

Fiscal Policy and Income Inequality

Sanjeev Gupta
Deputy Director
Fiscal Affairs Department, IMF

IMF-Hitotsubashi University Workshop
March 12, Tokyo

Structure of the presentation

- Trends in inequality**
 - Including inequality of income and wealth
- Redistributive role of fiscal policy**
- Design of efficient redistributive fiscal policy**
 - Basic principles for designing fiscal redistribution
 - Design of spending measures (cash and in-kind transfers)
 - Design of tax measures (direct and indirect taxes)

I. Trends in Inequality

3

Inequality has been increasing in most economies

4

Global Inequality and Income Growth

Real income growth at various percentiles of global income distribution, 1988-2008 (in 2005 PPPs)

5

Inequality Between Countries Down, Inequality Within Countries Up

World Gini Coefficient, 1970 - 2006

²World inequality is defined by the Gini Index, assuming the world is one country. Source: Sala-i-Martin (2006).

Income Inequality in the 1980s and 2000s

6

In Asia, although poverty has decreased substantially, inequality has increased

Poverty (\$2/day) and Growth 1990-2010

Gini Coefficient

Countries included: BGD=Bangladesh; BTN=Bhutan; KHM=Cambodia; CHN=China; FJI=Fiji; IND=India; IDN=Indonesia; KIR=Kiribati; KOR=Korea, Republic of; LAO=Laos; MYS=Malaysia; MDV=Maldives; MHL=Marshall Islands; MNG=Mongolia; MMR=Myanmar; NPL=Nepal; PNG=Papua New Guinea; PHL=Philippines; WSM=Samoa; SLB=Solomen Islands; LKA=Sri Lanka; THA=Thailand; TON=Tonga; VUT=Vanuatu; VNM=Vietnam; PAK=Pakistan.

More recently, the focus has been on the rising income share of top income earners

Gross Income Share of Top One-Percent in Selected Advanced and Developing Economies, 1925–2012

Public support for redistribution has been rising

Source: Integrated Values Survey 1981-2008

Wealth is even more unequally distributed

Source: Disposable income Gini is taken from OECD; Luxembourg Income Study Database; Socio-Economic Database for Latin America and the Caribbean (SEDLAC); World Bank; Eurostat. Wealth Gini data comes from Credit Suisse Global Wealth Databook (2012).

Countries included: BGD=Bangladesh; BTN=Bhutan; KHM=Cambodia; CHN=China; FJI=Fiji; IND=India; IDN=Indonesia; KIR=Kiribati; KOR=Korea, Republic of; LAO=Laos; MYS=Malaysia; MDV=Maldives; MHL=Marshall Islands; MNG=Mongolia; MMR=Myanmar; NPL=Nepal; PNG=Papua New Guinea; PHL=Philippines; WSM=Samoa; SLB=Soloman Islands; LKA=Sri Lanka; THA=Thailand; TON=Tonga; VUT=Vanuatu; VNM=Vietnam; PAK=Pakistan.

Intergenerational income mobility is higher in countries with low income inequality

11

II. Redistributive Role of Fiscal Policy

12

Redistributive fiscal policy reduces inequality by one third in advanced economies, mostly through spending

Countries included: AUS=Australia; AUT=Austria; BEL=Belgium; CAN=Canada; CZE=Czech Republic; DEU=Germany; DNK=Denmark; ESP=Spain; EST=Estonia; FIN=Finland; FRA=France; GBR=United Kingdom; GRC=Greece; ISR=Israel; IRL=Ireland; ITA=Italy; KOR=Korea; LUX=Luxembourg; NLD=Netherlands; SVN=Slovenia; SWE=Sweden; TWN=Taiwan Province of China; USA=United States.

