
G R O U P O F T W E N T Y

 FOSTERING INCLUSIVE GROWTH

G-20 Leaders' Summit, July 7-8, 2017
Hamburg, Germany

Prepared by Staff of the

I N T E R N A T I O N A L M O N E T A R Y F U N D*

* The background note does not necessarily reflect the views of the IMF Executive Board.

FOSTERING INCLUSIVE GROWTH

INTERNATIONAL MONETARY FUND 3

Glossary __ 4

I. INTRODUCTION ___ 8

II. THE FACTS ON INCLUSIVE GROWTH ___ 9

A. Why Inclusive Growth Matters __ 9

B. Trends __ 11

III. INEQUALITY IN A MACROECONOMIC CONTEXT—THE ROLE OF TECHNOLOGY,

ECONOMIC INTEGRATION AND DOMESTIC POLICIES _______________________________________ 21

IV. POLICIES TO ADDRESS INEQUALITY AND MITIGATE GROWTH-EQUALITY

TRADE-OFFS __ 23

V. THE IMF’S SUPPORT FOR COUNTRIES IN ENHANCING INCLUSIVE GROWTH __________ 27

References ___ 31

BOX

1. Operationalizing the IMF’s Work on Inclusion ___ 29

FIGURES

1. Growth and Inequality, 1960–2010 ___ 11

2. Global Inequality, 1988–2013 ___ 11

3. Global Growth Incidence Curve, 1988–2008 ___ 12

4. Within Country Income Inequality, Market and Net Gini, 1990–2012 _____________________________ 13

5. Top Income Shares: G20, 1980–2010 __ 14

6. Labor Share Evolutions and Labor Force Composition by Skill Level in G20 Countries, 1995–2009 _ 15

7. Disconnect between Real Median Wage and Economic Growth ______________________________ 15

8. Labor Shares and Income Inequality , 1995–2009 ___ 16

9. Wealth and Income Inequality for G20 Countries, 2000 __ 16

10. Income Inequality and Social Mobility ___ 17

11. Development in World Employment, 2007–2014 __ 17

12. Gender Gaps in Labor Force Participation Rates, 1990–2010 ____________________________________ 18

13. Inequalities in Health Outcomes ___ 19

14. Education Gini and Outcomes by Income Decile ___ 20

15. Financial Inclusion in Advanced and Developing Countries __________________________________ 20

16. Contributions to Aggregate Labor Share Change by Skill, 1995–2009 _______________________ 21

17. Safe Inclusion , 1980–2014 ___ 25

ANNEX

I. Completed Pilots under the Initiatives on Inclusion __ 30

FOSTERING INCLUSIVE GROWTH

4 INTERNATIONAL MONETARY FUND

Glossary

AE

DC

EM

EMDE

FDI

GVC

ILO

LIC

LIDC

OECD

PPP

UN

WB

WTO

Advanced economy

Developing country

Emerging market economy

Emerging market and developing economy

Foreign direct investment

Global value chain

International Labor Organization

Low-income country

Low-income developing country

Organization for Economic Cooperation and Development

Public-private partnership

United Nations

World Bank

World Trade Organization

FOSTERING INCLUSIVE GROWTH

INTERNATIONAL MONETARY FUND 5

EXECUTIVE SUMMARY

The Context

Inclusive growth is a priority that resonates globally today. It relates to a broad sharing of the benefits

of, and the opportunities for, economic growth, and reflects growth that is robust and broad-based across

sectors, promotes productive employment across the labor force, embodies equal opportunities in access

to markets and resources, and protects the vulnerable.

The G20 has emphasized the need for inclusive growth. In this regard, the Hangzhou G20

leaders’ Summit in September 2016 renewed the emphasis on inclusive growth called for the forging

of both a narrative for strong, sustainable, balanced and inclusive growth and for adopting a

package of policies to make this possible. The communique stated that the G20 would “work to

ensure that our economic growth serves the needs of everyone and benefits all countries and all

people including in particular women, youth and disadvantaged groups, generating more quality

jobs, addressing inequalities and eradicating poverty so that no one is left behind.” G20 Ministers

returned to this in March 2017 in Baden-Baden noting that: “We reiterate our determination to use

all policy tools––monetary, fiscal and structural––individually and collectively to achieve our goal of

strong, sustainable, balanced and inclusive growth, while enhancing economic and financial

resilience.”

Economic growth and inequality, the two sides of inclusion, have a complex nexus that can

generate tradeoffs. Growth is the basis for generating inclusion. Across countries, growth has been

instrumental in narrowing income gaps; within countries, growth has reduced poverty and made

possible higher living standards and job opportunities. But policies driven by an exclusive growth

focus can also set back inclusion in certain circumstances. While some inequality is integral to a

market economy, high and persistent inequality can undermine the sustainability of growth itself.

The Facts

Across countries, inequality has declined, with the global Gini index dropping from nearly 70 in

1988 to 62.5 in 2013, driven by strong growth in many emerging and developing economies. But,

the convergence process is incomplete and wide cross-country per-capita income gaps still prevail.

Within countries. Inequality has risen in most advanced economies (AEs) since the 1990s until the

mid-2000s, whereas in emerging market and developing economies (EMDEs), inequality remains

high even as it has declined in recent decades in many of them. The top 1 percent in AEs now

accounts for around 10 percent of total income, with shares even higher for some AEs. In EMDEs,

income inequality is typically higher than in AEs, reflecting in part the more supportive role of fiscal

policies (through design of taxes and transfers) to cushion net income in AEs. This differential

pattern is also typical to the advanced and emerging economies within the G20, although income

inequality has stayed broadly flat for most G20 economies since the global financial crisis.

FOSTERING INCLUSIVE GROWTH

6 INTERNATIONAL MONETARY FUND

Lack of inclusion manifests in different forms. The share of labor income has been falling across

AEs and EMDEs for over two decades, with the decline more pronounced among low- and

middle-skilled workers. The cumulative effect of persistent income differences, movements in asset

prices, and the lower propensity to save by middle- and lower-income workers has also led to even

wider gaps in wealth inequality. The bottom 50 percent of the global population has near-zero

wealth and almost half of global wealth is held by the top 1 percent. Low inclusion also reflects

unequal opportunities of access to markets (labor) and services (health, education, finance) from an

early childhood. Some countries are acutely afflicted with wide gender gaps in these economic and

social opportunities that also determine gender gaps in income earnings.

The Factors

Technology and economic integration. Technology, trade and financial integration have brought

large benefits to many economies by driving productivity and growth and lifting millions out of

poverty. Moreover, trade has lowered consumer prices to benefit low-income households, which

spend a higher share of their incomes on traded goods. However, technology and, to a lesser extent,

participation in global value chains (GVCs) and financial integration have also led to lower labor

income shares in AEs. Similarly, in EMDEs, higher participation in GVCs has induced a reallocation of

resources into more capital-intensive sectors, lowering labor income.

Domestic factors. Macrostructural and economic policies can affect inequality differently

depending on the design of policies and the structure of the economy. For example, policies geared

at boosting productivity could widen inequality if accompanied by an attendant displacement of the

poor or low-skilled labor. In contrast, reforms targeted to help raise income and productivity of the

poor or of low-skilled labor, if designed well, could boost growth while reducing inequality.

The Remedies

Domestic policies are key for translating strong growth to inclusive growth. A prerequisite is to

adopt policy frameworks that maintain sustainable growth with macroeconomic stability. It is also

important to identify the channels through which domestic policies affect growth and distribution in

different ways and the measures that can limit growth-inequality tradeoffs; but also, recognize the

limitations of policy responses when underlying causes of inequality are persistent in nature.

Against this backdrop, a general takeaway is that fostering inclusive growth requires a

continuous effort to boost productivity and measures to mitigate growth-inequality tradeoffs:

 Measures that boost productivity and economic opportunities: (i) productive infrastructure

investment to raise demand and job creation in the short term and labor productivity in the long

term; (ii) financial inclusion combined with financial stability that support long-term growth

while helping people and firms to smooth income fluctuations and investment; (iii) education

and health opportunities that raise human capital and offset polarization in skills and incomes;

(iv) labor market and structural policies that improve labor market efficiency while increasing

inclusion; (vi) measures that foster women’s participation in labor activities; and (v) measures that

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 7

support labor market flexibility by removing rigidities in other markets, such as well-targeted

housing or regional policies aimed at restoring hard-hit communities.

 Policies that reduce growth-inequity tradeoffs: (i) well-designed fiscal policy with more reliance on

progressive taxes, better targeting social safety nets, and reducing tax expenditures in AEs;

stronger revenue mobilization to meet development needs and targeted cash transfers in

EMDEs; and (ii) trampoline policies, such as job counseling and retraining that help people adjust

faster to economic shocks and reduce unemployment spells and skill depreciations.

With growing evidence that growth and its inclusion do not always go together and that lack

of inclusion can be macroeconomically harmful, the IMF has scaled up its work in this area.

These efforts will continue, particularly in: (i) deepening its policy diagnosis to better understand the

channels and mechanisms through which policies affect growth and inequality, (ii) integrating the

analysis into Fund policy dialogue with member countries, and (iii) providing customized technical

assistance on designing tax and expenditure policies to support inclusive growth.

FOSTERING INCLUSIVE GROWTH

8 INTERNATIONAL MONETARY FUND

I. INTRODUCTION

1. Inclusive growth is an objective that resonates globally today: in all economies—small

or large, developing or advanced, resource-rich or diversified. In a nutshell, inclusive growth is a

broad sharing of the benefits of, and the opportunities for, economic growth. Clearly, the means of

achieving this imperative depend on country-specific circumstances, but overall relate to growth

that is robust and broad-based across sectors, promotes productive employment across the labor

force, embodies equal opportunities in terms of access to markets and resources, and protects the

vulnerable segments of the population.

2. The G20 likewise has emphasized the importance of strong, sustainable, balanced and

inclusive growth. In this regard, leaders noted in the 2016 Hangzhou communique that: “Our

growth, to be strong, sustainable and balanced, must also be inclusive. We are committed to

ensuring the benefits of our growth reach all people and maximize the growth potential of

developing and low-income countries.” These messages were reiterated by Ministers in March

2017 in Baden-Baden who added that: “We will strive to reduce excessive global imbalances,

promote greater inclusiveness and fairness and reduce inequality in our pursuit of economic

growth.”

