

Crisis squeezes income and puts pressure on inequality and poverty © OECD 2013 1

Crisis squeezes income and puts pressure
on inequality and poverty
Results from the OECD Income Distribution Database (May 2013)

The OECD’s report on income inequality, Divided We Stand (2011),
documented that the gap between rich and poor in OECD countries had
widened continuously over the three decades to 2008, reaching an all-time
high. New OECD data show that the global economic crisis has squeezed
incomes from work and capital in most countries. Excluding the mitigating
effects of the welfare state, via taxes and transfers on income, inequality has
increased by more over the past three years to the end of 2010 than in the
previous twelve. Tax-benefit systems, reinforced by fiscal stimulus policies,
were able to absorb most of this impact and alleviate some of the pain. But, as
the economic and especially the jobs crisis persists and fiscal consolidation
takes hold, there is a growing risk that the most vulnerable in society will be
hit harder as the cost of the crisis increases.

The crisis reduced work and capital incomes

As a result of the global economic crisis, in most OECD
countries incomes from work and capital (i.e. market
income) fell considerably between 2007 and 2010.
Lower incomes from work and, to a lesser extent,
capital contributed to a reduction in household market
income of around 2% per year, in real terms (Figure 1).

Higher unemployment and lower real wages brought
down household market income. The effect of
unemployment was particularly large in Iceland,

Greece, Estonia, Mexico, Spain and Ireland (5% or more
per year). Self-employment income declined
significantly in Mexico, Greece, Ireland and Japan.
Lower incomes from capital also contributed to the
erosion of household income, notably in Iceland and
Ireland, even if this component plays a much smaller
role.

By contrast, market income (particularly earnings)
increased significantly in Poland and Chile as well as, to
a lower extent, in the Slovak Republic, Germany and
Austria.

1 Market income fell considerably during the crisis in most OECD countries
Annual percentage changes in household market income between 2007 and 2010,

1
 by income component

Notes: 1. 2007 refers to 2006 for Chile and Japan; 2008 for Australia, Finland, France, Germany, Israel, Mexico, New Zealand, Norway, Sweden and the United
States. 2010 refers to 2009 for Hungary, Japan, New Zealand and Turkey; 2011 for Chile. 2010 data based on EU-SILC are provisional for Austria, Belgium, Czech
Republic, Estonia, Finland, Greece, Iceland, Ireland, Italy, Luxembourg, Poland, Portugal, Spain, Slovak Republic and Slovenia. Household incomes are adjusted for
household size (see Box). Market incomes are reported net of taxes in Hungary, Mexico and Turkey.
2. Changes in self-employment and capital income are not statistically significant.
3. Statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use of such data by the OECD is without prejudice to
the status of the Golan Heights, East Jerusalem and Israeli settlements in the West Bank under the terms of international law.

100

105

110

115

120

Increase in Gini coefficient of
income inequality

OECD average, mid-1980s = 100

-12%

-10%

-8%

-6%

-4%

-2%

0%

2%

4%

Capital
income

Self-
employment
income

Employment
income

Total market
income ()U

Crisis squeezes income and puts pressure on inequality and poverty © OECD 2013 2

The distribution of market income became more
unequal

The pain of the crisis was not shared evenly. The
distribution of market income widened considerably
during the first phase of the crisis in most OECD
countries (Figure 2). Measured by the Gini coefficient
(which is 0 when everybody has the same income and
1 when one person has all the income), between 2007
and 2010 the average market income inequality across
OECD countries increased by 1.4 percentage points.

These developments in the distribution of market
income added up to the long-term increase in income

inequality documented in previous OECD work.
Looking at the 17 OECD countries for which data are
available over a long time period, market income
inequality increased by more over the last three years
than what was observed in the previous 12 years.

Market income inequality rose by 1 percentage point
or more in 18 OECD countries between 2007 and 2010.
The increase was particularly large in some of the
countries that experienced the largest falls in average
market income such as Ireland, Spain, Estonia, Japan
and Greece, but also in France and Slovenia. On the
other hand, market income inequality fell in Poland
and, to a smaller extent, in the Netherlands.