13

Fiscal redistribution also low reflecting low revenues and social spending

Composition of revenues, 2010
(Percent GDP)

Composition of social spending, 2010
(Percent GDP)

14

Social protection spending also low in Asia

Countries included: BGD=Bangladesh; BTN=Bhutan; KHM=Cambodia; CHN=China; FJI=Fiji; IND=India; IDN=Indonesia; KIR=Kiribati; KOR=Korea, Republic of; LAO=Laos; MYS=Malaysia; MDV=Maldives; MHL=Marshall Islands; MNG=Mongolia; MMR=Myanmar; NPL=Nepal; PNG=Papua New Guinea; PHL=Philippines; WSM=Samoa; SLB=Soloman Islands; LKA=Sri Lanka; THA=Thailand; TON=Tonga; VUT=Vanuatu; VNM=Vietnam; PAK=Pakistan. 15

.... and low spending reflected in low coverage of social insurance.....

.....especially among lower-income groups

Social protection includes pensions and social assistance transfers

17

Health spending low and outcomes poor.....

Countries included: BGD=Bangladesh; BTN=Bhutan; KHM=Cambodia; CHN=China; FJI=Fiji; IND=India; IDN=Indonesia; KIR=Kiribati; KOR=Korea, Republic of; LAO=Laos; MYS=Malaysia; MDV=Maldives; MHL=Marshall Islands; MNG=Mongolia; MMR=Myanmar; NPL=Nepal; PNG=Papua New Guinea; PHL=Philippines; WSM=Samoa; SLB=Soloman Islands; LKA=Sri Lanka; THA=Thailand; TON=Tonga; VUT=Vanuatu; VNM=Vietnam; PAK=Pakistan.

.....with gaps in health coverage among lower-income groups

Shares of Health Spending Benefiting the Poorest 40%

Source: Lustig (2015); Davoodi, Tiongson, and Asawanuchit (2010); Lustig et. Al (2011); World Bank..

Countries included: ALB=Albania; ARG=Argentina; ARM=Armenia; AZE=Azerbaijan; BEN=Benin; BGD=Bangladesh; BIH=Bosnia and Herzegovina; BOL=Bolivia; BRA=Brazil; CHL=Chile; CIV=Cote d'Ivoire; COL=Colombia; CRI=Costa Rica; EGY=Egypt; ETH=Ethiopia; GTM=Guatemala; IDN=Indonesia; IND=India; KEN=Kenya; KHM=Cambodia; KSV=Kosovo; LBR=Liberia; LSO=Lesotho; MEX=Mexico; MOZ=Mozambique; NAM=Namibia; NPL=Nepal; PER=Peru; SLV=El Salvador; THA=Thailand; TUR=Turkey; UGA=Uganda; URY=Uruguay; UZB=Uzbekistan; ZAF=South Africa; ZMB=Zambia.

Low education spending also leads to low education outcomes.....

Countries included: BGD=Bangladesh; BTN=Bhutan; KHM=Cambodia; CHN=China; FJI=Fiji; IND=India; IDN=Indonesia; KIR=Kiribati; KOR=Korea, Republic of; LAO=Laos; MYS=Malaysia; MDV=Maldives; MHL=Marshall Islands; MNG=Mongolia; MMR=Myanmar; NPL=Nepal; PNG=Papua New Guinea; PHL=Philippines; WSM=Samoa; SLB=Soloman Islands; LKA=Sri Lanka; THA=Thailand; TON=Tonga; VUT=Vanuatu; VNM=Vietnam; PAK=Pakistan.

.....and gaps in coverage among lower-income groups

Shares of Education Spending and Market Income Benefitting the Poorest 40%

Source: Lustig (2015); Davoodi, Tiangson, and Asawanuchit (2010); Lustig et. Al (2011); World Bank..