3. Over the decades before the global financial crisis, important progress was made in

achieving fast growth, lifting millions out of extreme poverty, but much remains to be done

to foster inclusion. Sustained and strong growth in many economies has helped reduce global

poverty and narrow income gaps between countries. Nevertheless, inequality around the world

remains high. Moreover, even within many countries, the gains from strong growth have not always

been broadly shared and inequality has worsened within many countries. While some inequality is

inevitable in a market-based economy, persistently high levels of inequality can pose a threat to

long-term growth by hindering social cohesion and people’s ability to invest in skills and assets.

4. The challenges of growth, job creation, and inclusion are closely inter-linked. Strong

economic growth is an essential prerequisite (but not always sufficient) for job creation and social

cohesion. In turn, strong job growth and increased labor force participation, including among

women, are important to foster inclusive growth and reduce income inequality; and increases in

social cohesion and job creation can also support sustained growth. Conversely, policies motivated

by an exclusive growth focus may not always generate inclusion, and similarly, measures to solely

meet distributional objectives may not be efficient. The ability to generate both strong and inclusive

growth, therefore, depends crucially on policy design customized to country-specific circumstances.

5. There is no single definition of “inclusive growth,” but the policy dialogue on inclusion

is supported by broadly similar concepts. Some international financial institutions and

development partners place greater emphasis on productive and broad-based employment, others

on the availability of social protection, and still others on a wider access to socioeconomic

opportunities (see Box 2 in IMF, 2013 for details). While the IMF’s work also relates to many broad

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 9

aspects of inclusion, for the purposes of this paper, the concept of inclusion is narrowly confined to areas

concerning inequality in economic outcomes and opportunities. 1

6. This paper examines trends in inclusive growth and drivers of the linkages between

growth and inequality, and offers some policy lessons for greater inclusiveness. It starts with a

discussion of why inclusion is key to achieving sustainable growth and then documents trends in

different aspects of inequality, including inequality of outcomes (income and wealth) and of

opportunities (access to the labor market and to basic services). It ends with broad policy lessons to

support inclusive growth, recognizing that solutions will need to respond to country-specific needs,

could be weakened when forces inducing inequality are persistent and entrenched, and may face

social or political constraints and, therefore, take time to implement.

7. The rest of the paper is organized as follows: Section II provides an overview of trends in

inequality of outcomes and opportunities. Section III discusses how global trends and domestic

policies affect inclusive growth. Section IV provides policy recommendations for more inclusive

growth, and section V discusses how the IMF supports countries in achieving inclusive growth.

II. THE FACTS ON INCLUSIVE GROWTH

A. Why Inclusive Growth Matters

8. Inclusive growth is important for sustained growth and social cohesion. Some

inequality is integral to a market economy and the incentives needed for investment and growth.

But policies driven by an exclusive growth focus can result in high or pervasive levels of inequality

in some circumstances, particularly if there is no attention on their distributional consequences

(Fabrizio and others, 2017). And high inequality can be destructive to the level and durability of

growth itself (Berg and Ostry, 2011; Ostry, Berg, and Tsangarides, 2014), weaken support for

growth-enhancing reforms and spur governments to adopt populistic policies, threatening

economic and political stability (Rodrik, 1999).

9. High and persistent inequality can have significant negative implications for both

longer-term growth and macroeconomic stability.

 High inequality can yield a less efficient allocation of resources: Thus, the poor may be unable to

invest in human capital or engage in productive activities if financial market imperfections constrain

their ability to borrow (Banerjee, 2004). Limitations to financial access and investment in turn may

also slow social mobility, reduce incentives to work and, in turn, contribute to lower growth.

 Inequality resulting from high unemployment can impose large economic costs:

o Long unemployment spells may cause a loss in skills, limit employability of individuals, shrink

1 For example, inclusion also requires ensuring that wealth is not captured by a few through corruption and rent seeking,

hence the importance of good governance (see IMF, 2016a), and that the benefits of growth do not unduly strain the

physical environment—undermining economic prospects for future generation—hence the importance of building resilience

to climate change (see IMF, 2016b).

FOSTERING INCLUSIVE GROWTH

10 INTERNATIONAL MONETARY FUND

the pool of savings available for investment and reduce potential output (Bean and Pissarides,

1993). The decline in human capital accumulation through learning-by-doing among the

employed will, in turn, have adverse effects on potential growth.

o Labor utilization influences income distribution. The longer the unemployment duration, the

higher could be the income inequality (Morsy, 2012). In countries with sizable youth

unemployment, inequality can be exacerbated due to scarring effects of slow growth in labor

earnings or job-related dissatisfaction (Bell and Blanchflower, 2015).

o The misallocation of women’s labor because of discrimination, social norms, or inequality in

opportunity can induce economic losses in AEs and developing countries (DCs) (Stotsky, 2006).

 Inequality can also cause social conflicts, which manifest themselves through political struggles for

public resources and have adverse macroeconomic outcomes. Different interests of different social

groups, and the political processes through which those interests are reconciled, can lower growth,

result in unproductive government spending (Alesina and Rodrik, 1994), favor a few (Bourguignon,

Ferreira, and Menéndez, 2007), or induce disruption and social conflict (World Bank, 2011).

 Inequality and unemployment can impair individuals’ ability to cope with risk and thus increase

macroeconomic instability. In highly unequal societies, insurance mechanisms to smooth the effect

of shocks on consumption are typically limited to a few, imposing large welfare costs. Also, the

fragile segments of the labor market—young, low-skilled, and temporary workers—are more

exposed to economic shocks, making them vulnerable to job instability. High inequality can also

lead to high financial fragility and macroeconomic instability (Rajan, 2010; Reich, 2010; Kumhof and

Ranciere, 2010) and amplify the effect of negative external shocks (Rodrik, 1999).

10. Empirical evidence suggests that high inequality is, on average, negatively associated

with sustained growth (Figure 1, panel A). In addition, the duration of growth spells is negatively

related to the initial level of inequality (Figure 1, Panel B; Berg and Ostry, 2011).2 The relationship

between growth and inequality, however, varies across countries depending on country’s specific

characteristics (Grigoli, Paredes and Di Bella, 2016) and on the effect of shocks and policies on

growth and inequality (Fabrizio and others, 2017).

2 Berg and Ostry (2011) find that the effect of Inequality on the duration of growth spells is robust when other

determinants of growth duration—external shocks, initial income, institutional quality, openness to trade, and

macroeconomic stability—are taken into account.

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 11

Figure 1. Growth and Inequality, 1960–2010

Panel A: Medium-term growth and inequality Panel B: Duration of growth spells and Inequality

Source: Ostry, Berg, and Tsangarides (2014), using data

from Penn World Tables version 7.1, SWIID 3.1, and authors'

calculations

Source: Ostry, Berg, and Tsangarides (2014), using data from Penn

World Tables version 7.1, SWIID 3.1, and authors' calculations.

Note: Simple correlation between length of growth spells, and the

average net income inequality and transfers during the spell. Spells

that end in-sample are included; minimum spell length is 5 years.

B. Trends3

11. An important distinction when discussing distributional inequality is that between

inequality of outcomes (ex post) and inequality of opportunity (ex ante). The most widely cited

measure of inequality of outcomes is income inequality, typically measured by the market (gross)

and net (after tax and transfers from social insurance programs) Gini coefficient and by income

shares of the population (by deciles or quintiles). Information on the assets held by the wealthiest

offers a complementary perspective on financial inequality. Inequality of opportunity relates to

differences in opportunities to access basic services (e.g., health, education, and infrastructure) and

to financial and labor markets, which ultimately

lead to inequality in outcomes as seen in

differences in income and wealth and lower

economic mobility across generations.

Inequality of outcomes

12. Despite the progress in narrowing

income gaps between countries, inequality

between countries is still higher than inequality

within countries. Inequality among all individuals

in the world has been on a declining path, with the

global Gini index declining from nearly 70 in

1988 to 62.5 in 2013 (Figure 2), driven by the

3 This section draws extensively on Dabla-Norris and others (2015), IMF (2013), and IMF (2017a).

Figure 2. Global Inequality, 1988–2013

Sources: Figure from World Bank (2016) using data from Lakner

and Milanovic´ (2016a); World Bank calculations based on

PovcalNet (online analysis tool).

20%
24% 26% 28% 30% 35%

80% 76% 74% 72%
70%

65%

30

40

50

60

70

80

0.0

0.2

0.4

0.6

0.8

1.0

1988 1993 1998 2003 2008 2013

G
lo

b
a
l
In

e
q

u
a
li

ty
 (

G
in

i
in

d
e
x
)

G
lo

b
a
l
In

e
q

u
a
li

ty
 (

m
e
a
n

 l
o

g
 d

e
v
ia

ti
o

n
)

Within-country inequality Between-country inequality

Gini index (right scale)

-10%

-8%

-6%

-4%

-2%

0%

2%

4%

6%

8%

10%

12%

0 20 40 60 80

G
ro

w
th

 i
n

 t
h

e
 n

e
xt

 1
0
 y

e
a
rs

Gini in net income

Other

G20

0

10

20

30

40

50

60

20 30 40 50 60 70

D
u

ra
ti

o
n

 o
f

gr
o

w
th

 s
p

el
l

Gini in net income

G20

Other

FOSTERING INCLUSIVE GROWTH

12 INTERNATIONAL MONETARY FUND

strong pace of growth in many DCs. That said, as Figure 2 demonstrates, almost two-thirds of global

inequality is still attributable to per-capita income gaps between countries.4

13. Globally, the middle class and the top

1 percent have experienced the largest gains

in income (Figure 3). Examining changes in real

incomes between 1988 and 2008 at various

percentiles of the global income distribution,

Lakner and Milanovic (2016a) show that the

largest gains accrued for the global median

income (50th percentile) earners and for the top

1 percent—income gains rapidly decreased for

the percentiles above the 50th, were stagnant

around the 80th–90th, and shot up at the

top 1 percent.5

14. Within-country income inequality has

been on the rise until the mid-2000s,

especially in advanced economies. Measures of

inequality based on Gini coefficients of market

and net incomes (income net of transfers and

taxes) have increased substantially since 1990 in

most of the advanced G20 economies (Figure 4, panel A, left-hand-side graph). In contrast,

inequality has slightly declined in a few G20 emerging markets (Figure 4, panel A, right-hand-side

graph), although it has remained at a much higher level than in AEs. Fiscal redistribution, the

difference between market and net inequality, played an important role in cushioning net income

inequality in AEs: between 1990 and 2012, increase in market income inequality was much greater

than in net inequality. Income inequality in advanced and emerging G20 economies has been

broadly stable since the global financial crisis (Figure 4, Panel B),

4 Going forward, the pace at which income gaps narrow across countries will clearly depend on their economic

growth. Hellebrandt and Mauro (2016), for example, argue that rapid economic growth in emerging-market and

developing economies will continue to help bring down global inequality.
5 Extending the curve beyond 2008 with new (2011) PPP weights, keeps the hump-shape but shortens the trunk as

the growth of the global top 1 percent was slower in the aftermath of the crisis (Lakner and Milanovic, 2016b).