2 Market income inequality rose considerably
Percentage point changes in the Gini coefficient of household market and disposable incomes between 2007 and 2010

See notes to Figure 1. Information on data for Israel: http://dx.doi.org/10.1787/888932315602.

Taxes and social transfers have cushioned much
of the effects of falling market incomes

The income that households “take home” (disposable
income), however, fell less than market income due to
the effect of cash public transfers and personal income
taxes. During recessions, expenditure on social
transfers typically increases as more people claim
unemployment or other safety-net benefits.
Furthermore, at the beginning of the crisis (2008 and
2009) several OECD countries introduced fiscal stimulus
packages to boost demand and cushion falls in
household income which amplified this redistributive
effects.

With the exception of Turkey, public transfers received
by households increased in all OECD countries between
2007 and 2010 (see recent OECD Social Expenditure

Data update). Figure 3 shows that the contribution of
public transfers to the growth of disposable income
was highest in those countries that were hardest hit by
the crisis, with the exception of Mexico. In Ireland,
New Zealand and Estonia public transfers increased in
such a way that, had other sources of income remained
constant, real household disposable income would
have increased by about 2% per year.

Public transfers also increased strongly in the Slovak
Republic, one of the countries where average
household income continued to grow between 2007
and 2010. In Finland, Luxembourg and Norway the
increase in public transfers either offset or exceeded
the fall in market income.

While government spending tends to rise during
recessions, its revenues tend to fall as the capacity of

- 4

- 2

 0

 2

 4

 6
Market
income
inequality
()U

Disposable
income
inequality

http://www.oecd.org/els/soc/OECD2012SocialSpendingDuringTheCrisis8pages.pdf
http://www.oecd.org/els/soc/OECD2012SocialSpendingDuringTheCrisis8pages.pdf

Crisis squeezes income and puts pressure on inequality and poverty © OECD 2013 3

households to pay taxes diminishes. The income that
households “take home" was also preserved due to
lower amounts of direct taxes and social security
contributions. This was particularly the case in
New Zealand, Iceland, Greece and Spain. Conversely,

household taxes did not play an anti-cyclical role in the
Slovak Republic, Sweden and Israel, where taxes fell as
market income grew, and Ireland, Netherlands and
Norway, where taxes grew as market income fell.

3 Taxes and social transfers mitigated falls in market income in most OECD countries
Annual percentage changes in household disposable income between 2007 and 2010, by income component

See notes to Figure 1. Information on data for Israel: http://dx.doi.org/10.1787/888932315602. Market incomes are reported net of taxes in Hungary, Mexico and
Turkey. A positive sign of income taxes indicates a lower tax burden in total income.

Taxes and transfers were also quite effective in limiting
the effects of the rise of market income inequality, at
least in the first years of the crisis. Between 2007 and
2010, the Gini coefficient for disposable income
remained broadly stable in most OECD countries, while
changes were larger than 0.2 points in ten countries. In
particular, disposable income inequality fell in Iceland,
Portugal, New Zealand and Poland and increased in
Spain, Slovak Republic, and Sweden (Figure 2). In Israel
the Gini coefficient for disposable income increased
more than for market income while in the Czech
Republic and Poland the Gini coefficient for market
income inequality fell more than for disposable
income. In both cases, it indicates a decrease in the
ability of taxes and social transfers to reduce
inequality.

Income inequality increased especially in Spain, where
Gini coefficient increased from 0.31 to 0.34. On the
other hand, after having increased since the early
2000s, income inequality fell substantially in Iceland,
moving down eleven places on an OECD countries’
inequality ranking to the lowest level (Figure 4).

Consolidation policies appear to have been designed in
an overall equalising manner. Disposable income
inequality also declined in Portugal and New Zealand,
although by a smaller amount.

