
Executive Summary

Wage-led Growth
An equitable strategy for economic recovery

Edited by Marc Lavoie and Engelbert Stockhammer

This new volume is the final product of a joint ILO research project that investigates inequal-
ity, wage developments and their impact on the economy. It proposes a wage-led growth
strategy and will be useful to both future researchers and policy-makers.

The book examines the causes and the consequences of falling wage shares and rising in-
come inequality, notably on aggregate demand and labour productivity. It provides new em-
pirical and econometric evidence regarding the economic causes and potential impact of
changing income distribution. It also provides policy strategies and the policy implications
of a wage-led recovery that would alleviate the global problems that have been associated
with rising household debt needed to sustain consumption expenditures and with the new
mercantilist policies based on wage moderation.

Wage-led Growth goes beyond the microeconomic view of wage growth as a cost that has
negative consequences on the firm. It considers instead its positive macroeconomic dynam-
ics as wages are a major source of aggregate demand. Wage growth can generate demand
growth and productivity growth, and hence create a virtuous circle. Insufficient wage growth,
and more broadly the polarization of income distribution, have contributed to the global eco-
nomic crisis.

This book is particularly timely in view of the existing downward pressures on wage growth,
throughout the world and in Europe in particular. The European Commission has included
the growth rate of nominal unit labour costs among its 11 scorecard indicators which mea-
sure macroeconomic imbalances and which can eventually lead to sanctions against Euro
area members. The Commission has imposed upper thresholds on this growth rate, but no
lower thresholds, and it has recently criticized a number of countries for having overly high
minimum wages. In the eyes of the authors, these types of policies will further dampen wage
growth and are thus likely to worsen the outlook for a global economic recovery.

Wage-led Growth • ISBN 978-92-2-127487-2

Wage-led Growth • ISBN 978-92-2-127487-2

Causes of the declining wage share

Wage growth has lagged behind productivity growth and inflation for several decades now.
As a result, wage shares have fallen. The book presents new evidence on the causes for this,
which shows that financialization, welfare state retrenchment and globalization have been
the main drivers. Contrary to widespread perception, technological changes have not played
an important role.

The favourable effects of wage increases on aggregate demand

Perhaps the most striking empirical result of the book is that in all G-20 countries a 1 per-
centage point increase in the wage share of a country has a positive impact on the domestic
demand of that country (meaning here consumption and investment activity). For instance,
a 1 percentage point increase in the wage share within the Eurozone area leads to a 0.14
percentage point increase in domestic demand. This positive effect on GDP becomes smaller
when the effects on external demand (exports minus imports) are taken into account. The
same occurs when an increase in the wage share of individual European countries are being
examined, and for other countries such as the United States, Japan, Turkey and the Republic
of Korea.

There are some countries where an individual increase in the wage share generates a nega-
tive impact on the sum of domestic and external demand, due to its detrimental effect on net
exports: Canada, Australia, Argentina, India, South Africa and especially China are in this
regime. What the study shows, however, is that this negative effect on GDP gets reversed
to a positive effect in Canada, Mexico, Argentina and India when it is instead assumed that
the one percentage point increase in the wage share occurs simultaneously in all G-20 coun-
tries. The impact of such a coordinated increase in the wage share is a 0.36 percentage point
increase in the overall GDP of all G-20 countries, which represent more than 80 per cent
of world GDP. A wage-led strategy is a viable economic policy for a world-wide economic
recovery.

The favourable impact of wage increases on labour productivity

An increase in the wage share has a favourable impact that goes beyond that of aggregate
demand and economic activity. Faster growth in real wages induces positive effects on the
growth rate of labour productivity. Real wages have two effects on productivity growth: first,
a direct effect, as higher real wages induce firms to introduce more productive methods of
production so as to safeguard their profits; secondly, an indirect impact, which arises because
higher real wages often induce higher aggregate demand, as pointed out earlier, with the
change in the growth rate of aggregate demand feeding a change, of the same sign, in the
growth rate of labour productivity. A wage-led strategy thus also has favourable supply-side

Wage-led Growth • ISBN 978-92-2-127487-2

Wage-led Growth • ISBN 978-92-2-127487-2

effects. Slow growth in real wages may give the illusion that the labour market is function-
ing well, as was the case with the “Dutch employment miracle” of the 1980s and 1990s, and
even in the early 2000s, but this is because high employment is caused by low labour produc-
tivity, associated with stagnant living standards. A better alternative is a policy of real-wage
growth, accompanied by a macroeconomic commitment to full employment.

Income inequality and macroeconomic imbalances

The book also provides a case study of the consequences of rising income inequalities in
three countries – the United States, China and Germany – which together represent nearly
40 per cent of global GDP. These three countries have also been associated with large (and
different) macroeconomic imbalances. The study shows that the labour supply, saving and
financing decisions of private households are to a considerable extent affected by changes
in income distribution, although the precise household responses depend on such factors as
the deepness and regulation of the credit markets, the quality of the social safety net, the
educational system (private versus public financing), the functioning of the labour market
(internal versus external flexibility), workers’ qualifications (specific/vocational skills versus
general skills) and the reactivity of monetary and fiscal policies to cyclical unemployment.
The rising income inequality in the United States has led to a change in the consumption and
borrowing behaviour of US households. By contrast, in China and Germany, rising income
inequality and greater job insecurity have induced households to save more.

A global Keynesian New Deal

While rising income inequality and large global imbalances are important causes of the
global financial recession, there is also a third factor: the increased financialization of the
economy, associated with the inefficient regulation of financial markets. These three trends
have generated unsustainable economic strategies, based on debt-led consumption booms
and on export-led mercantilist policies. The book discusses a broad economic policy pack-
age, highlighting that a wage-led growth strategy should be part of a Global Keynesian New
Deal so as to achieve a long-run stable and equitable recovery. The wage-led growth strategy
requires enhanced trade union bargaining power, a reduction of managerial overheads and of
profit claims of financial wealth holders, as well as the downsizing of the profit-intensive fi-
nancial sector. More generally, the New Deal requires first, proper regulation of the financial
sector in order to prevent future financial excesses; second, the reorientation of macroeco-
nomic policies towards stimulating and stabilizing domestic demand, in particular in the cur-
rent account surplus countries; and third, the reconstruction of international macroeconomic
policy coordination and a new world financial order along the lines of Keynes’s international
clearing union, so as to discourage countries from adopting export-led mercantilist policies
based on low wages or low wage growth.

Copyright © International Labour Organization

This summary is not an official document of the International Labour Organization. The opinions expressed do not necessarily
reflect the views of the ILO. The designations employed do not imply the expression of any opinion whatsoever on the part of
the ILO concerning the legal status of any country, area or territory, or of its authorities, or concerning the delimitation of its
frontiers. Reference to names of firms and commercial products and processes do not imply their endorsement by the ILO, and
any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

This text may be freely reproduced with mention of source.

Department of Communication and Public Information
International Labour Organization

4 route des Morillons, 1211 Geneva 22, Switzerland
For more information, visit our website www.ilo.org

Wage-led growth as an alternative to neoliberalism

One may wonder whether it is really possible to reverse the current trend of rising profit
shares and rising income inequality, or whether we must sit still and accept the “There is No
Alternative” (TINA) slogan? The book shows that changes in income distribution have been
driven by globalization, financialization and welfare-state retrenchment rather than by tech-
nology. These developments can be influenced by economic policy. Wage growth can stimu-
late aggregate demand and productivity growth. The Global Keynesian New Deal offers a
vision on how to achieve this.