Countries included: ALB=Albania; ARG=Argentina; ARM=Armenia; AZE=Azerbaijan; BEN=Benin; BGD=Bangladesh; BIH=Bosnia and Herzegovina; BOL=Bolivia; BRA=Brazil; CHL=Chile; CIV=Cote d'Ivoire; COL=Colombia; CRI=Costa Rica; EGY=Egypt; ETH=Ethiopia; GTM=Guatemala; IDN=Indonesia; IND=India; KEN=Kenya; KHM=Cambodia; KSV=Kosovo; LBR=Liberia; LSO=Lesotho; MEX=Mexico; MOZ=Mozambique; NAM=Namibia; NPL=Nepal; 21 PER=Peru; SLV=El Salvador; THA=Thailand; TUR=Turkey; UGA=Uganda; URY=Uruguay; UZB=Uzbekistan; ZAF=South Africa; ZMB=Zambia.

...and there is no "Robin Hood" paradox

In Kind-Social Spending and Market Income Inequality, 2010

Source: Lustig (2015).

Countries included: ARM=Armenia; BOL=Bolivia; BRA=Brazil; CHL=Chile; COL=Colombia; ETH=Ethiopia; GTM=Guatemala; IND=India; MEX=Mexico; PER=Peru; SLV=El Salvador; URY=Uruguay; ZAF=South Africa.

Energy subsidies are high and sometimes exceed social spending

23

Most of the benefits from energy subsidies accrue to upper income households

Distribution of Petroleum Product Subsidies in Asian Countries by Income Groups
(in percent of total product subsidies)

24

III. Designing Efficient Redistributive Fiscal Policy

25

Designing efficient redistributive fiscal policy

- Redistributive fiscal policy should be consistent with macroeconomic objectives
- The impact of tax and spending policies should be evaluated jointly
- Tax and expenditure policies need to be carefully designed to balance distributional and efficiency objectives
- Design should take into account administrative capacity

26

Reform options to achieve more efficient redistribution of social spending

Social transfers

Expand conditional cash transfer (CCT) programs as administrative capacity improves (e.g., programs exist in Bangladesh, Cambodia, India, Indonesia, Nepal and Philippines)

Expand noncontributory social pensions – as means-tested (e.g. Bangladesh, Korea, Malaysia, Nepal, Viet Nam), pensions-tested (e.g. Fiji, Thailand) or a universal cash transfer (e.g. Brunei, PNG, Timor)

Remove general price subsidies and better target social transfers (e.g., Indonesia) by addressing:

- Fragmentation and duplication—reduce number of programs (Vietnam)
- Low coverage and benefits—expand coverage with savings from targeting
- Reliance on costly in-kind benefits—use cash benefit (China, India)

Expand public works programs (e.g., Bangladesh, India)

27

Reform options to achieve more efficient redistribution of social spending

Health

Expand coverage of publicly financed basic health package and health insurance (China, Vietnam)

Reduce or eliminate user charges for low-income households (e.g., Indonesia)

Address supply-side barriers in less developed areas (e.g. Bangladesh, Laos, Vietnam)

Improve efficiency of health spending

28

Reform options to achieve more efficient redistribution of social spending

Education

Improve access of low-income families to education by:

- increasing investment in lower levels of education (Philippines)
- focusing on access and progression to primary and lower-secondary education (e.g. Bhutan, Cambodia, Iran, Lao, Mongolia)
- expanding coverage for girls and students in rural areas (e.g. Bangladesh, India)

29

Reform options to achieve more efficient redistribution of taxation

Personal income taxation

Implement progressive Personal Income Tax (PIT) rate structures (e.g. Korea, Thailand, Viet Nam)

Expand coverage of the PIT

Reconsider income tax exemptions, based on a critical tax-expenditure review (e.g., India, Indonesia, China)

Impose a reasonable PIT exemption threshold

Capital income taxation

Develop more effective taxation of multinationals (e.g. China, India, Japan)

Exchange information internationally

30

Reform options to achieve more efficient redistribution of taxation

Property taxation

Utilize better the opportunities for recurrent property taxes (e.g. Hong Kong, Singapore, Viet Nam)

- Improve administrative infrastructure

Consumption taxation

Minimize VAT exemptions and special VAT rates

Set a sufficiently high VAT registration threshold (e.g. Indonesia, Singapore, Viet Nam)

Use specific excises mainly for purposes other than redistribution

31

Thank you!