Large country differences in inequality levels
persist

Differences in levels of income inequality across OECD
countries remain large. The Gini coefficient ranges
from 0.25 in Iceland to almost twice that value in
Mexico and Chile. Nordic and central European
countries have the lowest inequality of disposable
income while inequality is high in Chile, Mexico,
Turkey, the United States and Israel.

Alternative indicators of income inequality suggest
similar rankings. The gap between the average
incomes of the richest and the poorest 10% of the
population (the so-called S90/S10 ratio) was close to
10:1 for the OECD area in 2010 – ranging from about
5:1 in Denmark to almost six times larger (29:1) in
Mexico.

-12%

-10%

-8%

-6%

-4%

-2%

0%

2%

4%

6%
Income
taxes

Social
transfers

Total
market
income

Disposable
income ()U

http://dx.doi.org/10.1787/888932315602

Crisis squeezes income and puts pressure on inequality and poverty © OECD 2013 4

4 There are large differences in levels of income inequality across OECD countries
Gini coefficient of household disposable income and gap between richest and poorest 10%, 2010

See notes to Figure 1. Information on data for Israel: http://dx.doi.org/10.1787/888932315602

The pain was not shared evenly

Thus far, results presented are based on averages and
summary indicators of overall inequality. However,
they hide some important changes at the two
extremes of the income distribution. Focusing on the
top and bottom 10% of the population in 2007 and
2010 shows that lower income households either lost
more from income falls or benefited less from the
often sluggish recovery.

Across OECD countries, real household disposable
income stagnated. Likewise, the average income of the
top 10% in 2010 was similar to that in 2007.
Meanwhile, the income of the bottom 10% in 2010
was lower than that in 2007 by 2% per year. Out of the
33 countries where data are available, the top 10% has
done better than the poorest 10% in 21 countries.

Figure 5 shows that this pattern was particularly strong
in some of the countries where household income fell
the most. In Spain and Italy, while the income of the
top 10% remained broadly stable, the average income
of the poorest 10% in 2010 was much lower than in
2007. Incomes of poorer households also fell by more
the 5% annually in Mexico, Iceland, Greece, Ireland
and Estonia. Among these countries, only in Iceland
the fall in average annual income at the top (-13%)
exceeded that of the bottom (-8%).

Countries where average income did not change much
experienced varying patterns. While in the United
States, Italy, France, Austria and Sweden poorer
families did worse than the average, in Australia and
Portugal disposable income at the bottom of the
distribution increased more than at the top.

5 Poorer households tended to lose more or gain less
Annual percentage changes in household disposable income between 2007 and 2010, by income group

See notes to Figure 1. Information on data for Israel: http://dx.doi.org/10.1787/888932315602.

0

5

10

15

20

25

30

 0.20

 0.25

 0.30

 0.35

 0.40

 0.45

 0.50

S
9
0
/S

1
0
 in

c
o
m

e
 d

e
c
ile

 s
h
a
re

G

in
i
c
o
e
ff

ic
ie

n
t

Gini coefficient ()U S90/S10 income decile share (right scale)

-15%

-10%

-5%

0%

5%

Total
()U

Top
10%

Bottom
10%

Crisis squeezes income and puts pressure on inequality and poverty © OECD 2013 5

Poverty trends differed across countries

Relative income poverty – the share of people having
less income than half the national median income –
affects around 11% of the population on average across
OECD countries, with large country differences. Poverty
rates range between 6% of the population in Denmark
and the Czech Republic to between 18% and 21% in
Chile, Turkey, Mexico and Israel.

Over the two decades up to 2007, relative income
poverty increased in most OECD countries, particularly

in countries that had low levels of income poverty in
the mid-1990s (Figure 6). In Sweden, Finland,
Luxembourg and the Czech Republic, the income
poverty rate increased by 2 percentage points or more.
In Sweden, the poverty rate in 2010 (9%) was more
than twice what it was in 1995 (4%). Relative poverty
also increased in some countries, such as Australia,
Japan, Turkey and Israel, with middle and high levels of
poverty. At the same time, poverty fell in some
countries, such as Chile and Italy.

