12th BASIC INCOME EARTH NETWORK CONGRESS,

INEQUALITY AND DEVELOPMENT IN A GLOBALISED ECONOMY

– THE BASIC INCOME OPTION

19 -21 MAY 2008

 DUBLIN, REPUBLIC OF IRELAND

Saturday, 21 June 2008

12.00 – 13.30

Parallel session 4a

DESIGNING AND COSTING SIMPLE BASIC INCOME SCHEMES

by

Anne G Miller

(anniemiller1@tiscali.co.uk)

ABSTRACT:

The objective of the first part of this paper is to present a compact summary of the information necessary

to calculate the flat-rate personal income tax required to finance a specified simple Basic Income scheme

in a meaningful way, (see Table 1). The text refers to the assumptions made, and the data sources

available in the UK (population figures, - for children, working age adults and pensioners, GDP and the

sum of all incomes in the UK from all sources). Conversely, given a maximum acceptable rate of

personal income tax, the maximum possible rates for BIs can be calculated.

In the second part, in a similar way I calculate the increase in the personal income tax rate that would

be necessary to finance a Full Basic Income for those whom society should not expect to have to find

paid work to top up a Partial BI, although they would not be prevented from working if they wished to

do so. Pensioners have already been accounted for in the first part, but now we include those with disabilities together with a designated carer, single parents and other parents-with-care. I assume that

the costs of disability would be awarded separately from the BI.

Lastly, I examine the case for and against a lower or zero rate of taxation for those on partial BIs, until

their incomes have caught up with the net incomes of those receiving the full BI, at which point on the income scale, all would be paying the same income tax rate. All cases are illustrated using data from

the UK.

Disclaimer: although I am currently the Chair of the Citizen’s Income Trust, the views expressed here

are my own personal views and are not necessarily those of the CIT.
The beginning of this paper draws heavily on my article “Assumptions and Calculations for a Simple Citizen’s Income Scheme”, published in The Citizen’s Income Newsletter in the first edition of 2006.

The terms Citizen’s Income and Basic Income are used interchangeably.

Current exchange rates are roughly: £1 = €1.2 = $2

Much of the data refers to 2006, when the exchange rate was roughly £1 = €1.5

My estimates are calculated to 5 significant figures.

PART 1: A SUMMARY OF THE INFORMATION NECESSARY TO CALCULATE A PERSONAL INCOME TAX TO FINANCE A BASIC INCOME SCHEME

My objectives for the BI scheme are:

· To design a very simple, transparent and accountable system.

· To reduce the need for means-testing, which leads to a reduced take-up of the benefit. Means-testing also has a built-in disincentive-to-work for those coming off benefits into work, who are caught by both income tax and benefit withdrawal rates, giving a high combined effective marginal tax rate. Those on Child Tax Credit or Working Tax Credit in the UK, are subjected to an effective marginal tax rate of 68%, (20 % income tax, 11 % National Insurance contribution, 37 % CTC and WTC taper rate), which is higher than the highest rate of tax (40 % income tax plus 1 % of National Insurance contribution), paid by high-income earners.

· Eligibility is to be based on residency or domicile.

· For the individual to be the tax and benefit unit.

· To minimise the degree of contingency associated with the BIs, (for instance, differences in the level of the BI on account of age are regarded as acceptable in BI schemes, but the amount of the BI will be independent of marital status, domestic arrangements or sexual preferences). It is designed specifically not to take circumstances into account. This should reduce the complexity, improve the efficiency and reduce the costs, of administering the system.

Although the BI and personal income tax systems will be co-ordinated, they will be operated separately, with the BI paid out to individuals, and the tax collected separately. (This makes all of us both BI

recipients and potential taxpayers). Instead of assessing the incomes of some individuals twice, once

for means-tested benefits and again for income tax, as at present, each will be assessed once only, for income tax. This also should both improve the efficiency and reduce the costs of administering the

system.

ASSUMPTION 1.

The BI should reflect the prosperity of the UK, and I have chosen for it to be related to GDP per capita, rather than the more nebulous figure for ‘annual average earnings’ or even ‘median income’. GDP per capita seems to reflect the prosperity of the whole country. A fixed proportion of GDP per capita also has the advantage that it will provide a stabilising influence on economic cycles.

BI levels for the tax year 2008-09, have to be determined in the preceding months, using the latest information available, which is the figure for GDP per capita for 2006 in the United Kingdom National Accounts, The Blue Book, 2007 edition, published by the Office of National Statistics, ONS, in the

summer of 2007. There will be roughly a fifteen-month gap between the end of the year to which the

GDP figure applies and the tax year in which the BIs determined by it are paid out.

The relevant figures for 2006, from Blue Book 2007, Tables 1.2 and 1.5 are:

GDP (output method) at current market prices
YBHA,
£1 299 622 m

UK home population

DYAY,
60 533 000

GDP per capita

IHXT,

£ 21 469

The four letter labels are the reference codes used by the ONS.