Figure 3. Global Growth Incidence Curve,

1988–2008

Source: Lakner and Milanovic (2016a).

Note: Y-axis displays the growth rate of the fractile

average income (in 2005 PPP USD). Weighted by

population. Growth incidence evaluated at ventile

groups (e.g., bottom 5%); top ventile is split into top

1% and 4% between P95 and P99.

0

10

20

30

40

50

60

70

80

5 15 25 35 45 55 65 75 85 95 100

C
u

m
u

la
ti

v
e
 g

ro
w

th
 r

a
te

,
%

Percentiles of the global income distribution

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 13

Figure 4. Within Country Income Inequality, Market and Net Gini, 1990–2012

(Change in percentage points)

Advanced G20 Emerging G20

Sources: Solt (2016), and IMF staff calculations.

-5 0 5 10

Japan

Germany

Canada

Italy

United States

Austral ia

United Kingdom

Korea, Rep.

France

Net Market

-10 -5 0 5 10 15 20

Russia

China

Mexico

South Africa

Argentina

Brazil

Turkey

Net Market

FOSTERING INCLUSIVE GROWTH

14 INTERNATIONAL MONETARY FUND

15. In many countries, a disproportionally

large share of income has accrued to the top

1 percent of the income distribution. The top

1 percent accounts for around 10 percent of total

income in many G20 countries, with shares even

higher in the United States and South Africa

(Figure 5; Piketty and Saez, 2003; Alvaredo and

others, 2013, Dabla-Norris and others, 2015).

These gaps are wider with respect to the share of

wealth (see below). Even in countries such as

China and India, where strong growth lifted a

large part of the population out of poverty, the

top earners have benefitted much more than

others.

16. In contrast, the average labor share of

income has declined in many countries,

particularly among low- and middle-skilled (IMF, 2017a; Figure 6). During 1995‒2009, the

combined labor share of low- and middle-skilled labor fell by more than 10 percentage points in

G20 countries, while that for high-skilled labor increased by more than 5 percentage points in

emerging G20 and 10 percentage points in advanced G20. This rise in the income share of high-

skilled labor domestically coincided with the rise in the share of the global middle class income

earners (see above), pointing to the fact that the latter typically represented households with better

access to economic opportunities (education, health, financial services, see below) or represented

the relatively higher skilled labor within their domestic economies. The decline for middle-skill labor

was driven largely by a decline in their relative wage rate; while the increase for high-skilled labor

was driven by the diverging trend in employment composition, reflecting rising levels of education

(next section). These developments were more pronounced for AEs, consistent with evidence of

wage and employment polarization in these economies. Similar patterns seen across both country

groups starting in the 2000s, including a slower growth in median wages relative to GDP growth

(Figure 7), suggest a strong role played by common factors (see below).

17. The decline in the global labor share of income has generally implied higher income

inequality. (Figures 7, IMF, 2017a). Across countries, those with lower shares in labor income have

tended to also experience higher inequality levels in both market income as well as disposable

income (Figure 8, panel 1). Within countries, increases in labor income shares have been associated

with declines in income inequality (Figure 8, panel 2).

Figure 5. Top Income Shares: G20, 1980–2010

(Top 1% income share)

Sources: Updated figure from Dabla-Norris and others (2015) using data

from World Wealth and Income Database; and IMF staff calculations.

1/ 1981 for UK and 1982 for Germany;

2/ 1989 for Germany instead of 1990;

3/ 1989-2001 for Germany, 1990-2002 for South Africa, and 1990–99 for India;

4/ 2000-2004 for Indonesia, India does not have data for this period.

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 15

Figure 6. Labor Share Evolutions and Labor Force Composition by Skill Level in G20 Countries,

1995–2009

(In percent)

Source: IMF (2017a).

Note: Advanced G20 includes AUS, CAN, DEU, FRA, GBR, ITA, JPN, KOR, USA; Emerging G20 includes BRA, CHN,

IDN, IND, MEX, RUS, and TUR.

Figure 7. Disconnect between Real Median Wage and Economic Growth

Sources: Dabla-Norris and others (2015); and IMF staff calculations.

3

5

7

9

11

13

15

17

19

18

20

22

24

26

28

30

32

34

36

38

1995 1997 1999 2001 2003 2005 2007 2009

1. Labor Share Evolution

in G20 AEs

High

Middle

Low (right scale)

4

6

8

10

12

14

16

18

20

11

13

15

17

19

21

23

25

27

29

31

1995 1997 1999 2001 2003 2005 2007 2009

2. Labor Share Evolution

in G20 EMs

Middle

Low

High (right scale)

60

100

140

180

2000 2005 2010

Canada

60

100

140

180

2000 2005 2010

Chile

60

100

140

180

2000 2005 2010

France

60

100

140

180

2000 2005 2010

Hungary

60

100

140

180

2000 2005 2010

Japan

60

100

140

180

2000 2005 2010

Korea

60

100

140

180

2000 2005 2010

Mexico

60

100

140

180

2000 2005 2010

Spain

60

100

140

180

2000 2005 2010

Turkey

60

100

140

180

2000 2005 2010

United Kingdom
60

100

140

180

2000 2005 2010

United States

60

100

140

180

2000 2005 2010

Australia

Real median wage index Real GDP index

Selected Emerging Economies

Selected Advanced Economies

FOSTERING INCLUSIVE GROWTH

16 INTERNATIONAL MONETARY FUND

Figure 8. Labor Shares and Income Inequality, 1995–2009

Source: IMF (2017a).

18. Wealth is distributed more

unequally than income. In most advanced

G20 countries, the average Gini coefficient

of net wealth (financial assets and real estate

minus debt) was twice the size of the

coefficient of income in 2000 (Figure 9)

reflecting, among many factors, the

cumulative effect of persistent income

inequality, movements in asset prices, as

well as the lower propensity to save by

middle- and lower-income workers, and a

lower propensity to consume by the rich.

The bottom 50 percent of the global

population has close-to-zero wealth, and

almost half of global wealth is held by the

top 1 percent of the global population. In

most countries, the share of the top 1 percent has risen in recent years at the expense of the bottom

90 percent (Dabla-Norris and others, 2015).

Inequality of opportunities

19. Higher income inequality is associated with greater inequality of opportunity and

lower economic mobility across generations (Figure 10).6 This relationship is circular: high

inequality lowers mobility by affecting the policies, institutions and behaviors that shape

6 This is the well-known Great Gatsby curve, a label first used by Krueger (2012). Different varieties of the curve have

been drawn by various authors (see Corak, 2013; and Brunori, Ferreira, and Peragine, 2013).

y = -38x***

+ 50.3

R² = 0.13

y = -34.4x***

+ 62.1

R² = 0.10

15

20

25

30

35

40

45

50

55

60

65

0 0.2 0.4 0.6 0.8

G
in

i
co

e
ff

ic
ie

n
t

Labor share

1. Levels

Net

Gross

y = -0.3085x ***

R² = 0.08

-10

-8

-6

-4

-2

0

2

4

6

8

10

-8.00 -6.00 -4.00 -2.00 0.00 2.00 4.00 6.00 8.00 10.00

G
in

i
co

e
ff

ic
ie

n
t,

 a
n

n
u

a
l
d

iv
ia

ti
o

n

fr
o

m
 c

o
u

n
tr

y
 m

e
a
n

Labor share, annual deviation from country mean

2. Within-Country Changes

(Annual)

Figure 9. Wealth and Income Inequality for G20

Countries, 2000

Source: See Dabla-Norris and others (2015).

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 17

opportunity, and unequal opportunities in

turn lead to more income inequality,

creating inequality traps over generations.7

20. Inequality is observed in many

forms beyond income differences,

including exclusion from job

opportunities. Over 200 million people

around the world are unemployed, with

youth and long-term unemployment at

alarming levels in many countries (Figure

11). Income inequality is also strongly

associated with gender-based inequality

on multiple dimensions—for example,

gender gaps in economic participation

(Figure 12), as well as gender gaps in

education, health and financial access,

specifically in EMDEs (see below).

Figure 11. Development in World Employment, 2007–2014

(Employment, % of working-age population) (Youth unemployment, % of youth labor force)

Sources: Figure from IMF (2013) using data from ILO; and IMF staff calculations

7 See Corak (2013), World Bank (2005), and Bourguignon, Ferreira, and Menéndez (2007).

60.0

60.2

60.4

60.6

60.8

61.0

61.2

61.4

2007 2008 2009 2010 2011 2012 2013 2014

11.4

11.6

11.8

12

12.2

12.4

12.6

12.8

13

2007 2008 2009 2010 2011 2012 2013 2014

Figure 10. Income Inequality and

Social Mobility

Source: IMF (2013).

1/ A high elasticity signifies a strong relationship between the

incomes of parents and children.

FOSTERING INCLUSIVE GROWTH

18 INTERNATIONAL MONETARY FUND

Figure 12. Gender Gaps in Labor Force Participation Rates, 1990–2010

(Male minus female labor force participation rates, percentage points)

Source: Figure from IMF (2013) using data from Key Indicators of the Labour Market (KILM), ILO.

Note: Country groups are based on UN Geoscheme and WB regional classification.