6 Relative poverty affects 11% of the population, on average
Relative income poverty rates, 1995 and 2010

See notes to Figure 1. Information on data for Israel: http://dx.doi.org/10.1787/888932315602. Income poverty is defined as the share of people living in households
with less than 50% of median disposable income in their country.

The crisis had a somewhat limited impact on relative
income poverty, at least in its initial phase (Figure 7).
Between 2007 and 2010, poverty increased by more
than 1 percentage point only in the Slovak Republic,
Italy, Spain and Turkey. Over the same period, it fell in
Chile, the United Kingdom, Portugal and Estonia, while
changes were below 1 percentage point in the other
OECD countries.

These modest changes in relative income poverty
during the first three years of the crisis are especially
significant in the light of the more pronounced changes
in market income. In three out of four OECD countries,
poverty of income before taxes and transfers rose by
more than 1 percentage point, and the OECD average
increased from 27% to 29%. This indicates that taxes
and transfers were in fact quite effective in tackling the
impact of changes in market income on poverty.

Measures of relative poverty refer to the current
median income and are therefore difficult to interpret
during recessions. In a situation where the incomes of
all households fall but they fall by less at the bottom
than at the middle, relative poverty will decline.
Therefore, different more “absolute” poverty indices,
linked to past living standards, are needed to
complement the picture provided by relative income
poverty.

To address this issue, Figure 7 describes changes in
poverty using an indicator which measures poverty
against a benchmark “anchored” to half the median
real incomes observed in 2005. Using this measure,
recent increases in income poverty are much higher
than suggested by “relative” income poverty. This is
particularly the case in Iceland, Mexico, Italy, Estonia,
Greece, Spain and Ireland. While relative poverty did
not increase much or even fell in these countries,

0%

5%

10%

15%

20%

2010 ()U 1995

Crisis squeezes income and puts pressure on inequality and poverty © OECD 2013 6

“anchored” poverty increased by 2 percentage points
or more between 2007 and 2010, reflecting disposable
income losses of poorer households in those countries.
Only in Israel, Poland, Belgium and Germany

“anchored” poverty fell at the same time as relative
poverty stagnated or increased (this was a typical
pattern in many OECD countries during the growth
period before the Great Recession).

7 The evolution of poverty differs if the threshold is “anchored” at the time before the crisis
Percentage point changes in relative and “anchored” poverty rates between 2007 and 2010

See notes to Figure 1. Information on data for Israel: http://dx.doi.org/10.1787/888932315602. Changes in income poverty measured using relative and anchored
poverty line based on 50% of current and 2005 median income in each country, respectively. Estimates for anchored poverty are not available for Switzerland and
Turkey.

Poverty trends were not the same across
different groups

Taxes and benefits effectively compensated for part of
the overall increases in market income inequality and
poverty. But their impact varied across different
population groups. On average, relative income
poverty increased among children, youth and adults,
but it fell among the elderly.

Between 2007 and 2010, average relative income
poverty in the OECD countries rose from 12.8 to 13.4%
among children and from 12.2 to 13.8% among youth
(Figure 8). Meanwhile, relative income poverty fell
from 15.1 to 12.5% among the elderly. This pattern
confirms the trends described in previous OECD
studies, with youth and children replacing the elderly
as the group at greater risk of income poverty across
the OECD countries.

Households with children were hit hard during the
crisis. Since 2007, child poverty increased in 16 OECD
countries, with increases exceeding 2 points in Turkey,
Spain, Belgium, Slovenia and Hungary. On the other
hand, child poverty fell by more than 2 points in the
United Kingdom and Portugal.

Since 2007, youth poverty increased considerably in
19 OECD countries. In Estonia, Spain and Turkey, an
additional 5% of young adults fell into poverty between
2007 and 2010. In the United Kingdom and Ireland, the
increase was 4%, and in the Netherlands 3%. Only in
Germany, one of the countries where household
income grew in this period and youth unemployment
did not increase, youth poverty declined by 2 points.

