

POLITICAL SOCIOLOGY

(Michaelmas 2019)

Dr Michael Biggs

Welfare states

<http://users.ox.ac.uk/~sfos0060/PoliticalSociology.shtml>

General Government Expenditure in the UK, 1870-2007

(Tanzi & Schuknecht 2000; OECD)

Introduction

Welfare state:

- insurance and life-cycle smoothing: shift from family to state
- redistribution: income highly unequal => median voter gains from equalization

1. Measuring/classifying
2. Explaining variation at peak, c. 1980
3. Retrenchment since?

Public social spending

(cash benefits, direct in-kind provision of goods/services, tax breaks with social purposes)

Welfare state generosity
 (Castles 2004) =
 total public social
 expenditure as % of GDP
 /
 (% of pop over 64 +
 % of pop unemployed)

	1980	1998	Change
Australia	0.73	0.89	0.16
Canada	0.78	0.88	0.09
Ireland	0.93	0.83	-0.11
New Zealand	1.61	1.10	-0.51
United Kingdom	0.88	0.98	0.10
United States	0.71	0.85	0.13
<i>Family mean</i>	0.94	0.92	-0.02
Denmark	1.36	1.46	0.10
Finland	1.11	1.02	-0.09
Norway	1.12	1.43	0.31
Sweden	1.57	1.20	-0.37
<i>Family mean</i>	1.29	1.28	-0.01
Austria	1.35	1.36	0.01
Belgium	1.07	0.87	-0.20
France	1.04	1.04	0.00
Germany	1.08	1.05	-0.03
Netherlands	1.54	1.34	-0.20
<i>Family mean</i>	1.21	1.13	-0.08
Greece	0.72	0.81	0.08
Italy	0.89	0.86	-0.03
Portugal	0.61	0.92	0.31
Spain	0.70	0.56	-0.14
<i>Family mean</i>	0.73	0.79	0.06
Switzerland	1.09	1.52	0.43
Japan	0.91	0.72	-0.19
<i>Overall mean</i>	1.04	1.03	-0.01
<i>Coefficient of variation</i>	29.0	25.5	

Replacement rate
(Korpi & Palme 2003) =
average benefit entitlement
/
average wage of production
workers

Reducing inequality

Three types of welfare state? (Esping-Andersen 1990)

- Method fails to replicate (Scruggs & Allan 2008)!
- 1. Liberal (e.g. U.K.) **reducing poverty**
 - Beveridge report, 1942: 'In establishing a national minimum, it should leave room and encouragement for voluntary action by each individual to provide more than that minimum for himself and his family'
- 2. Corporatist (e.g. France) **maintaining stability**
- 3. Social democratic (e.g. Sweden) **achieving equality**

Types of social insurance (Korpi & Palme 1998)

Targeted **Australia;**
future?

Voluntary State Subsidized

Corporatist
Continental
Europe

Anglophone
Basic Security

Scandinavian
Encompassing

Beliefs

In the long run, hard work generally brings a better life *versus*
Hard work doesn't generally bring success—it's more a matter of luck and connections

WVS (Alesina & Glaeser 2004; also Fong, Bowles, Gintis 2005)

2. Explaining variation

1. Left-wing parties
 - female legislators / voters
2. Political institutions
 - political input—representativeness
 - state capacity—veto points
3. Social homogeneity
4. Insecurity
5. Endogenous: type of welfare state

Cross-national time-series analysis ...

1. Left

Party politics and welfare spending, c. 1980
(Huber & Stephens 2001, table 4.1)

Proportion of people
with <50% median income

Affluent Western countries, 1969-2002 (Brady 2009, p. 111)

In USA, enfranchisement of women increased public expenditure and reduced child mortality (Miller 2008)

FIGURE II
Municipal Public Spending and Women's Suffrage Law Timing

2. Political institutions

(Alesina & Glaeser 2004, p. 86)

- estimate this accounts for half the difference between USA and Europe

Political structure and welfare spending, c. 1980
(Huber & Stephens 2001, table 4.1)

3. Homogeneity

Ethnic division (Alesina & Glaeser 2004)

Between group inequality
(Baldwin & Huber 2010): Gini coefficient with individuals given their group's average income

Probability that two randomly chosen people will be from different groups

Structure of income distribution (Lupu & Pontusson 2011)

- compressed *upper* half => middle-earners feel closer to *rich*
=> *oppose* redistribution
- compressed *lower* half => middle-earners feel closer to *poor*
=> *support* redistribution

4. Insecurity

Correlated insecurity and disadvantage weakens support
(Rehm, Hacker, & Schlesinger 2012)

Correlation of market income & unemployment risk across occupations

5. Type of welfare state

reduction in
Gini by taxes/
transfers

Paradox of redistribution (Korpi & Palme 1998):

‘The more we target benefits at the poor only and the more concerned we are with creating equality via equal public transfers to all, the **less** likely we are to reduce poverty and inequality’

- private provision

3. Retrenchment?

- Crisis trope is enduring:
 - fiscal crisis of 1970s, unemployment—OECD, *Welfare States in Crisis* (1981)
 - ageing
 - fiscal crisis of 2000s

Public social spending

(cash benefits, direct in-kind provision of goods/services, tax breaks with social purposes)

As % of GDP, public spending continues to increase!