21. Inequality in health outcomes remains high, particularly in developing economies. The

infant mortality rate is twice as high in poor than in the rich households in emerging market

economies (EMs) (Figure 13, panel 1). Similarly, female mortality rates tend to be disproportionately

higher for lower income groups. Even in EU countries, the average difference in life expectancy

between higher and lower educated males is about three years (Figure 13, panel 2). In the United

States, mortality for non-Hispanic white men and women is falling for those with college degree and

rising for those without a college degree (Case and Deaton, 2017). These differences in health

outcomes are typically driven by cumulative disadvantage over life, in the labor market, in marriage

and child outcomes, and in access to health care services.

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 19

Figure 13. Inequalities in Health Outcomes

Sources: Eurostat Statistics Database completed with OECD (2016) for Austria and Latvia; WHO, Global Health

Observatory Data Repository; and IMF staff calculations.

Notes: AEs = advanced economies; DCs = developing countries; EMs = emerging market economies.

1/ Numbers are median values of income groups based on the latest available (2010–12).

2/ AEs only including data for Canada in 1996.

3/The gap is between adults with the highest level (“tertiary education”) and the lowest level (“below upper

secondary education”) of education.

4/ Data for Malta are from 2011; Austria, Latvia, and Turkey from 2012.

22. Despite the progress in narrowing inequality in education, gaps on this front are still

wide across EMDEs, and there are significant differences in experience across regions. The Gini

coefficient of education attainments has declined significantly in EMDEs, over the last 60 years

(Figure 14, Panel 1). This is largely driven by increased access to education at the lower-end of the

income distribution (Castello-Climent and Domenech, 2014). Despite this improvement, education

outcomes remain much worse for disadvantaged groups with almost 60 percent of the poorest

youth population (aged 20‒24 years) in sub-Saharan Africa having less than four years of schooling

compared to 15 percent in the richest quintile (Figure 14, Panel 2). Moreover, gender gaps in

education are found to be strongly correlated with gender gaps in income inequality (Gonzales and

others, 2015).

0

10

20

30

40

50

60

70

Q1

(poorest)

Q2 Q3 Q4 Q5

(richest)

EMs LICs AEs 2/

(Infant Mortality Rate per 1000) 1/

0

1

2

3

4

5

M
LT

G
R

C

C
Z

E

H
R

V

IT
A

F
IN

R
O

M

D
N

K

S
W

E

P
R

T

P
O

L

S
V

N

H
U

N

A
U

T

B
G

R

S
V

K

E
S
T

L
V

A

M
K

D

N
O

R

T
U

R

E
U

-1
8

Women Men

(Gap in Life Expectancy at Different Education Levels
at Age 65, 2013) 3/ 4/

FOSTERING INCLUSIVE GROWTH

20 INTERNATIONAL MONETARY FUND

Figure 14. Education Gini and Outcomes by Income Decile

Panel 1 Panel 2

Sources: Dabla-Norris and others (2015); World Inequality Database on Education; and IMF staff calculations.

Note: The education Gini is a measure of the variation of average years of education for different income levels.

23. Finally, differences in access to financial services go hand in hand with income

inequality. There are large disparities in the use of financial services between AEs and EMDEs and

across income levels (Figure 15). Twenty percent of adults in AEs remain excluded from formal

access to finance. The situation in EMDEs is more challenging with only one-half the level of

access to finance for adults compared with AEs. Within EMDEs, the share of adults with an account

or a loan at a formal financial institution is largely skewed toward the top income earners. The

others rely on their own savings, limiting their ability to invest in their skills and assets. In addition,

gender gaps in access to financial services are persistently high in many DCs (Sahay and others,

2015). For example, an estimated 70 percent of women-owned small and medium-size enterprises

(SMEs) in developing economies are unserved or under-served by financial institutions.

Figure 15. Financial Inclusion in Advanced and Developing Countries

Sources: Dabla-Norris and others (2015) using data from World Bank, Global Financial Inclusion Database; and IMF

staff calculations.

Note: AEs = advanced economies; DCs = developing countries; EMs = emerging market economies.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

1950 1960 1970 1980 1990 2000 2010

Advanced Economies Emerging Markets

Education Gini, 1950-2010 (percent)

0

10

20

30

40

50

60

Sub-Saharan

Africa

 Arab States EM Asia Latin

America and

Carribean

 EM Europe

Poorest Quintile Richest Quintile

Percentage of population (aged 20-24) with less

than four years of education, 2013 or latest

available

0

20

40

60

80

100

DCs EMs

Bottom

40%

income

AEs DCs EMs

Top

60%

income

AEs

Adults with an Account at a Formal

Financial Institution

0

2

4

6

8

10

12

14

16

18

DCs EMs

Bottom

40%

income

AEs DCs EMs

Top

60%

income

AEs

Adults Borrowed from a Financial

Institution in the Past Year

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 21

III. INEQUALITY IN A MACROECONOMIC CONTEXT—

THE ROLE OF TECHNOLOGY, ECONOMIC

INTEGRATION AND DOMESTIC POLICIES

24. The relationship between growth and inequality is complex, and depends on a host of

underlying factors and their interlinkages that are sometimes difficult to disentangle. Some

inequality is expected in a market-based economy. However, structural factors that tend to be

associated with the level of economic development also play an important role in explaining the

underlying variation in inequality across countries.8 These include: the value-added shares of

agriculture, industry and services, the urban share of population, education levels, and demographic

patterns determined by fertility and mortality rates. Among other factors, technological growth can

generate significant payoffs to productivity but also induce higher income inequality if, for example,

improvements in technology drive up the skill premium (see below). Trends in global forces, which

go beyond country’s structural characteristics, have also mattered. Finally, the role of domestic

policies is crucially important: depending on policy design, domestic policies can aggravate or

alleviate the effects of other factors and ultimately determine whether growth is inclusive.

Technological change

25. Technological advancement—within

an economy or through global spillovers—

has generated large economic benefits to

many economies, but the gains have not

always been shared broadly. Over the past

several decades, technology has reduced the

costs of transportation, improved

communication dramatically, and raised

productivity and well-being. However,

technology has also played a central role in

driving up the skill premium, resulting in

increased labor income inequality. This is due to

the potential disproportionate increase in the

demand for capital and skilled labor that can be

induced by technological (Card and Dinardo,

2002; Acemoglu, 1998). Indeed, technological

advances have been found to have contributed

the most to rising income inequality and

declining labor shares in AEs (Jaumotte, Lall, and

Papageorgiou, 2013), especially those exposed

8 Empirical work on the macroeconomic determinants of inequality has built on the seminal work by Kuznets (1955)

who suggested that in the process of economic development, inequality would first increase and then decrease.

Figure 16. Contributions to Aggregate Labor

Share Change by Skill, 1995–2009

Source: IMF (2017a).

Note: Decompositions are derived from aggregate labor share

regressions by skill group. Middle skill AEs refers to the

decomposition of the aggregate medium-skill labor share,

using only AE subsample in the regression. “Skill supply and

other composition shifts” refers to the impact of relative skill

supply measured by the share of low, middle, and high

educational attainment in the total population and the

contribution of the regression constant.

-8

-6

-4

-2

0

2

4

6

8

10

12

High skill Middle skill Low skill Middle skill

AEs

Skill supply and other composition shifts

Financial integration

Global value chain participation

Technology

Actual change

FOSTERING INCLUSIVE GROWTH

22 INTERNATIONAL MONETARY FUND

to a high degree of routinization in jobs, particularly middle-skilled workers (OECD, 2011; IMF,

2017a; Figure 16).9 Technology has also played a role in lowering labor income shares in some EMs

(Dabla-Norris and others, 2015; IMF, 2017a), but overall to a lesser extent than in AEs, reflecting a

smaller decline in the relative price of investment goods than in AEs, as well as a lower exposure to

routinization, which has limited labor displacement arising from routine-biased technology (see IMF,

2017a).

Economic Integration

26. The growth opportunities from global economic integration are well established, but

integration has also negatively impacted some groups of workers or communities. More

specifically:

 Trade integration. By promoting competitiveness and enhancing efficiency, trade has been a

central engine of growth and poverty alleviation for many countries (IMF-WB-WTO, 2017) and

has contributed to reduce gender wage gaps (Black and Brainerd, 2004; Council of Economic

Advisers, 2015). Faijgelbaum and Khandelwal (2016) estimate a pro-poor bias of trade through

lowering prices of tradable goods such as food and beverages. Helpman (2016) finds that while

trade has not contributed substantially to within-country inequality, it has resulted in job losses

and displacements in AEs. IMF (2017a) finds for AEs, overall trade in goods and services has not

significantly affected labor shares, but participation in GVCs has. The ability of firms to adopt

labor-saving technologies and outsourcing—by moving low-skill-intensive activities abroad—

may have also played a role (Feenstra and Hanson, 1996, 1999, 2003; Elsby, Hobijn, and Sahin,

2013). Similarly, for EMDEs, increased trade flows helped increase demand and wages for the

lower-skilled workers with which they are abundantly endowed. At the same time, higher

participation in GVCs induced a reallocation of resources into more capital-intensive sectors

within EMDEs, lowering the labor share of income (Dabla-Norris and others, 2015; IMF, 2017a).

 Financial integration. International financial integration can facilitate efficient international

allocation of capital and promote risk sharing, but increased capital mobility—combined with

weak macroeconomic institutions and financial supervision—can also raise vulnerability to

financial crises (Ghosh, Ostry, and Qureshi, 2016), which tend to hurt the poor disproportionately

(de Haan and Sturm, 2016). More generally, financial globalization has been found to increase

inequality in many AEs and EMDEs, particularly where financial institutions are weak and access

to credit is not inclusive (Furceri and Loungani, 2015), or where financial openness has seen an

attendant increase in the profit-wage ratio (Harrison, 2002; Furceri and Loungani, 2015; Ostry,

Berg, and Kothari, 2016; Jaumotte, Lall, and Papageorgiou, 2013). That said, financial integration

has also led to higher labor income shares in emerging markets, conceivably helped by lowering

9 Relative skill supply is measured by the share of low, middle, and high educational attainment in the total

population. The “skill supply and other composition shifts” category given by the gray bars—is the combined effect

of the impact of relative skill supply and the constant term—and therefore cannot fully identify all the idiosyncratic

factors behind trends in each group’s labor share (see IMF, 2017a for details).