In contrast to other age groups, the elderly have been
relatively immune to rises in relative income poverty
during the crisis. In the three years to 2010, poverty
among the elderly fell in 20 out of 32 countries, and
increased by 2 points or more only in Turkey, Canada
and Poland. This partly reflects the fact that old-age
pensions were less affected by the recession. In many
countries (at least until 2010), pensions were largely
exempted from the cuts implemented as part of fiscal
consolidation. In addition, in some countries, a share of
old-age pensioners may have income levels that are
close to the poverty threshold. As a consequence,
elderly relative income poverty tends to increase in
periods of growth (as median incomes rise faster than
pensions) and to fall in periods of recession.

- 6

- 4

- 2

 0

 2

 4

 6

Poverty
threshold
anchored in
2005 ()U

Relative
poverty
threshold

Crisis squeezes income and puts pressure on inequality and poverty © OECD 2013 7

This pattern is well illustrated by the experience of
Estonia, where the combination of a substantial fall in
median incomes and stable old-age pensions have

lowered relative poverty among the elderly from 30%
to 7%. A similar effect is observed in New Zealand,
Spain, Ireland, Iceland, and Portugal.

8 Poverty rose among children and youth and fell among the elderly, confirming earlier trends
Percentage point changes in relative poverty rates between 2007 and 2010, by age groups

1

See notes to Figure 1. Information on data for Israel: http://dx.doi.org/10.1787/888932315602. Income poverty measured using relative poverty rate based on 50% of
current median equivalised household disposable income.

The OECD Income Distribution Database (IDD)

Over the last 20 years, to benchmark and monitor countries’ performance in the field of income inequality and poverty, the

OECD has developed a statistical database with a number of standardised indicators. The latter are based on the central

concept of “equivalised household disposable income”, i.e. the total market income received by the households (gross earnings

self-employment and capital income) plus transfers less the current taxes they pay, adjusted for household size with an

equivalence scale where all incomes are divided by the square root of the household size. While household income is only one

of the factors shaping people’s economic well-being, it is also the one for which comparable data for all OECD countries are

most common. Income distribution has a long-standing tradition among household-level statistics, with regular data collections

going back to the 1980s (and sometimes earlier) in many OECD countries.

The method of data collection used for the OECD IDD aims to maximise internationally comparability as well as inter-

temporal consistency of data. This is achieved by a common set of protocols and statistical conventions (e.g. on income

concepts and components) to derive estimates. The information obtained by the OECD through a network of national data

providers is more up-to-date relative to that available through many other statistical sources, but reflects the long time-lags that

characterise data collection in this field in most OECD countries. Country estimates are provided to the OECD in the form of

semi-aggregated tabulations, and are based on national sources that are deemed to be most representative for each country.

One disadvantage of this approach is that it does not allow accessing the original micro-data, which constrains the subsequent

analysis that can be performed.

The data collection is undertaken via a standardised questionnaire. Selected data from this questionnaire can be obtained
through an OECD.Stat cube available at http://stats.oecd.org/Index.aspx?DataSetCode=IDD. Due to the increasing importance
of income inequality and poverty issues in policy discussion, the database is now annually updated. The OECD aims to extend
its database to Brazil, China, India, Indonesia, Russia and South Africa over the coming months.

- 6

- 4

- 2

 0

 2

 4

 6

Total ()U Children (0-17 y.o) Young (18-25 y.o) Elderly (Over 65 y.o)

 ᴝ -11 ᴝ-7 ᴝ-23 ᴝ -8

http://dx.doi.org/10.1787/888932315602
http://www.oecd.org/els/soc/35411111.pdf
http://www.oecd.org/social/soc/_README_IDD_Surveys&Years.pdf
http://www.oecd.org/social/soc/_README_IDD_Surveys&Years.pdf
http://stats.oecd.org/Index.aspx?DataSetCode=IDD

Crisis squeezes income and puts pressure on inequality and poverty © OECD 2013 8

In short

Many countries entered the global economic crisis
already facing the highest levels of income inequality
since OECD records began. With higher unemployment
and lower returns from capital, the crisis not only
weighted heavily on incomes from work and capital but
also made their distribution more unequal. In the first
three years of the crisis, the inequality in income from
work and capital increased as much as in the previous
twelve.

