Edited by Janine Berg


LABOUR MARKETS, INSTITUTIONS AND INEQUALITY

Building Just Societies in the 21st Century


Labour Markets, Institutions and Inequality

Building Just Societies in the 21st Century

Edited by

Janine Berg

International Labour Office, Geneva, Switzerland

Edward Elgar

PUBLISHING

Cheltenham, UK • Northampton, MA, USA

International Labour Office

Geneva, Switzerland

Contents

For	t of contributors eword by James K. Galbraith cnowledgements	vii x xiii
1	Labour market institutions: the building blocks of just societies Janine Berg	1
PA	RT I MACROECONOMIC POLICIES, DEVELOPMENT AND INEQUALITY	
2	Economic development and inequality: revisiting the Kuznets curve Sangheon Lee and Megan Gerecke	39
3	Renewing the full employment compact: issues, evidence and policy implications Iyanatul Islam and Martina Hengge	65
PA]	RT II INCOME FROM WORK	
4	Unions and collective bargaining Susan Hayter	95
5	Minimum wages and inequality Patrick Belser and Uma Rani	123
6	Temporary contracts and wage inequality Sandrine Cazes and Juan Ramón de Laiglesia	147
7	The 'deconstruction' of part-time work Jon C. Messenger and Nikhil Ray	184

PART III SOCIAL TRANSFERS AND INCOME REDISTRIBUTION

8	Redistribution policies Malte Luebker	211
9	Pensions and other social security income transfers Christina Behrendt and John Woodall	242
10	Income support for the unemployed and the poor Janine Berg	263
11	Public social services and income inequality Juliana Martínez Franzoni and Diego Sánchez-Ancochea	287
PAl	RT IV THE IMPACT OF LABOUR MARKET INSTITUTIONS ON DIFFERENT GROUPS	
12	Labour market institutions and gender equality Sarah Gammage	315
13	Inequalities and the impact of labour market institutions on migrant workers Christiane Kuptsch	340
14	Labour market inequality between youth and adults: a special case? Gerhard Reinecke and Damian Grimshaw	361
Ind	ex	399

Contributors

Christina Behrendt is Senior Social Protection Policy Specialist in the Social Protection Department of the International Labour Office in Geneva. She holds a Master's degree in Politics and Public Administration and a PhD in Social Policy from the University of Konstanz, Germany.

Patrick Belser is Senior Economist with the Inclusive Labour Markets, Labour Relations and Working Conditions Branch of the International Labour Office in Geneva. He holds a PhD in Economics from the Institute of Development Studies at the University of Sussex, UK.

Janine Berg is Senior Economist in the Inclusive Labour Markets, Labour Relations and Working Conditions Branch of the International Labour Office in Geneva. She received her PhD in Economics from the New School for Social Research, USA.

Sandrine Cazes is a Senior Economist at the Organisation for Economic Co-operation and Development and was previously Head of the Employment Analysis and Research Unit at the International Labour Office in Geneva.

Juliana Martínez Franzoni is Associate Professor in the Institute of Social Research and the Center of Research and Political Studies at the University of Costa Rica, Costa Rica.

Sarah Gammage is an Economist and Policy Advisor on Economic Institutions working with UN WOMEN. She previously worked at the ILO Office for the Southern Cone Region in Santiago as a specialist in social protection and development.

Megan Gerecke is a Technical Officer with the Social Determinants of Health unit of the World Health Organization in Geneva. Prior to joining the WHO, she worked as a research officer with the ILO, the UN Research Institute for Social Development and the McGill Institute for Health and Social Policy. She received her Master's in Political Science from McGill University, Canada.

Damian Grimshaw is Professor of Employment Studies at the University of Manchester, UK and Director of the European Work and Employment Research Centre (EWERC).

Susan Hayter is Senior Industrial Relations and Collective Bargaining Specialist with the Inclusive Labour Markets, Labour Relations and Working Conditions Branch of the International Labour Office in Geneva.

Martina Hengge is currently studying International Economics at the Graduate Institute of International and Development Studies, Geneva. She previously worked on macroeconomic and labour market policies for the Country Employment Policy Unit at the International Labour Office in Geneva.

Iyanatul ('Yan') Islam received a PhD in Economics from the University of Cambridge, UK. He is Chief of the Employment and Labour Markets Branch of the International Labour Office in Geneva.

Christiane Kuptsch works as a Senior Specialist in Migration Policy at the International Labour Office in Geneva. She is a political scientist specializing in International Relations (Graduate Institute of International and Development Studies, Geneva), and has a background in law (University of Hamburg, Germany).

Juan Ramón de Laiglesia is an Economist in the Multi-dimensional Country Reviews Unit of the OECD Development Centre. He previously worked in the Inclusive Labour Markets, Labour Relations and Working Conditions Branch of the International Labour Office in Geneva. He is an Engineer of the Ecole Polytechnique and holds a PhD and an MSc in Economics from the London School of Economics, UK.

Sangheon Lee is the Special Advisor to the Deputy Director-General for Policy of the International Labour Office in Geneva. He received his PhD in Economics from the University of Cambridge, UK.

Malte Luebker is Senior Wage Specialist at the ILO Regional Office for Asia and the Pacific in Bangkok. Prior to joining the ILO, he was a lecturer in Political Science at the Martin Luther University Halle-Wittenberg, Germany.

Jon C. Messenger is Senior Research Officer with the Inclusive Labour Markets, Labour Relations and Working Conditions Branch at the International Labour Office in Geneva.

Contributors ix

Uma Rani is a Senior Development Economist with the Research Department of the International Labour Office in Geneva and an IZA (Institut zur Zukunft der Arbeit) Policy Fellow.

Nikhil Ray is a Project Officer with the Inter-Parliamentary Union in Geneva. He holds an MA in Economics and Finance from the University of St. Gallen, Switzerland.

Gerhard Reinecke is a Specialist for Employment Policy with the ILO Office for the Southern Cone Region in Santiago. He received his PhD in Political Science at the University of Hamburg, Germany.

Diego Sánchez-Ancochea is Associate Professor in the Political Economy of Latin America at the University of Oxford, UK and Governing Body Fellow of St Antony's College, University of Oxford.

John Woodall is a Fellow of the UK Institute of Actuaries. Before his retirement in 2013, he was Social Security Specialist with the ILO, first based in New Delhi and then in the Social Security (now Social Protection) Department in Geneva.