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 23

the cost of capital in the context of limited substitutability between labor and capital in these

economies (IMF, 2017a).

Domestic policies

27. The relationship between domestic policies and inclusive growth depends on several

factors, such as countries’ structural characteristics, exposure to global markets, and policy

design. Thus, for example, sound and strong domestic institutions that support the rule of law,

reduce policy uncertainty and create an enabling environment for businesses can raise productivity

and the means to inclusive growth. Similarly, policies that increase competitiveness and economies’

access to global markets raise growth prospects and the basis for higher living standards. However,

inequality can still increase if growth-inducing policies do not support broad-based employment or

they displace the vulnerable. The impact is stronger for an economy with a larger share of

low-income households or with a large share of a low-productivity sector, such as agriculture.

28. Thus, carefully designed domestic policies can benefit growth and inclusion, or

otherwise generate tradeoffs. For example, generalized price controls or fuel subsidies to protect

the poor are costly and untargeted, and less conducive to efficiency and growth. On the contrary,

reforms that eliminate generalized price support boost efficiency and growth but can raise poverty

and inequality if the original measures shielded the poor to some extent. Combining the removal of

fuel subsidies with well-targeted measures to protect the poor (cash transfers, specific measures to

improve the productivity of the disadvantaged sector) can help generate more fiscal resources and

reduce inequality (Fabrizio and others, 2017). Similarly, monetary policy frameworks that support

low and stable inflation, are clearly supportive of inclusive growth because high inflation tends to

hurt the poor more (Albanesi, 2007). In addition, monetary policy that responds to economic cycles

can also have implications for income and wealth inequality depending on the quantitative

importance of different transmission channels and the structural characteristics of the economy

(Coibion and others 2012; Furceri, Loungani, and Zdzienicka, 2016). Other considerations of

domestic policy measures to foster inclusive growth are discussed in the next section.

IV. POLICIES TO ADDRESS INEQUALITY AND

MITIGATE GROWTH-EQUALITY TRADE-OFFS

29. Sustained growth is a precondition to support higher living standards and job

creation, but policies should also allow for the broad sharing of growth without affecting

economic efficiency. Macroeconomic policy frameworks that support strong growth and

macroeconomic stability are prerequisites for inclusive growth and should remain a key policy

priority. In this context, some tradeoffs in the growth-distribution nexus may be the consequence of

an efficiently functioning market economy. Indeed, some reforms may boost growth and welfare for

all with distributional consequences that may not be undesirable from an economic and/or social

point of view, while others may only benefit some and hurt others (Ostry, Berg, and Kothari, 2016;

Fabrizio and others, 2017). While the acceptable level of inequality in a country depends on such

social preferences and structural characteristics, governments concerned about the distributional

FOSTERING INCLUSIVE GROWTH

24 INTERNATIONAL MONETARY FUND

impact of reforms can adjust specific features of reform design and/or introduce targeted

accompanying measures to make pro-growth reforms more inclusive, without generating

inefficiencies that endanger growth itself.

30. That said, it is important to recognize the limitations of policy response. One obvious

constraint reflects the availability of resources or fiscal space for adequate policy response.

Alternatively, policy design may be unable to address all forms of inequality, especially when they

are triggered by persistent shocks that are concentrated in specific regions, sectors, or skills. When

distributional effects are persistent, direct fiscal policy measures may well be needed to support the

displaced to the extent possible (unemployment benefits and other basic income support). While

there is clearly no “one-size-fits-all” solution, two broad policy lessons can be offered.

31. First, implementing policies to improve economic opportunity could boost both

productivity and competitiveness, and support a broader sharing of the benefits of growth.

But it is important to recognize that payoffs from such policies will depend on not just on access but

also on the quality of underlying services (for example, health and education access or wage

subsidies to the low-income workers), and how they affect incentives, and therefore may not always

pay for themselves. Some priorities include:

 Education. Reforms that promote broad-based access to education can raise productivity at all

levels and thereby occupational opportunities, access to jobs, and the level of pay (Mincer, 1958;

Becker and Chiswick, 1966). The observed polarization of jobs away from middle-skilled workers

underscores the critical role of long-term investment in education and upgrading of workers’

skills throughout their careers (IMF, 2017a). Eliminating financial barriers to higher education,

but also supporting retraining programs that allow reallocation of workers displaced by

routinization or automation of tasks are key priorities, which can also improve the income

prospects of future generations. In AEs, this implies measures to improve the quality of upper

secondary or tertiary education, and in many DCs, to promote affordable access to basic

education, but also improve the quality of education.

 Health. Expanding access to health opportunities for disadvantaged groups and low-income

households allow individuals to raise their productivity, contribute to higher economic growth,

and reduced inequality (de Mello and Tiongson, 2006). Improved health care can also relieve

worker’s anxiety and improve labor market flexibility and economic efficiency (Curie 1999).

 Infrastructure investment. Productive infrastructure investment boosts demand and job

creation in the short term and capital and labor productivity in the longer term. Specifically,

investment that is well targeted to support the disadvantaged (for example, specific investments

that improve the productivity of the agricultural sector in developing countries, or those that

improve the prospects for higher labor force participation of women) also helps ensure that the

benefits are more broadly shared. In this context, empirical evidence suggests that an increase in

public investment of 1 percent of GDP leads to a medium-term increase in output of about

1½ percent in AEs and ½ percent in EMDEs, and to a reduction in income inequality—measured

by the Gini coefficient—of 2½ percentage points in EMDEs (Furceri and Li, forthcoming).

Investment efficiency also matters—public investment may not help reduce income inequality

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 25

where public investment efficiency is weak (see Fabrizio and others, 2017 for LIDCs).

 Fostering financial inclusion safely. Measures to improve financial inclusion can help boost

growth and reduce income inequality in the short run, but induce financial stability risks when

access to credit increases without adequate financial regulation, thereby ultimately undermining

inclusive growth (Sahay and others, 2015). At the same time, financial deepening in a context of

low financial inclusion can also undermine inequality if those with higher incomes and assets

have a disproportionate access to finance, thereby using this access to increase their own skill

premium and income levels. In this context, financial inclusion coupled with financial stability can

increase long-term growth and make it more sustainable as firms and households gain wider

access to banking and other services

(Sahay and others, 2015; Fabrizio and

others, 2017, Figure 17). Governments

have a central role to play in alleviating

impediments to financial inclusion by

creating the associated legal and

regulatory framework (e.g., protecting

creditor rights, regulating business

conduct, and overseeing recourse

mechanisms to protect consumers),

supporting the information

environment (e.g., setting standards for

disclosure and transparency and

promoting credit information-sharing

systems, collateral registries, and digital

platforms and new technologies), and

educating and protecting consumers

and strengthening risk-based

supervision.10 Successful financial

inclusion can also encourage

low-income households to save more

and help move towards reducing

wealth inequality.

 Well-designed labor market and structural policies. In AEs, policies that reduce labor market

dualism, such as gaps in employment protection between permanent and temporary workers

can reduce inequality while fostering greater market efficiency. Active labor market policies that

provide incentives for job search, training programs, and assistance to facilitate the job matching

process also increase broad-based employability. Labor market policies may also be need to be

complemented with additional measures to address rigidities in related markets—for example,

housing market policies that ensure well-functioning mortgage markets can improve

10 IMF’s Financial Access Survey database can help policymakers identify opportunities to foster financial inclusion.

https://www.imf.org/en/News/Articles/2016/10/03/PR16441-IMF-Releases-the-2016-Financial-Access-Survey

Figure 17. Safe Inclusion, 1980–2014

In countries with strong supervision, financial inclusion goes

hand in hand with financial stability. In those with weaker

supervision, greater inclusion can prompt financial instability.

Source: Barajas, Čihák, and Sahay (2017).

Note: The Z-score measures the stability of financial

institutions by comparing buffers (capital and earnings) to

the risk of a negative shock to earnings. The higher the

Z-score the more stable the institutions and implicitly the

financial system. The chart covers 64 emerging market and

developing economies.

-10

-5

0

5

10

15

20

25

30

35

0 100 200 300 400 500 600 700 800 900 1,000

E
st

im
a
te

d
 b

a
n

k
 s

ta
b

il
it

y
 (

Z
-s

c
o

re
)

Number of borrowers per 1,000 adults

High quality of

banking

supervision

Low quality of

banking

supervision

Average quality

of banking

supervision

https://www.imf.org/en/News/Articles/2016/10/03/PR16441-IMF-Releases-the-2016-Financial-Access-Survey

FOSTERING INCLUSIVE GROWTH

26 INTERNATIONAL MONETARY FUND

geographical mobility; similarly, well-targeted regional policies can cushion specific regions that

are adversely hit by changes in the economy (see IMF-WB-WTO, 2017). Hiring and wage

subsidies can also be effective in boosting employment, particularly when targeted to low-wage

workers or to youth (IMF, 2012). However, these and other measures such as unemployment

benefits and income support need to be carefully designed to limit moral hazard and induce

lifelong learning. Indeed, the evidence on the effectiveness of wage subsidies in improving

labor market outcomes is mixed and points to the risks of such programs becoming net costs

(IMF-WB-WTO, 2017). In many DCs, policies that lower informality are key. Measures to improve

legal and property rights that give more security to households and individuals encourage labor

mobility, reduce informality and support inclusive growth (Fabrizio and others, 2017).

 Fostering women’s participation in economic activities. Inequality in opportunities also has

a gender dimension, and solutions therefore require addressing these gender gaps. Depending

on countries’ development levels, policy measures include: (i) removing tax provisions that

discriminate against secondary earners, a regular feature in many AEs; (ii) increasing access to

flexible work arrangements, and facilitating transition from part-time work to full-time work;

(iii) fostering gender parity in access to health services, school education, vocational training, as

well as finance including digital financial inclusion (Aslan and others, forthcoming); (iv) better

child care; and (v) promoting equal rights for women to participate in property ownership and

entrepreneurship, possibly through changes in family law and inheritance legislation.