Some further figures for population are available in Appendix A below.

ASSUMPTION 2.

The Basic Income scheme will be financed out of personal income tax revenues.

I assume this for three reasons.

a) In 2006, the expenditure by the government on social benefits in cash at £146,159m is of the same

order of magnitude as taxes on income, £176,962m, which implies that government expenditure can

be financed out of the rest of taxation. (See Appendices B and C).

b) The benefit system and the tax system are two faces of the same coin, and paying for the BI out of

a hypothecated personal income tax system is a very effective method of reducing income inequality.

c) Whether or not a future government chooses such a system in practice, it is convenient to work

with a hypothecated arrangement, in order to illustrate the feasibility of the scheme more clearly.

ASSUMPTION 3. THE PERSONAL INCOME TAX SYSTEM: RECLAIMIMG THE TAX BASE
The personal income tax system will have the following properties:

1. National insurance contributions will be subsumed into the income tax system.

2. All of an individual’s taxable income, from all sources, will be treated in the same way for income

tax purposes;

An individual’s taxable income is defined as gross income less any allowable essential expenses incurred in the generation of that income, from all sources, but before receiving their BI, and other government transfers such as housing benefit, or the benefits to cover the costs of a recipient’s disability.

Sources of income include:

EARNINGS (from full-time and part-time employment)

 EARNINGS from SELF-employment

SHARE SCHEMES and OPTIONS, (free or cheaply from one’s employer)

COMPANY PERQUISITES (such as a company car, private medical insurance, fringe

benefits, commission, tips, part-time free-lance earnings)

PENSIONS, occupational and personal

INTEREST from banks and building societies

DIVIDENDS

CAPITAL GAINS on the sale of shares and other assets

RENTAL income from properties

GIFTS.

3. No other tax reliefs, personal allowances, or exemptions will be granted,

It is important that there are no exceptions, however apparently laudable, because, whilst they appear

to benefit middle-income people to a modest extent, wealthy people find ways to exploit them much

more fully. Thus tax reliefs are the thin end of the wedge of an ever-increasing raft of hidden tax

expenditures, which erode the tax base and lead to a higher standard tax rate being imposed on the

majority who cannot avoid the tax. The withdrawal of all tax reliefs, personal allowances and

exemptions allows the tax base to be reclaimed. The case for restoring any particular concession

would have to be argued from scratch and claimed as a visible benefit, rather than an invisible tax

expenditure.

Some of the tax reliefs in the past have been given with laudable aims, such as the tax reliefs on

charitable donations. Charities rely on this extra subsidy from government, but it is recommended

here that it could be given as a direct subsidy to each charity as a proportion, say 20 or 25 %, of all

of its donations received, rather than relating them to the incomes of some tax-paying individuals.

Tax relief on pensions and superannuation contributions were given to encourage people to provide for their old age, which was thought to be absolutely essential for the future financial health of our senior citizens. However, with a reasonable Citizen’s Pension, indexed to GDP per head, this would not have the same urgency, although individuals could still contribute to private schemes if they wished, but without the current subsidies, which are massive. The UK government has been exhorting the population to save for its old age, but the fall in the stock market, and the withdrawal of many company occupational pension schemes has left people with much uncertainty, which a Citizen’s Pension would go some way to ameliorate. There is popular support from various pensions organisations for such a move. A Citizen’s Pension could provide the foundation in a portfolio of pensions. It is far more important to make this foundation as adequate as

possible for all, rather than to subsidise the private pensions of those who are already better off.

4.The standard rate of income tax will be that required to finance a CI scheme, together with most

of the other benefits in cash that will still be necessary, including a residual welfare system for those

who do not qualify for a CI, etc, but these can be supplemented out of a higher rate of tax.

ASSUMPTION 4.

The ‘Total Resources of Households and Non-Profit Institutions Serving Households, NPISHs’,

which is the sum of all gross personal incomes from all sources, is roughly 80% of GDP.

HOUSEHOLD

HOUSEHOLD

INCOMES

GDP

INCOMES

qwmf

ybha

 GDP

2003

876 473

1 099 896

0.79687
2004

922 837

1 164 439

0.79252
2005

983 670

1 224 715

0.80318
2006
 1 032 978

1 299 622

0.79483
Source: The Blue Book 2004, 2005, 2006 and 2007, Tables 1.2 and 6.1.3.

The sources of the difference between GDP at market prices, YBHA, £1 299 622 m. in 2006, and

Total Resources, of Households and NPISHs, QWMF, £1 032 978 m. can be discovered by a comparison of Table 1.2 (income component method), and Table 6.1.3, and is accounted for as follows:

The difference between the Operating Surpluses (profits) of Corporations, (NRJT + NRJK + NQNV – NSRV)

and the Property Income of Households and NPISHs, QWME, (which includes interest,

dividend payments and rent), yields £93 116 m, which will include retained earnings

Gross operating surplus of general government, NMXV, is £13 650 m

Taxes on production and imports, NZGX, less subsidies, -AAXS, giving a sum of £159 691 m

A statistical discrepancy, RVFC between the income components method of estimating GDP at

 market prices and the output components method, YBHA, (which is the official GDP at

 market prices), accounts for -£551 m

Payments to, less receipts from, the rest of the world, - KTMP, £738 m.