However, this pressure towards lower and more
unequal income was alleviated by income taxes and
social transfers as automatic stabilisers (rises in social
transfers and falls in income taxes during recessions).
This, reinforced in a number of countries by fiscal
stimulus packages, helped lessening the rise in
inequality and the falls in the amounts of income that
households effectively “take home”.

As a result, in most OECD countries, the levels of
disposable income inequality and relative poverty in
2010 were just slightly higher than in 2007.

However, patterns differed significantly among
different population groups. In general, but particularly
in some of the countries where the crisis hit harder,
poorer households either lost more income from the
recession or benefited less from recovery. Likewise,
poverty increased considerably among children and
youth, while the income of the elderly were relatively
immune. On average, elderly poverty fell by almost
20% across OECD countries. In fact, children and youth
now face larger levels of poverty than the elderly, on
average.

It is important to remember that these results only tell
the beginning of the story. The data describes the
evolution of income inequality and relative poverty up
to 2010. The economic recovery has been anaemic in a
number of OECD countries and some have recently
moved back into recession. At the same time, many
people exhausted their rights to unemployment
benefits and governments have shifted the fiscal policy
stance towards consolidation. If sluggish growth
persists and fiscal consolidation measures are
implemented, the ability of the tax-benefit system to
alleviate the high (and potentially increasing) levels of
inequality and poverty of income from work and capital
might be challenged.

Follow-up:
michael.forster@oecd.org Tel : +33 1 45 24 92 80
horacio.levy@oecd.org Tel : +33 1 45 24 91 74
maxime.ladaique@oecd.org Tel : +33 1 45 24 87 44
marco.mira@oecd.org Tel : +33 1 45 24 87 48
nicolas.ruiz@oecd.org Tel : +33 1 45 24 14 33

Further reading:
Divided We Stand: Why Inequality Keeps Rising, via www.oecd.org/social/inequality.htm
En français: www.oecd.org/fr/social/inegalite.htm
Social spending after the crisis , via www.oecd.org/els/social/expenditure
Employment Outlook, via www.oecd.org/employment/outlook
How’s Life: Measuring Well-Being, via www.oecd.org/howslife

The OECD wishes to acknowledge the contribution of national data providers and Eurostat to this database. 2010 data based on EU-SILC
2011 for Austria, Belgium, Czech Republic, Estonia, Finland, Greece, Iceland, Ireland, Italy, Luxembourg, Poland, Portugal, Spain, Slovak
Republic and Slovenia have been kindly provided by Eurostat and are provisional.

This note has been produced with the assistance of the European Union. The contents of this report are the sole responsibility of the OECD
and can in no way be taken to reflect the views of the European Union.

The arrow ↗ (or ↘) in the legend of the charts relates to the variable for which countries are ranked from left to right in increasing
(or decreasing) order.

Please source this note as: OECD (2013), “Crisis squeezes income and puts pressure on inequality and poverty”.
This note as well as all figures and underlying data can be downloaded via www.oecd.org/social/inequality.htm
Data from the OECD Income Distribution Database are available at http://stats.oecd.org/Index.aspx?DataSetCode=IDD

mailto:michael.forster@oecd.org
mailto:horacio.levy@oecd.org
mailto:maxime.ladaique@oecd.org
mailto:marco.mira@oecd.org
mailto:maxime.ladaique@oecd.org
http://www.oecd.org/social/inequality.htm
http://www.oecd.org/fr/social/inegalite.htm
http://www.oecd.org/els/social/expenditure
http://www.oecd.org/employment/outlook
http://www.oecd.org/howslife
http://www.oecd.org/social/inequality.htm
http://stats.oecd.org/Index.aspx?DataSetCode=IDD