32. Second, when there are implicit tradeoffs in efficiency-increasing economic reforms,

the focus needs to be on identifying the tradeoffs and bolstering reforms with accompanying

measures that improve the inclusiveness of the overall policy package. In this context, the

design of fiscal policy is crucial. All outlays to improve access to economic opportunities (education,

health), and direct support to those displaced (for example, wage subsidies) have a direct short-term

fiscal cost, which can be partly offset by higher revenue through higher potential growth when

policies also help boost productivity or improve economic efficiency, but may not always pay for

themselves. Similarly, policy packages that improve the efficiency of public spending while

protecting the low-productivity sector (for example tax reform to raise domestic revenues combined

with infrastructure spending in the agricultural sector to raise agricultural productivity) can also have

upfront costs and need to be recognized in the budgetary process. Fiscal policy also plays a role

through other well designed safety net programs or specific measures to address demographic

challenges including aging (Clements and others, 2015; Ostry, Berg, and Tsangarides, 2014; Obstfeld,

2016; IMF, 2017c). Similarly, trampoline policies, such as job counseling and retraining can help

people adjust faster to structural transformation of the economy and reduce unemployment spells

and skill depreciations.

33. Fiscal policy design can be further strengthened to improve the growth-inclusion

relationship and mitigate tradeoffs. In many AEs, the already strong role of fiscal policy can be

reinforced by greater reliance on wealth and property taxes, more progressive income taxation, and

better targeting of social benefits (Bastagli, Coady, and Gupta, 2012; Clements and others, 2015). In

addition, reducing tax expenditures that benefit high-income groups would reduce inequality and

free budget resources for productive spending or cuts in marginal labor income taxes (OECD, 2015).

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 27

For EMDEs, improved revenue mobilization is a key priority for financing pro-growth reforms and

development spending (Bastagli, Coady, and Gupta, 2012; Fabrizio and others, 2017).

V. THE IMF’S SUPPORT FOR COUNTRIES IN ENHANCING

INCLUSIVE GROWTH

34. A key objective under the Fund’s mandate is to promote sustainable growth, which

can be achieved by fostering inclusiveness. The IMF supports a cooperative and mutually

reinforcing multilateral framework that helps ensure that countries operate in a level playing field

and policy actions support a balanced and robust growth in global trade. Working within the

multilateral framework, countries should strive for strong and more balanced growth and to provide

economic opportunities for all (see IMF, 2017d). To this end, countries need to anticipate the effects

of economic reforms, technological progress and economic integration, equip their populations with

tools to reap the benefits, and put in place domestic policies to share them more broadly. The Fund

will continue to assist members through carefully tailored policy advice, lending to smooth

adjustment, and capacity development that supports economic growth and poverty reduction with

economic and financial stability such that growth is sustained for present and future generations.

35. In this context, understanding the drivers of inequality and how they relate to

sustained and inclusive growth, has been an important focus of the IMF’s work. Poverty

reduction and inclusive growth are key foci of the Fund’s engagement with all its country members.

The attention to inclusive growth has been enforced by the evidence of feedback from income

inequality to the strength and sustainability of growth. The IMF’s work on inclusion involves not only

deeper analysis on inclusive growth issues, but also efforts to bring the analysis closer to Fund

surveillance and operational work.

36. The Fund’s analytical work has examined the causes and consequences of inequality,

as well better approaches to designing policies, including redistributive fiscal policies, to limit

inferior tradeoffs between growth and income distribution.11 Recent work focuses on the factors

underlying the declining trends in labor income shares, and policies to enable the gains from trade

integration to be more broadly shared (IMF, 2017a, 2017b). Several country-specific or cross-country

and regional studies also focus on structural reforms and options for strengthening inclusive growth

(Aiyar and others, 2013, Aoyagi and Ganelli, 2015, and Aoyagi, Ganelli, and Murayama, 2015). Policy

analysis has also been deepened on other aspects of inclusive growth such as gender and financial

inclusion, given their strong links with income inequality. Ongoing Fund work examining the effects

of financial technology and trends and implications of correspondent banking relationships (see

IMF, forthcoming (a), and IMF, 2017e) aims to better understand how member countries can best

11 The Fund’s interest in understanding inequality is long-standing (IMF, 2007). Some studies have examined the

adverse consequences of high inequality on the pace and sustainability of growth and macroeconomic stability

(Ostry, Berg, and Tsangarides, 2014; Dabla-Norris and others, 2015), and the importance of redistributive fiscal

policies to address growth-inequality tradeoffs (Clements and others, 2015). Fabrizio and others (2017) highlight the

channels through which pro-growth policies can give rise to higher inequality and the design of reform packages to

reduce growth-equality trade-offs in developing countries.

FOSTERING INCLUSIVE GROWTH

28 INTERNATIONAL MONETARY FUND

take advantage of correspondent banking relationships, and promote greater resilience to their

withdrawal (where this is an issue) through legal and supervisory measures that can ensure both

financial stability and inclusion.

37. The analysis on inclusive growth issues is also informing the Fund’s policy dialogue

with member countries where they are of macroeconomic relevance. In a pilot initiative that

started in 2015, inequality issues were addressed as one element of the Fund’s operational policy

advice for several countries; a second wave of pilots is now underway (Box 1; Annex I). For many of

these countries, the focus is on better designing macroeconomic, macro-financial and

macrostructural reform packages that can be attractive from both growth and distribution

perspectives. The IMF is also reviewing the experience with social safeguards to support the poor

and vulnerable under PRGT and PSI-supported Fund programs with low income countries with a

view to drawing lessons on best practices (IMF, forthcoming (b)). The IMF’s guiding framework for

identifying and prioritizing structural reforms (IMF, 2016c, 2017f) is now being applied to 33 case

studies where macrostructural issues will be fully operationalized in surveillance. The IMF has also

been active in operationalizing its work on financial inclusion into surveillance and policy work.

38. The IMF’s capacity building and technical assistance work to achieve more inclusive

growth has also expanded. In collaboration with member countries to foster correspondent

banking relationships the Fund is working to promote financial access along with efforts to improve

financial risk mitigation and strengthen financial stability (IMF, 2017e). A key component of the

Fund’s technical assistance on fiscal policy is on the design of expenditure policies that support

inclusive growth. More recently the Fund staff has proposed a framework—drawing on several

preexisting and new technical tools—that can better inform assessments of fiscal space in member

countries (IMF, 2017g), and therefore shed light on the ability of countries to mobilize the resources

needed to catalyze more inclusive growth. The IMF has also strengthened surveillance on issues

related to financial inclusion. The IMF Financial Access Survey, launched in 2009, is a key source of

data on access to and use of financial services around the world, providing insights on the

availability and use of financial products such as deposit accounts, loans, and insurance policies by

individuals and firms across the globe.

39. Going forward, the Fund will deepen these efforts. With growing evidence underscoring

that inclusion and growth do not always automatically go together, the IMF will seek to strengthen

its understanding of the channels through which policies impact growth and its inclusiveness,

whether the growth-inclusion trade-off becomes less favorable under specific conditions, and how

to better design policy packages that can catalyze strong and sustained growth while mitigating

adjustment costs as much as possible.

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 29

Box 1. Operationalizing the IMF’s Work on Inclusion

To support surveillance and program discussions, the IMF has stepped up efforts to operationalize its work on

inclusive growth. As part of a pilot initiative on inequality and gender that started in 2015, inequality and gender inclusion

issues have been systematically included in policy discussions in countries where these issues are seen to be

macroeconomically relevant. Following the completion of a first wave of pilots with 22 countries, a second wave of 31 pilots is

now underway.

On income inequality, the pilot studies focus on issues such as the growth-inequality tradeoffs in reform packages and

options to increase the traction of reforms from both growth and distributional perspectives; regional income inequality; and

comparative analysis of inequality and poverty outcomes. Some country examples include:

 United States (2016 Article IV consultation). The decline in the labor share of income, which began to accelerate in

2000, coupled with skill-biased technological progress in both services and manufacturing, has contributed to a

shrinking of the share of the population in middle-income jobs and a broader polarization of the income distribution. In

parallel, there has been a steady increase in poverty in the United States. Thus, staff recommended raising productivity

and bridging the skill divide, including through prioritizing spending for vocational and early childhood education.

 Poland (2016 Article IV consultation). The analysis showed that despite strong growth and steady income convergence

with the EU in the last two decades, income disparities persist at the regional level, which could be reduced by boosting

economic performance in lagging regions. Policy advice focused on measures that supported structural transformation in

the east, facilitated labor mobility, and attracted foreign direct investment (FDI) to less productive regions.

 Ethiopia (2015 Article IV consultation). Using a model-based framework, staff analysis showed that fiscal and financial

sector reforms for increasing private sector participation and developing the manufacturing sector could have regressive

outcomes from a distributional standpoint even as growth would strengthen. Thus, staff recommended adjusting the

design of reform package to increase financial service access and complementing it with measures to increase labor

mobility and advance economic transformation. An expansion of the cash transfers was recommended for immediate

support to the most vulnerable.

For many of the inequality pilots, staff has developed a micro-founded analytical framework, customized to countries’

key macroeconomic features and micro characteristics to better understand the economic and distributional impacts of

reform packages and the transmission channels. The framework has been applied to inform policy discussions in many

low-income countries (LICs) (Malawi, Myanmar, Uganda), and is being customized for other types of economies (e.g., Brazil,

United States).

On gender, analyses have examined potential barriers to female labor force participation in countries at different levels of

development and the impact of specific reforms and policies on gender inequality. Examples include:

 Austria (2016 Article IV consultation). Staff analysis suggest that increasing female labor force participation could help

cushion the impact of demographic change. It showed that a decline in female part-time work to a level in line with

other OECD advanced economies (with male part-time work unchanged) and a corresponding increase in full-time

employment would raise full-time equivalent employment in Austria by almost 3 percent, ceteris paribus. Staff

recommended increasing child care and elder care availability.

 India (2017 Article IV consultation). Staff analysis suggested that improving access to sanitation is essential for raising

gender equality and economic growth. Key recommendations to increase female labor force participation and

employment in the formal sector included investing in infrastructure and gender-targeted skills training, strengthening

various gender-specific labor laws, and enhancing the implementation and awareness of females’ land inheritance rights

and financial literacy programs.