ASSUMPTION 5. THE BASIC INCOME SCHEME.

For the purpose of this paper, I am ignoring the endogenous changes in behaviour, such as changes to wages and work patterns that are likely to accompany the implementation of, or changes in, BI schemes.

GDP per capita in 2006 was £21 469 pa, or, (dividing by 365 and multiplying by 7), £411.73 pw, representing 100 % of GDP per capita. Similarly, ‘Total Resources, of Households & NPISHs’ were £1032 978m in 2006, (Blue Book, chapter 6), divided by population of 60 533 000, yields £17 064 pa, or £327.27 pw. In order to simplify the arithmetic, for the purposes of the exercise in this paper, I shall round these figures down to £20 800 pa (£400 pw), and £16 640 pa (£320 pw) respectively, also assuming that 52 weeks make 1 year.

‘Total resources of NPISHs’ is in fact the key figure in the UK, because it represents the potential tax base for total personal income for the country. It has no official shortened name, but for the rest of this paper I shall refer to it as the SUM OF INCOMES. While GDP per capita is my main method for comparing BIs of different countries, from now on in this paper, the reference figure for proposing and measuring BIs will be ‘Total resources of Households & non-profit Institutions Serving Households, NPISHs Per Capita’, that is the mean or average gross personal income, and this will be referred to as YBAR. If a scheme is proposed where every man, woman and child receives a BI as a proportion b of GDP per capita, then the relevant figure for YBAR is b / 0.8. If b = 0.24, then b / 08 = 0.3, and BI = £4,992 pa or £96 per week, and the straight line personal income tax rate to finance such a scheme would be t = 0.30 (30 %).

In Basic Income schemes, the level of the BI is independent of gender, marital status, sexual preferences, work requirements, and does not vary with other circumstances. The only variation that

is tolerated is a variation by age, usually with more for the elderly and less for children.

Let us consider an example of a BI scheme with three levels, of 20%, 30% and 40% of YBAR, for ages 0-15, 16-64, and 65-and-over. These will be referred to as a Child Basic Income, CBI, Partial Basic Income, PBI, and Full Basic Income, FBI. See Table 1.

This is a partial basic income scheme, because it recognises that few adults would be able to live comfortably on the SBI of £96 pw alone, but it assumes that able-bodied people would be able to find at least a few hours of work each week, given a minimum wage scheme, in order to top up their incomes.

In order to calculate the personal income tax rate required to finance this scheme, one requires some

population figures, for the young and old age groups. Mid-year population estimates for 2006 were

obtained via www.statistics.gov.uk/Statbase/Expodata/Product.asp?vlnk=15106.

TABLE 1. SUMMARY OF THE INFORMATION REQUIRED TO ESTIMATE THE PERSONAL INCOME TAX RATE WHICH COULD FINANCE A BASIC INCOME SCHEME

	Column 1
	Column 2
	Column 3
	
	Column 4
	Column 5
	Column 6
	Column 7
	Col.8 =

col.3 x col.4

	
	Population,

UK*, 2006,

 000s
	Proportion

of

population
	
	Proportion of average gross

income,2006
	Proportion of

GDP*** per

capita, 2006
	BI

£ pa
	BI

£ pw
	Cost of BI in terms of income tax rates

	TOTALS
	 60,587.3
	 1.0000
	
	 1.00
	 0.80
	(YBAR pa = £16,640) **
	(YBAR pw =

 £320) **
	 1.00000

	
	
	
	
	
	
	
	
	

	People aged 65 +
	 9,687.9
	 0.1599
	
	 0.40
	 0.32
	 £ 6,656
	£128
	0.06396

	People, aged

16–64
	 39,362.3
	 0.6497
	
	 0.30
	 0.24
	 £ 4,992
	£ 96
	0.19491

	Children, aged 0-15
	 11,537.1
	 0.1904
	
	 0.20
	 0.16
	 £ 3,328
	£ 64
	0.03808

	
	
	
	
	
	
	
	TOTAL
	0.29695

	
	
	
	
	 Add
	Margin for

	 admin.

 safety
	 costs &

-net, etc.
	+ 0.02305

	
	
	
	
	
	 TOTAL
	INCOME
	 TAX
	 0.32

Note:
* Mid-year population estimates were obtained from:

 www.statistics.gov.uk/Statbase/Expodata/Product.asp?vlnk=15106.

** ‘Total Resources of Households and Non-Profit Institutions Serving Households’, 2006,

 (qwmf), = £1 032 978 m.

 Thus, average gross income (YBAR) = £17 064 pa = £327.27 pw,

 which has been simplified to £16 640 pa = £320 pw.

