political
Science Association Meeting, Chicago.

124 Verardi, V. (2004). Electoral Systems and Income Inequality. Economic
Letters 86: 7-12.

125 Austen-Smith, D. (2000). Redistributing Income Under Proportional
Representation. Journal of Political Economy 108 (December), pp1235–69.
Iversen, T. & Soskice, D. (2006). Electoral Systems and the Politics of
Coalitions: Why Some Democracies Redistribute More Than Others.
American Political Science Review, 100 (May), pp165–81.

126 Birchfield, V. and Crepaz, M. M. L. (1998). The Impact of Constitutional
Structures and Collective and Competitive Veto Points on Income
Inequality in Industrialized Democracies. European Journal of Political
Research 34:175–200.

Why the Rich are Getting Richer 61

127 Pierson P. & Hacker, J. (2010). Winner-takes-all politics: How
Washington Made the Rich Richer--and Turned Its Back on the Middle
Class. New York: Simon and Schuster.

128 Georgiadis, A., Manning, A. (2007). Spend it like Beckham? Inequality
and redistribution in the UK, 1983-2004. CEP Discussion Paper no:816.
Centre for Economic Performance, London School of Economics and
Political Science, London, UK.

129 Leigh, A. (2007). ‘How Closely Do Top Income Shares Track Other
Measures of Inequality?’, Economic Journal, 117(524): F619–F633.

130 Lyons, M. (2007). Inquiry into Local Government: Place-shaping: a
shared ambition for the future of local government. Final report.

131 Irvin, G. (2009, 25 November). Formal presentation at Compass event,
House of Commons.

132 Byrne, D. & Ruane, S. (2008). The UK tax burden: Can Labour be called

the ‘party of fairness?’ Compass Thinkpieces, No 40. Retrieved from
http://clients.squareeye.net/uploads/compass/documents/Fairness%20Thi
nkpiece%2040%20REVISED_%20%282%29.pdf

133 Kenworthy, L. (2009). The Effect of Public Opinion on Social Policy
Generosity. Socio-Economic Review 7: 727-740.

134 Nick Clegg, Deputy Prime Minister, (2011, April), Launch of Social
mobility, retrieved from http://www.dpm.cabinetoffice.gov.uk/news/social-
mobility-strategy-launched

135 Cabinet Office. (2011). Op cit.

136 National Equality Panel. (2009). An Anatomy of Inequality in the UK: A
Summary. London, Government Equalities Office. p.36.

137 Wilson R, Homenidou, K and Gambin L. (2008). Working futures 2007-
2017. Institute for Employment Studies. University of Warwick. North
Yorkshire: UKCES.

138 Johnson, P., Kossykh, Y. (2008). Early years, life chances and equality:
A literature review. London: EHRC.

139 Innocenti Research Centre. (n.d.). The Children left behind: A league
table of inequality in child well-being in the world’s rich countries.
Florence: UNICEF. p.22.

140 Cameron, D. (2010, 28 May). ‘Transforming the British economy:
coalition strategy for economic growth’ [speech]. Retrieved from
http://www.number10.gov.uk/news/speeches-and-
transcripts/2010/05/transforming-the-british-economy-coalition-strategy-for-
economic-growth-51132

141 Shaheen, F., Haywood, G. (2010). Filling the jobs gap: Why enterprise
based regeneration is not working. London: nef.

Why the Rich are Getting Richer 62

142 Dolphin, T., Lawton, K., McNeil, C. (2011). Jobs for the future: The path
back to full employment in the UK. London: IPPR.

143 Shaheen, F., Haywood, G. (2010). Op cit.

144 TUC. (2011). Lowest paid workers are bearing the brunt of rising dole
queues. Press release, 10 October 2011. Retrieved at
http://www.tuc.org.uk/economy/tuc-20144-f0.cfm

145 Larkin, K. (2009). Public sector cities: Trouble ahead. London: Centre for
Cities.

146 Institute for Fiscal Studies. (2010). Spending Review 2010: Briefing and
Analysis. Retrieved from http://www.ifs.org.uk/projects/346

147 Coote, A. Simms, A. & Franklin, J. (2010). 21 Hours: Why a shorter
working week can help us all to flourish in the 21st century. London: nef.

Written by: Eilis Lawlor, Stephen Spratt, Faiza Shaheen and Daiana Beitler

Cover image: Elizabeth Brossa via Flickr

new economics foundation
3 Jonathan Street
London SE11 5NH
United Kingdom

Telephone: +44 (0)20 7822 6300
Facsimile: +44 (0)2078206301
E-mail: info@neweconomics.org
www.neweconomics.org

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License. To
view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/3.0/ and www.neweconomics.org
/xxxxx

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License. To
view a copy of this license, visit http://creativecommons.org/licenses/by-nc-nd/3.0/ and www.neweconomics.org

Registered charity number 1055254
© October 2011 nef (the new economics foundation)
ISBN: 978-1-908506-09-2