 Mali (2016 Article IV consultation). Staff highlighted gaps in education and changing demographics as the main

constraints to female labor force participation. Recommendation included expanding education spending and training

programs for girls and women, as well as closing the gap between the demand for and the provision of contraception

To help enhance the role of fiscal policy in addressing gender inequality, the IMF has recently completed a study on

gender budgeting efforts in 23 countries with significant initiatives. It identified several countries with legally mandated

gender budgeting efforts (e.g. Austria, Iceland, India, Korea, and Mexico). Main lessons suggest that, to boost female labor

force participation, advanced countries could use individual taxation, increased parental leave and child care, and, in public

employment, encourage equal employment opportunities/wages and possibly introduce quotas. Concerning LIDCs, gender

budgeting efforts should focus on education, health, and infrastructure spending to reduce gender inequality. Details of this

work are provided in a series of working papers and a publicly available toolkit.

http://data.imf.org/gender

FOSTERING INCLUSIVE GROWTH

30 INTERNATIONAL MONETARY FUND

Annex I. Completed Pilots under the Initiatives on Inclusion

Country

Inequality Bolivia 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15334.pdf

2015 Working Paper https://www.imf.org/external/pubs/ft/wp/2015/wp15265.pdf

2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16387.pdf

Colombia 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15142.pdf

2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2015/cr15143.pdf

Denmark 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16184.pdf

Djibouti 2016 Article IV Consultation http://www.imf.org/~/media/Files/Publications/CR/2017/cr1787.ashx

Ethiopia 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15300.pdf

Guatemala 2016 Article IV Consultation http://www.imf.org/external/pubs/ft/scr/2016/cr16281.pdf

2016 Selected Issues Paper http://www.imf.org/external/pubs/ft/scr/2016/cr16282.pdf

Honduras 2016 Article IV Consultation http://www.imf.org/external/pubs/ft/scr/2016/cr16362.pdf

Israel 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15261.pdf

2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2015/cr15262.pdf

Korea 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15130.pdf

Kyrgyz Republic 2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2016/cr1656.pdf

Lithuania 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16125.pdf

2016 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2016/cr16126.pdf

Malawi 2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2015/cr15346.pdf

Myanmar 2016 Selected Issues Paper https://www.imf.org/~/media/Files/Publications/CR/2017/cr1731.ashx

Poland 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16210.pdf

2016 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2016/cr16211.pdf

Republic of Congo 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15263.pdf

2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2015/cr15264.pdf

Slovakia 2017 Article IV Consultation https://www.imf.org/~/media/Files/Publications/CR/2017/cr1771.ashx

2017 Selected Issues Paper http://www.imf.org/~/media/Files/Publications/CR/2017/cr1772.ashx

Sudan 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16324.pdf

United States 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16226.pdf

2016 Working Paper https://www.imf.org/external/pubs/ft/wp/2016/wp16121.pdf

Gender Austria 2016 Article IV Consultation https://www.imf.org/~/media/Files/Publications/CR/2017/cr1726.ashx

Cabo Verde 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16366.pdf

2016 Working Paper https://www.imf.org/external/pubs/ft/wp/2016/wp16169.pdf

Chile 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15227.pdf

Costa Rica 2016 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2016/cr16132.pdf

Egypt 2016 EFF Staff Report https://www.imf.org/~/media/Files/Publications/CR/2017/cr1717.ashx

Guatemala 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16281.pdf

2016 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2016/cr16282.pdf

Germany 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15187.pdf

2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2015/cr15188.pdf

Hungary 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr1592.pdf

2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2015/cr1593.pdf

India 2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2015/cr1562.pdf

2017 Article IV Consultation https://www.imf.org/~/media/Files/Publications/CR/2017/cr1754.ashx

2017 Selected Issues Paper https://www.imf.org/~/media/Files/Publications/CR/2017/cr1755.ashx

Iran 2016 Article IV Consultation https://www.imf.org/~/media/Files/Publications/CR/2017/cr1762.ashx

2016 Selected Issues Paper https://www.imf.org/~/media/Files/Publications/CR/2017/cr1763.ashx

Italy 2016 Article IV Consultation http://www.imf.org/external/pubs/ft/scr/2016/cr16222.pdf

2016 Selected Issues Paper http://www.imf.org/external/pubs/ft/scr/2016/cr16223.pdf

Jordan 2014 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2014/cr14153.pdf

Mali 2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2015/cr15340.pdf

Mauritius 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr1689.pdf

Morocco 2016 Selected Issues Paper http://www.imf.org/~/media/Files/Publications/CR/2017/cr1765.ashx

Niger 2016 Article IV Consultation http://www.imf.org/~/media/Files/Publications/CR/2017/cr1759.ashx

2016 Selected Issues Paper http://www.imf.org/~/media/Files/Publications/CR/2017/cr1760.ashx

Nigeria 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16101.pdf

Pakistan 2015 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2016/cr1602.pdf

Poland 2016 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2016/cr16210.pdf

2016 Selected Issues Paper https://www.imf.org/external/pubs/ft/scr/2016/cr16211.pdf

Sweden 2015 Article IV Consultation https://www.imf.org/external/pubs/ft/scr/2015/cr15329.pdf

References and links

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 31

References

Acemoglu, D., 1998, “Why Do New Technologies Complement Skills? Directed Technical Change and

Wage Inequality,” Quarterly Journal of Economics, Vol. 113, No. 4, pp. 1055–89,

doi:10.1162/003355398555838.

Aiyar, S., R. Duval, D. Puy, Y. Wu, and L. Zhang, 2013, “Growth Slowdowns and the Middle-Income

Trap,” IMF Working Paper 13/71 (Washington: International Monetary Fund).

Albanesi, S., 2007, "Inflation and Inequality," Journal of Monetary Economics, Vol. 54, No. 4,

pp. 1088-1114.

Alesina, A., and D. Rodrik, 1994, “Distributive Politics and Economic Growth,” Quarterly Journal of

Economics, Vol. 109, No. 2, pp. 465–90, doi:10.2307/2118470.

Alvaredo, F., A. B. Atkinson, T. Piketty, and E. Saez, 2013, “The Top 1 Percent in International and

Historical Perspective,” Journal of Economic Perspectives, Vol. 27, No. 3, pp. 3-20,

doi:10.1257/jep.27.3.3.

Aslan G., C. Delechat, M. Newiak, and F. Yang, forthcoming, “Inequality in Financial Inclusion, Gender

Gaps, and Income Inequality,” IMF Working Paper (Washington: International Monetary Fund).

Aoyagi, C., G. Ganelli, 2015, “Asia’s Quest for Inclusive Growth Revisited,” IMF Working Paper. No.

15/42, also published in Journal of Asian Economics, October 2015, Vol. 40(C), pp. 29-46.

––––––––––, C., G. Ganelli, and K. Murayama, 2015, “How Inclusive is Abenomics,” IMF Working

Paper. No. 15/54, also published in Journal of International Commerce, Economics and Policy,

Vol. 07, Issue 01, February (2016)).

Banerjee, A., 2004, “Inequality and Investment.” Available on the internet at

economics.mit.edu/files/514 (Cambridge: MIT Press).

Barajas, A., M. Čihák, and R. Sahay, 2017, “A Broader Reach,” IMF Finance and Development, Vol. 54, No. 1.

Bastagli, F., D. Coady, and S. Gupta., 2012, “Income Inequality and Fiscal Policy,” IMF Staff Discussion

Note 12/08 (Washington: International Monetary Fund).

Bean, C, and C. Pissarides, 1993, “Unemployment, Consumption and Growth,” European Economic

Review, Vol. 37, No. 4, 837-854, doi:10.1016/0014-2921(93)90093-p.

Becker, G. S., and B. R. Chiswick, 1966, “Education and the Distribution of Earnings,” American

Economic Review, 56 (1/2): 358–69.

Bell, D., and D. Blanchflower, 2015, “Youth Unemployment in Greece: Measuring the Challenge,” IZA

Journal of European Labor Studies, Vol. 4, No. 1, pp. 1–25, doi:10.1186/2193-9012-4-1.

Berg, A., and J. Ostry, 2011, “Inequality and Unsustainable Growth: Two Sides of the Same Coin?”

https://ideas.repec.org/a/eee/moneco/v54y2007i4p1088-1114.html
economics.mit.edu/files/514

FOSTERING INCLUSIVE GROWTH

32 INTERNATIONAL MONETARY FUND

IMF Staff Discussion Note 11/08 (Washington: International Monetary Fund).

Black, S. E., and Brainerd, E., 2004, “Importing Equality? The Impact of Globalization on Gender

Discrimination,” Industrial and Labor Review, Vol. 57.

Bourguignon, F., F. Ferreira, and M. Menéndez, 2007, “Inequality of Opportunity in Brazil,” Review of

Income and Wealth, Vol. 53, pp. 585–618.

Brunori, P., F., Ferreira, and V., Peragine, 2013, “Inequality of Opportunity, Income Inequality, and

Economic Mobility” Some International Comparisons,” Institute of the Study of Labor (IZA)

Discussion Paper No. 7155 (Bonn, Germany).

Card, D., and J. E. DiNardo, 2002, “Skill Biased Technological Change and Rising Wage Inequality:

Some Problems and Puzzles,” NBER Working Paper No. 8769 (Cambridge, Massachusetts:

National Bureau of Economic Research).

Case, A., and A., Deaton, 2017, “Mortality and Morbidity in the 21st Century,” Paper presented at the

Brookings Papers on Economic Activity Conference, March 23-24, 2017.

Castello-Climent, A. and R. Domenech, 2014, “Capital and Income Inequality: Some Facts and Some

Puzzles,” update of WP 12/28 published in October 2012, BBVA Bank Working Paper 1228.

(Madrid, Spain: BBVA Bank).

Clements, B., R. de Mooij, S. Gupta, and M. Keen, 2015, Inequality and Fiscal Policy (Washington:

International Monetary Fund).

Coibion, O., Y. Gorodnichenko, L. Kueng and J. Silvia, 2012, “Innocent Bystanders? Monetary Policy

and Inequality in the U.S.,” NBER Working Paper 18170 (Cambridge, Massachusetts: National

Bureau of Economic Research).

Council of Economic Advisers (CEA), 2015, Economic Report of the President, 2015. United States.

Corak, M., 2013, “Income Inequality, Equality of Opportunity, and Intergenerational Mobility,” Journal

of Economic Perspectives, Vol. 27, No. 3, pp. 79–102.