***GDP (output method) at market prices, 2006, (ybha) = £1 299 622m

(Sources: Blue Book 2007, Tables 1.5 & 6.1.3)

 GDP per capita, 2006, (ihxt) = £21 469 pa = £411.73 pw,

which has been simplified to £20 800 pa = £400 pw.

Table 1 draws together all the information necessary to estimate the personal income tax rate to finance each component of the BI scheme and then sums them to give a total cost of the BI scheme, which is also the same proportion of YBAR. This total personal income tax rate will have to be augmented to allow for the administration and compliance costs of the system, and any extra benefits in cash that may be required.

There must be enough additional revenue to finance:

· the costs of disabilities, including the costs of their care, including residential care, special

equipment, mobility, extra fuel or laundry costs or special diets, etc. and

· a social fund for those with emergencies, such as fire or flood, (which in 2006 cost £2 274m), and

· a redundancy fund, (which in 2006 totalled £200 m.).

A residual safety net will also be required:

· for those who are still in poverty (despite the BI scheme), operated mainly through

a housing benefit and council tax benefit scheme for those with no other income, and

· for those who do not meet the residency or domicile criteria to qualify for a BI,

as well as

· a residual National Insurance scheme for those who will still be entitled to National

Insurance benefits, such as SERPS, (the State Earnings Related Pension), Non

Contracted Out Pensions, S2P pensions and UK pensioners living overseas,

 (National Insurance benefits to overseas residents in 2006 totalled £1,676 m. and

 other benefits paid to overseas residents in cash in 2006 came to £48 m, (See Appendix C)).

There must also be enough to cover the grants replacing those tax expenditures for which a case is justified, (such as charitable-giving, for instance).

Adding a further 2.305 % to income tax, to cover these extras costs, brings income tax to 32 %, which is midway between the previous rate applying until April 2008 of 22 % plus 11 % for national insurance contributions, and the rate applying since April 2008 of 20% plus 11 % for national insurance contributions. This would have yielded an extra £23 238 m, (0.02305 x 60 587 300 x £16 640m in 2006). Thus, a simple, partial BI scheme could be financed out of a personal income tax system with a standard rate of tax of 32 %.

*
*
*
*
*
*
*

PART 2: IDENTIFYING VULNERABLE ADULTS
Some of the early debates about BI were to do with whether, on the one hand, the scheme should be based on a flat rate payout, which was not guaranteed to meet anyone’s needs, and, on the other, one which tried to meet needs, but which inevitably would have to take some circumstances into account, and become complex. In the first, a BI which is not guaranteed to meet the basic needs of a single able-bodied person of working age, 16 – 64, is called a partial BI. It assumes that even an unskilled person can augment their BI with at least some part-time work at a minimum wage rate sufficient to meet his/her basic needs. Whether this assumption is true is a question that should be kept in mind. A scheme that tried to meet the basic needs of everyone, even including the able-bodied single person of working age, is called a full BI, and is often considered too costly to implement, and it has been thought that it might discourage too many people from working.

A humane society would recognise that some of its members should not be required to undertake paid

work to augment their BIs. One can identify three groups of people who are most vulnerable.

Pensioners, aged 65 and over,

People with disabilities or who are chronically ill, of all ages, and

Children.

However, it should not be forgotten, that many people with disabilities and chronic illness require carers, and children need a parent-with-care.

Each of these groups will be considered in turn, together with the necessary augmentations to meet their needs. The result may not necessarily be in full keeping with a pure BI scheme, but that is less important than being humane.

PENSIONERS, AGED 65 AND OVER.
BI schemes do not vary by gender, marital status, sexual preference, household configuration or other domestic arrangements, paid work status, willingness to work or to search for a job. However, they do allow for variation by age, usually with children receiving less that the standard BI and older people receiving more. It is debatable whether this enhanced BI is on account of older people having higher expenditures as they get older, or if it is because even healthy active senior citizens are not required to continue to work to augment a standard BI. Given that most BI schemes usually assume that the costs

of disability will be paid in addition to the BI, the latter reason would appear to be true, already

breaking the rule that ‘variations, such as a not-required-to-work-for-pay status’ are not permitted in

pure BI schemes’. With this principle already admitted, it becomes a matter of making sure that the

full BI will meet the living costs of all but a tiny minority of them.

PEOPLE WITH DISABILITIES OR WHO ARE CHRONICALLY ILL, OF ALL AGES, AND THEIR CARERS.
We need to consider:

the cost of a Full BI for people with disabilities or chronic illnesses, which will cover their ordinary living expenses, plus

the Costs associated with disability, including their costs of care, mobility, extra heating, special diets, extra laundry costs, and special equipment, etc. plus the case for a Full BI for a nominated carer.