- Welfare retrenchment means cutting tangible benefits from large constituencies, in return for diffuse and long-term payoffs (Pierson 1994)

BUT

- Generosity stops growing c. 1980 (Castles 2004)
- Replacement falls (Korpi & Palme 2003)
 - esp UK

Baumol's cost "disease"

- productivity grows rapidly in some sectors (e.g. vehicles), slowly in others (education, health)
- output in stagnant sectors becomes *relatively* more costly over time
- government spending **should increase** as % of GDP

Inequality in GB (Institute of Fiscal Studies)

Income of top 0.05% – 0.5% in UK (Atkinson 2007)

Figure 4.1 Share of total gross income of the top 0.05%, 0.1%, and 0.5% in the UK, 1908–2000

Taxation of top incomes (Atkinson 2007)

Figure 4.8 Percentage reduction in after tax shares compared with before tax shares, UK 1937–2000

Summary

- Enduring variation in welfare states, from ‘social-democratic’ Scandinavia to ‘liberal’ U.S.
- Variation explained by:
 - left parties in power
 - openness of political institutions, centralization of power
 - social homogeneity and correlation of insecurity & disadvantage
 - endogenous: welfare institutions
- Social expenditure continues to increase as % of GDP, but ...
 - lags increase in need (ageing, unemployment)
 - inequality has increased markedly, esp. in anglophone societies

- Alesina, Alberto & Glaeser, Edward L., 2004, *Fighting Poverty in the US and Europe: A World of Difference*
- Atkinson, Anthony B., 2007, 'The Distribution of Top Incomes in the United Kingdom 1908-2000', Atkinson & Thomas Piketty (eds), *Top Incomes over the Twentieth Century: A Contrast Between Continental European and English-speaking Countries*
- Baldwin, Kate & Huber, John D., 2010, 'Economic versus cultural differences: forms of ethnic diversity and public goods provision', *American Political Science Review*, 104: 644-62
- Brady, David, 2009, *Rich Democracies, Poor People: How Politics Explain Poverty*
- Castles, Francis G., 2004, *The Future of the Welfare State: Crisis Myths and Crisis Realities*
- Castles, Francis G. & Mitchell, Deborah, 1993, 'Worlds of Welfare and Families of Nations', Castles (ed.), *Families of Nations: Patterns of Public Policy in Western Democracies*
- Esping-Andersen, Gosta, 1990, *The Three Worlds of Welfare Capitalism*
- Fong, Christina M., Samuel Bowles, & Herbert Gintis, 2005, 'Reciprocity and the Welfare State', Herbert Gintis et al. (eds), *Moral Sentiments and Material Interests: The Foundations of Cooperation in Material Life*
- Ha, Eunyoung, 2008, 'Globalization, veto players, and welfare spending', *Comparative Political Studies*, 41: 783-813
- Huber, Evelyne & Stephens, John D., 2001, *Development and Crisis of the Welfare State: Parties and Policies in Global Markets*
- Korpi, Walter & Joakim Palme, 1998, 'The Paradox of Redistribution and Strategies of Equality: Welfare State Institutions, Inequality, and Poverty in Western Countries', *American Sociological Review*, 63: 661-87
- Korpi, Walter & Joakim Palme, 2003, 'New Politics and Class Politics in the Context of Austerity and Globalization: Welfare State Regress in 18 Countries, 1975-1995', *American Political Science Review*, 97: 425-46
- Lupu, Noam & Pontusson, Jonas, 2011, 'The structure of inequality and the politics of redistribution', *American Political Science Review*, 105: 316-36
- Miller, Grant, 2008, 'Women's Suffrage, Political Responsiveness, and Child Survival in American History', *Quarterly Journal of Economics*, 123: 1287-1327
- Pierson, Paul, 1994, *Dismantling the Welfare State? Reagan, Thatcher, and the Politics of Retrenchment*
- Rehm, Philipp, Jacob S. Hacker, & Mark Schlesinger, 2012, 'Insecure Alliances: Risk, Inequality, and Support for the Welfare State', *American Political Science Review*, 106:386-406
- Scruggs, Lyle A. & James P. Allan 2008, 'Social Stratification and Welfare Regimes for the Twenty-first Century Revisiting The Three Worlds of Welfare Capitalism', *World Politics*, 60: 642-64
- Swank, Duane, 2002, *Global Capital, Political Institutions, and Political Change in Developed Welfare States*
- Tanzi, Vito & Schuknecht, Ludger, 2004, *Public Spending in the 20th Century: A Global Perspective*
- <http://g-mond.parisschoolofeconomics.eu/topincomes/>
- <http://www.oecd.org/statsportal>
- <http://www.ifs.org.uk/fiscalFacts/povertyStats>