Curie, J., 1999, “Health, Health Insurance and the Labor Market” Chapter 50, in Handbook of Labor

Economics (Elsevier).

Dabla-Norris, E., K. Kochhar, N. Suphaphiphat, F. Ricka, and E. Tsounta, 2015, “Causes and

Consequences of Income Inequality: A Global Perspective,” IMF Staff Discussion Note 15/13

(Washington: International Monetary Fund).

de Haan, J., and J. Sturm, 2016, “Finance and Income Inequality: A Review and New Evidence,” CESifo

Working Paper Series No. 6079.

de Mello, L., and E. R. Tiongson, 2006, “Income Inequality and Redistributive Government Spending,”

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 33

Public Finance Review, Vol. 34, No. 3, pp. 282–305.

Elsby, M., B. Hobijn, and A. Sahin, 2013, “The Decline of the U.S. Labor Share,” Working Paper Series

2013-27 (San Francisco: Federal Reserve Bank of San Francisco).

Fabrizio, S., D. Furceri, R. Garcia-Verdu, B. Li, S. V. Lizarazo, M. Mendes Tavares, F. Narita, and

A. Peralta-Alva, 2017, “Macro-Structural Policies and Income Inequality in Low-Income

Developing Countries,” IMF Staff Discussion Note 17/01 (Washington: International Monetary

Fund).

Faijgelbaum, P. and A. Khandelwal, 2016. “Measuring the Unequal Gains from Trade,” Quarterly

Journal of Economics, Vol. 131.

Feenstra, R. C., and G. H. Hanson, 1996, “Foreign Investment, Outsourcing and Relative Wages,” in

The Political Economy of Trade Policy: Papers in Honor of Jagdish Bhagwati, ed. by R.C. Feenstra,

G.M. Grossman, and D.A. Irwin, pp. 89-127 (Cambridge: MIT Press).

––––––––––––, 1999, “Productivity Measurement and the Impact of Trade and Technology on Wages:

Estimates for the U.S., 1972-1990,” Quarterly Journal of Economics, Vol. 114, No. 3, pp. 907-940.

––––––––––––, 2003, “Global Production Sharing and Rising Inequality: A Survey of Trade and

Wages,” in Handbook of International Trade, ed. by K. Choi and J. Harrigan (Oxford: Blackwell

Publishing).

Furceri, D., and P. Loungani, 2015, “Capital Account Liberalization and Inequality,” IMF Working

Paper 15/243 (Washington: International Monetary Fund).

__________, P. Loungani and A. Zdzienicka, 2016, “The Effects of Monetary Policy Shocks on

Inequality,” IMF Working Paper 16/245 (Washington: International Monetary Fund).

__________, and G. Li., forthcoming, “The Macroeconomic (and Distributional) Effects of Public

Investment in Developing Economies,” IMF Working Paper (Washington: International Monetary

Fund).

Ghosh, A. R., J. Ostry, and M. S. Qureshi, 2016, “When Do Capital Inflow Surges End in

Tears?” American Economic Review, Vol. 106, No. 5, pp. 581–85. doi:10.1257/aer.p20161015.

Gonzales, C., S. Jain-Chandra, K. Kochhar, and M. Newiak, 2015, “Fair Play: More Equal Laws Boost

Female Labor Force Participation,” Staff Discussion Note 15/02, (Washington: International

Monetary Fund).

Grigoli, F., E. Paredes, and G. Di Bella, 2016, “Inequality and Growth: A Heterogeneous Approach,”

IMF Working Paper 16/244 (Washington: International Monetary Fund).

FOSTERING INCLUSIVE GROWTH

34 INTERNATIONAL MONETARY FUND

Harrison, A. E., 2002, “Has Globalization Eroded Labour’s Share,” mimeo (Berkeley: University of

California).

Hellebrandt, T., and P. Mauro, 2016, World on the Move: Consumption Patterns in a More Equal

Global Economy (Washington: Peterson Institute of International Economics).

Helpman, E., 2016, “Globalization and Wage Inequality,” NBER Working Paper No. 22944

(Cambridge, Massachusetts: National Bureau of Economic Research).

International Monetary Fund, 2007, “Globalization and Inequality,” World Economic Outlook,

October. (Washington)

_______________,2012, “Fiscal Policy and Employment in Advanced and Emerging Economies,” Fiscal

Affairs Department Policy Paper (Washington).

––––––––––––, 2013, “Jobs and Growth: Analytical and Operational Considerations for the Fund,” IMF

Policy Paper, March (Washington).

––––––––––––, 2016a, “Corruption: Costs and Mitigating Strategies,” IMF Staff Discussion Note 16/05

(Washington).

––––––––––––,2016b. Small States’ Resilience to Natural Disasters and Climate Change—Role for the

IMF,” IMF Policy Paper, December (Washington).

_____________, 2016c, “Priorities for Structural Reforms in G-20 Countries,” Staff Background Paper for

G-20 Surveillance Note, July (Washington).

––––––––––––, 2017a, “Understanding the Downward Trend in Labor Income Shares,” World

Economic Outlook: Chapter 3 (Washington).

––––––––––––,2017b, “Getting Global Economic Integration Right,” unpublished paper (Washington).

––––––––––––,2017c, Asia and Pacific: Regional Economic Outlook, October (Washington).

––––––––––––,2017d, “The Managing Director’s Global Policy Agenda: A More Inclusive and Resilient

Global Economy,” April (Washington)

––––––––––––,2017e, “Recent Trends in Correspondent Banking Relationships—Further

Considerations” (Washington).

______________, 2017f, “Enhancing the Focus on Macrostructural Issues in Surveillance, February

(Washington).

––––––––––––,2017g, “Assessing Fiscal Space—An Initial Consistent Set of Considerations”

(Washington).

––––––––––––, forthcoming (a), “Fintech and the Organization of Financial Services: Initial

FOSTERING INCLUSIVE GROWTH

 INTERNATIONAL MONETARY FUND 35

Considerations for Cross-Border Payments,” IMF Staff Discussion Note (Washington).

––––––––––––, forthcoming (b), “Social Safeguards and Program Design in PRGT and PSI-Supported

Programs”

IMF-WB-WTO, 2017, “Making Trade an Engine of Growth for All: The Case for Trade and Policies to

Facilitate Adjustment,” IMF Policy Paper, April (Washington).

Jaumotte, F., S. Lall, and C. Papageorgiou, 2013, “Rising Income Inequality: Technology, or Trade and

Financial Globalization?” IMF Economic Review, Vol. 61, No. 2, pp. 271–309.

Krueger, A.B., 2012, “The Rise and Consequences of Inequality,” Presentation at the Center for

American Progress (Washington: Center for American Progress).

Kumhof, M., and R. Rancière, 2010, “Inequality, Leverage, and Crises,” IMF Working Paper 10/268

(Washington: International Monetary Fund).

Kuznets, S., 1955, “Economic Growth and Income Inequality,” The American Economic Review,

Vol. XLV, No. 1, pp. 1–28.

Lakner, C. and B. Milanovic, 2016a, “Global Income Distribution: From the Fall of the Berlin Wall to

the Great Recession,” World Bank Economic Review, Vol. 30, No. 2, pp. 203-232.

––––––––––––– ,2016b, “Response to Adam Corlett’s Examining the Elephant: Globalization and the

Middle Class of the Rich World,” Mimeo (New York: City University of New York).

Mincer, J., 1958, “Investment in Human Capital and Personal Income Distribution, Journal of Political

Economy, Vol. 66, Vol. 2, pp. 281–302.

Morsy, H., 2012, “Scarred Generation,” Finance & Development, Vol. 49, No. 1, pp. 15–17.

Obstfeld, M., 2016, “Get on Track with Trade,” Finance & Development, Vol. 53, No. 4, pp. 12–16.

Organization for Economic Co-operation and Development, 2011, “Divided We Stand: Why

Inequality Keeps Rising,” (Paris: OECD Publishing).

––––––––––––, 2015, “The Effect of Pro-Growth Structural Reforms on Income Inequality,” Economic

Policy Reform ‘Going for Growth,’ (Paris: OECD Publishing).

––––––––––––, 2016, “Health at a Glance: Europe 2016; State of Health in the EU Cycle,” (Paris: OECD

Publishing).

Ostry, J., A. Berg, and C. Tsangarides, 2014, “Redistribution, Inequality, and Growth,” Staff Discussion

Notes 14/02 (Washington: International Monetary Fund).

––––––––––––, and S. Kothari, 2016, “Growth-Equity Trade-offs in Structural Reforms,” unpublished

paper.

FOSTERING INCLUSIVE GROWTH

36 INTERNATIONAL MONETARY FUND

Piketty, T., and E. Saez, 2003, “Income Inequality in the United States, 1913–1998” Quarterly Journal

of Economics, Vol. 118, No. 1, pp. 1–39.

Rajan, R., 2010, Fault Lines: How Hidden Fractures Still Threaten the World Economy (Princeton:

Princeton University Press).

Reich, R., 2010, Aftershock: The Next Economy and America’s Future (New York: Random House).

Rodrik, D., 1999, “Where Did All the Growth Go? External Shocks, Social Conflict, and Growth

Collapses,” Journal of Economic Growth, Vol. 4, No. 4, pp. 385–412.

Sahay, R., M. Čihák, P. N’Diaye, A. Barajas, S. Mitra, A. Kyobe, Y. N. Mooi, and S. R. Yousefi, 2015,

“Financial Inclusion: Can It Meet Multiple Macroeconomic Goals?” IMF Staff Discussion Note

15/27 (Washington: International Monetary Fund).

Solt, F., 2016, “The Standardized World Income Inequality Database,” Social Science Quarterly,

Vol. 97, No. 5, pp. 1267-81.

Stotsky, J., 2006, “Gender and Its Relevance to Macroeconomic Policy: A Survey,” IMF Working Paper

06/233 (Washington: International Monetary Fund).

World Bank, 2005, World Development Report 2006: Equity and Development (Washington).

––––––––––,2011, World Development Report 2012: Gender Equality and Development (Washington).

–––––––––––,2016, Poverty and Shared Prosperity Report: Taking on Inequality (Washington).