BI schemes usually assume that the costs of disability or infirmity will be paid in addition to the standard or Partial BI. However, it is not explicitly recognised that the standard or partial BI will be insufficient to meet the basic living expenses of even an able-bodied, single, person of working age, let alone a person of working age with a disability or chronic illness, and that there will be a shortfall in his/her income. It seems inconsistent to meet the one but not the other. This can be rectified by granting a full BI to working-age people with disabilities or chronic illnesses, so that his/her normal living costs for food, shelter, heating, clothing, leisure, etc, can be met, whenther or not s/he chooses to work for pay. It will be assumed that the same level of enhanced BI will meet the basic needs of both those with disabilities and for pensioners

The costs of care can be a contentious issue. Even if the cost of 24 hour care is granted to those who need it, and a person with physical disabilities is able to disburse it to pay for round-the-clock care, there is always the question whether a spouse or other family member living with the person should also receive a full BI. On the one hand, the person with disabilities should be able to pay a spouse or other family members for any care that they give, thus the carer has a means of augmenting his/her income through care work in the home. On the other, the carer may find that the person with disability does not want to have carers from outside the family to do the caring, and yet does not see why they should have to pay a family member for care, believing it to be their due without payment, and keep the costs granted for constant care for him/herself. Even when round-the-clock care is paid for, there are always those times when an outside carer is ill and cannot come, or is on holiday, and in the event, it is the family member who has to deal with the emergencies that arise. This debate, between organisations for those with disabilities and for carers, should be examined to help one to come to a conclusion, but for the moment I am assuming that a family or household member of the disabled person’s choice will be designated carer and receive an enhanced BI. A BI scheme which offers an enhanced level to some on account of their caring responsibilities is no longer a pure BI scheme, but a hybrid.

Of course, children with disabilities or chronic illnesses would receive their costs of disability in the same way as for adults.

If a person is suffering from mental impairment, I am assuming that a curator bonus, or ‘receiver’ will be appointed, (sanctioned by the courts), who will administer their BI and costs of disability for them.

There are 5.5 million people of working age with disabilities or long-term health conditions. Fifty percent of them are in paid work and another one million would like to work.

There are 6 million people in the UK who give unpaid care for a family member of a friend. Of these, 45% are in the age bracket 45–64. A further 114,000 carers (2%) are aged between 5 and 15. Of the remainder, roughly half are over 64 and half are under 45, ie 26.5% in each group.

(Source: www.northamptonshire.gov.uk/adults/disabilities/EADS/facts.htm)

CHILDREN AND PARENTS-WITH-CARE.

The cost of raising a child includes food, clothing, equipment such as prams, extra accommodation and furniture such as cots and beds, leisure activities and hobbies, pocket money, holidays, transport, books, etc. However, by far the largest cost is that of childcare, whether carried out by a parent, another family member, a paid childminder or a nursery school nurse. The main question that we will address here is how a BI scheme can ensure that the parent-with-care has enough to live on while caring for one or more children. In each of these methods, it is assumed that the parent-with-care is the mother, who will administer her dependent child’s BI, just as with Child Benefit currently in the UK, although widowed fathers, and those granted custody by the courts, would usually be designated as parent-with-care. The Child’s BI continues to be his/her income, not the parent’s. In the UK, children are entitled to separate assessment, etc. for income tax. While a BI scheme is a necessary condition for the good society, it is not sufficient by itself, and there will still be a need for the public provision of childcare facilities, such as nurseries and after-school and holiday clubs.

Three methods of dealing with the childcare element will be discussed here:

(i) Children and adults aged 16-64 all receive the same standard partial BI

(ii) A full BI would be provided for the parent-with-care, and a CBI for each child

(iii) The parent with care would receive the standard partial BI, and each child a CBI, and the

 costs of childcare would be awarded separately from partial BIs and CBIs.

(i) A pure BI scheme might give exactly the same BI to both children and all working-age able-bodied adults. The parent-with-care will receive her own standard BI and the same for each of her dependent children, aged 0 – 15. In the illustrative scheme in part 1 above, the partial BI is 0.3 of YBAR, is £96 pw, and the Child BI is 0.2 YBAR, or £64 pw. Upgrading children to the partial BI would add an extra 0.019 (children, representing 0.19 of the population, would receive an extra 0.1 of YBAR) to the income tax rate.
TABLE 2 SUMMARY OF THE INFORMATION REQUIRED TO ESTIMATE THE PERSONAL INCOME TAX RATE WHICH COULD FINANCE A BASIC INCOME SCHEME, SHOWING THE EXTRA COSTS OF FULL BI’S FOR SOME.

	Column 1
	Column 2
	Column 3
	
	Column 4
	Column 5
	Column 6
	Column 7
	Col. 8 =

col. 3 x col. 4

	
	Population,

UK*, 2006,

 000s
	Proportion

of

population
	
	Proport-

ion of

average gross inc-

ome, 2006
	Proportion of GDP *** per

capita, 2006
	BI

£ pa
	BI

£ pw
	Cost of BI in terms of income tax rates

	TOTALS
	 60,587.3
	 1.0000
	
	 1.00
	 0.80
	(YBAR pa =

£16,640) **
	(YBAR pw =

 £320) **
	 1.00000

	
	
	
	
	
	
	
	
	

	Total population
	 60,587.3
	 1.0000
	
	 0.30
	 0.24
	£ 4,992
	 £ 96
	0.30000

	People aged 65 +
	 9,687.9
	 0.1599
	
	+ 0.10
	 + 0.08
	+£ 1,664
	+ £ 32
	 + 0.01599

	People, aged 16-64 with disabilities,
	c. 5,500.0
	 0.0908
	
	+ 0.10
	 + 0.08
	+£ 1,664
	+ £ 32
	 + 0.00908

	Carers, aged 16-64
	c. 4,290.0
	 0.0708
	
	+ 0.10
	 + 0.08
	+£1,664
	+ £ 32
	+ 0.00708

	Lone parents & other parents-with- care, aged 16-64.
	c. 6,800.0
	 0.1122
	
	+ 0.10
	 + 0.08
	+£1,664
	+ £ 32
	 + 0.01122

	Children, aged 0-15
	 11,537.1
	 0.1904
	
	-- 0.10
	-- 0.08
	- £1,664
	--£ 32
	-- 0.01904

	
	
	
	
	
	
	
	TOTAL
	0.32433

	
	
	
	
	
	 Add

Safety-net
	 margin

admin.
	for

etc.
	+ 0.02567

	
	
	
	
	
	 TOTAL
	INCOME
	TAX
	0.35

Note:
* Mid-year population estimates were obtained from:

www.statistics.gov.uk/Statbase/Expodata/Product.asp?vlnk=15106.

** ‘Total Resources of Households and Non-Profit Institutions Serving Households’, 2006,

(qwmf), = £1 032 978 m.

 Thus, average gross income (YBAR) = £17 064 pa = £327.27 pw,

which has been simplified to £16 640 pa = £320 pw.

***GDP (output method) at market prices, 2006, (ybha) = £1 299 622m

(Sources: Blue Book 2007, Tables 1.5 & 6.1.3)

 GDP per capita, 2006, (ihxt) = £21 469 pa = £411.73 pw,

which has been simplified to £20 800 pa = £400 pw.

(ii) A second method might be that of giving the parent-with-care an enhanced BI. This recognises the fact that the important role of raising children is hard work, both physically and emotionally, by not requiring her to have to augment a standard partial BI with outside paid work. She would not be prevented from taking paid employment if she wished, (as would be the same for pensioners, or for people with disabilities). By this method, in the illustrative scheme presented in part 1 above, she would receive £128 pw on her own behalf and £64 pw for each child. Given that there are roughly 6.8 million families in the UK, and therefore 6.8 million parents-with-care, it adds 0.01133 to the income tax rate (0.1133 x 0.10 of YBAR). If the parent-with-care has one dependent child, then under the figures suggested in part 1 above, she would receive the same, £192 pw, as for the method above, but for two children she gets less by this method. Despite this, I would favour this second method, because it acknowledges openly the role of the parent-with-care, while with method 1 above, it would be easy for a future government to reduce the CBI, ignoring the care element. This, too, would be a hybrid BI scheme.
(iii) The third approach would follow the method suggested for people with disabilities, where the

costs of care would follow each child. Since this could vary by age, it might lend itself to becoming more complex and bureaucratic. It is a different matter tailoring a system for 12 million children

aged 0 – 15, than for 5.5 million people with disabilities.

In all this discussion, what is important is to make sure that the needs of the most vulnerable people are met. These have been identified as elderly people, people with disabilities and chronic illnesses, carers, children, Lone parents and other parents-with-care, who often find themselves discriminated against in the labour market. Making sure that the living costs of a single parent are met, also ensures that those of the parent-with-care living in a two-adult household will also be catered for, but neither has to declare to the authorities when their circumstances change, getting rid of the distasteful and intrusive cohabitation rule. If it were thought likely that the actual level of a Child Basic Income affected the birth rate, then this would have to be taken into account when deciding the level.

The extra cost of granting these vulnerable members of society a full Basic Income is shown in TABLE 2. The table is calculated on the basis of everyone receiving the Partial Basic Income, PBI, and then adding on the extra cost of each group receiving the FBI, and deducting the shortfall on account of the Child Basic Income.

The total 0.32433 is the personal income tax required to finance this scheme, before allowing for

administration and ‘safety net’ finances. The proportion of the population who would receive an

enhanced or full BI is 0.4337.

BENCHMARKS
While an example of a BI scheme has been put forward to illustrate the methods discussed above,

it is important to see what benchmarks for the threshold of financial poverty have been used by the various agencies and academic institutions in the UK. These amounts represent what someone

with no other income is expected to be able to live on, as decreed by different systems.

Some of the rates for the current main benefits, for the tax years 2007-2008 are given in Appendix D, most of which would disappear under the new scheme.

TABLE 3

	Benchmarks
	Single adult
	single parent
	child
	disabled
	Carer
	Pensioner

	Nat Ins

2008-09
	£60.50

+ hsg ben
	£ 60.50 pw

+ hsg ben
	£
	 £ 84.50 pw

(Incap ben)
	
	£ 90.70 pw

(Pension)

	Soc Security

(MTBs)

2008-09
	£ 60.50 pw

+ hsg ben
	£ 60.50 pw

+ hsg ben
	£ 58.90 pw

(CTC+CB)
	 £ 67.00 pw

 (DLA)
	£ 50.55 pw

(carer’s

 allowance)
	£124.05 pw

(Pension

 credit)

	0.6 med inc

2008-09
	£120.00 pw
	£ 120.00 pw
	 £ 65.00 pw
	
	
	

	
	
	
	
	
	
	

	FBU: LCA

April 2005
	£145.95 pw
	£ 145.95
	+ £35.60 pw
	
	
	£146.78 pw

FBU = Family Budget Unit at York University. www.york.ac.uk/res/fbu/publications.htm.

LCA = Low Cost but Acceptable.

*
*
*
*
*
*

PART 3: PROPORTIONATE (FLAT-RATE) TAX VS PROGRESSIVE TAX SCHEMES.

The first objective of the BI scheme put forward above, with FBI, PBI and CBI, is to ensure that the needs of vulnerable people are met, if they have no other source of income. However, this three-level BI scheme leads to the 3 groups having different net incomes over the whole range of their gross incomes, and it can be represented by three parallel lines on a graph of net income plotted against gross income. Does a pensioner, or a person with disabilities (whose costs of disability are met separately), or a parent-with-care, when s/he has a gross income of £25,000 pa really need to receive £1664 more in net income (ie. after receiving the FBI and having income tax deducted), than a single working-age adult? It could be argued that parents-with-care, at least, should be entitled to the extra in recognition of the extra work that they are doing, or to help to contribute to the costs of childcare while she is working.

The third part of this paper examines the advantages and disadvantages of a proportionate (flat-rate) personal income tax, as opposed to having a progressive tax system, involving different rates of income tax for different ranges of income, or even schemes with different tax rates for different beneficiaries. I start with the mechanics of the situation, deriving formula for calculating key features, and then go on to assess the merits of a proportionate (flat-rate) tax and of a progressive scheme. In this third section, I shall also ignore the extra margin which would have to be added to the personal income tax rate to cover the safety net and administration costs.
The type of situation that I am envisaging occurs where a proportion of the population receives a full

BI, FBI, and the rest of the population, receives a partial BI, PBI, and they all pay the same personal

tax rate, t1, on their gross income from all sources (ie. apart from the BI). An amendment is proposed

to the scheme, whereby all those receiving partial BIs, can pay a reduced, or zero, rate of income tax,

t2, on their gross incomes until their net incomes are the same as those who received the full BI and

have the same gross income, after which level of gross income, Yo, all pay the same rate of income

tax, t1. (This would bring about the same effect that is intended of a means-tested benefit, MTB,

without the adverse unintended consequences, such as the large disincentive-to-work which is an

integral part of an MTB when it overlaps with the personal tax system.)

The questions that need answers are:

(1) What is the cost of providing the Basic Incomes?

(2) What is the tax revenue from the first situation, when all pay t1 on their gross incomes?

(3) What is the formula for obtaining the gross income level, Yo, where the net incomes merge?

(4) What is the tax revenue from the second situation, where b2 of the population pay tax rate t2 on

the first Yo of their gross income, and t2 on incomes greater than Yo?

(5) How much tax revenue is lost by allowing the lower tax rate?

(6) Since this turns out to be difficult to calculate, estimate of the maximum possible loss of tax

revenue

(7) How much is saved by granting only partial BIs to some, rather than full BIs to all?

The answers to these questions are derived below.

The following notation is used.

Let the number of individuals in a population be denoted by n. Let an individual’s gross income from all sources be denoted by Yi, where Yi > 0. It is expected that the distribution of gross personal incomes in the population will be skewed, with a long tail. The SUM OF ALL INCOMES can be denoted by ∑Yi summed over the whole population. This is also the POTENTIAL TAXBASE, but this is shortened to TAXBASE here. YBAR is the mean of the distribution, where YBAR = (∑Yi) / n. The sum of incomes, Yi < YBAR, will equal the sum of incomes, Yi > YBAR, which equals half of the TAXBASE.

Let us further assume that the number of people receiving a FBI is n1 and those receiving a PBI is n2, (n1 + n2 = n). Let FBI be a proportion b1 of YBAR, and the PBI be a proportion b2 of YBAR.

The cost of providing the Basic Incomes is

(1)
TOTAL COST = (b1 x YBAR x n1) + (b2 x YBAR x n2)

 = [(b1 x n1) + (b2 x n2)] x YBAR

And the income tax rate, t1, necessary to finance it is TOTAL COST divided by n.

The tax revenue based on a tax rate, t1, levied on all incomes can be represented by

 n

(2)
TAX REVENUE = t1 ∑Yi = t1 x TAXBASE.

 0

As those of you will know, who have tried to work out possible schemes before, YBAR is the major constraint on the scheme, and all the key decisions are determined by the box delineated by Y = YBAR and net Y = YBAR.
The level of gross income, Yo, at which the net incomes of the two groups merge, can be calculated

as follows.

The net income of those on the full BI is given by FBI + (1 – t1) Yo.

The net income of those on the partial BI is given by PBI + (1 – t2) Yo.

When these are equal, the value of Yo is given by

(3)

Yo = (FBI – PBI) = (b1 – b2) x YBAR

 (t1 – t2)

 (t1 – t2)

Let us assume that of the n2 people receiving the PBI, n3 of them will have incomes, Yi < Yo, and n4 (n4 = n2 - n3) have incomes Yi > Yo. Thus, in order to simplify the notation, we note that we have three groups of people to consider, with n1, n3 and n4 people respectively. The n1 people receiving an FBI pay tax at the rate of t1 on all their gross income. The n3 people pay a tax rate, t2, on their income, 0 < Yi < Yo, and the other n4 people pay t2 on the first Yo of their income and t1, (0 < t2 < t1), on the remainder, (Yi – Yo), then the tax revenue will be

 n1 n3 n4

(4)
TAX REVENUE = ∑ t1.Yi + ∑ t2.Yi + ∑ (t2.Yo + t1.(Yi – Yo))

 i=0 i=0
 i=0

 n1

 n3

 n4

 = t1.∑ Yi
 + t2.∑ Yi + t2.n4.Yo + t1 .∑Yi – t1.n4.Yo

 i=0
 i=0

 i=0

 n1
 n3
 n4

 = t1.∑ Yi + t2.∑ Yi + t1.∑Yi - (t1 – t2).n4.Yo

 i=0
 i=0
 i=0

The tax revenue has the expected terms for the sums of the population paying t1, and those with Yi < Yo and Yi > Yo, but there is the extra fourth term, which lowers the tax revenue by the reduced rate (t1 – t2) on the first Yo tranche of the n4 incomes of the higher income part of the n2 population.

The reduction in tax revenue, between everyone paying t1 on all of their incomes and n3 paying t2 on Yi < Yo and n4 paying t1 on Yi > Yo, can be derived by the difference between equations (2) and (4).

.
 n3
 n4 n3
 n4

(5). LOSS of TAX REVENUE = t1 ∑ Yi + t1 ∑Yi - t2.∑ Yi - t1.∑Yi + (t1 – t2) n4.Yo

 I=0 i=0 i=0 i=0

.
 n3

 n3

 = t1. ∑ Yi
 -- t2 ∑ Yi
 + (t1 – t2).n4.Yo.

i=0

 i=0

 n3

 = (t1 –t2) (∑ Yi + n4.Yo)

 i=0

There are two unknowns in this equation; one is the distribution of incomes Yi < Yo. and thus, to what those incomes sum. The other is n4, the number of people with incomes Yi > Yo.

However, we can make a guess as to what the Maximum Possible Loss of Tax Revenue, MPLTR, will be by assuming that all incomes, Y < Yo are in fact equal to Yo. We note that the greater the value of Yo, the greater the error in substituting Y = Yo for all Y < Yo, but it is an error on the side of caution. On the other hand, a reduced rate of tax on their gross income may provide incentive for those receiving PBIs to earn a gross income of Yo.

If we assume that all incomes, Y < Yo are in fact equal to Yo, then the term ∑Yi sums to n3.Yo., and equation (5) can be rewritten as

(6a)
MPLTR = (t1 – t2) (n3.Yo + n4.Yo) = (t1 – t2).n2.Yo
Of course, this could have been obtained straight away by just assuming that everyone receiving a PBI had a gross income of at least Y = Yo, and that the reduction in tax would be (t1 – t2).n2.Yo.

We have already established in equation (3) that Yo = (FBI – PBI) = (b1 – b2) .YBAR.

 (t1 – t2)
 (t1 – t2)

Substituting for Yo into equation (6a) yields

(6b)
MPLTR = (t1 – t2) .n2. (FBI - PBI) / (t1 –t2)

 = (FBI – PBI).n2 = ((b1 – b2).YBAR.n2

This counter-intuitive result derived above states that, when substituting the derived formula for Yo, into equation (6a)the MPLTR does not depend directly on the actual values of the two tax rates.

Finally, coming at the problem from a different angle, the saving made by granting n2 people only a partial BI rather than a full BI is

(7)
SAVING FROM REDUCING FBI TO PBI = (FBI – PBI).n2 = (b1 –b2).YBAR.n2
Thus, the maximum possible loss in tax revenue, MPLTR, is exactly the same as the saving associated with reducing FBIs to PBIs. The actual net cost is (almost) the same whether one gives an FBI to everyone and uses a tax rate, t1, to pay for it, or whether one restricts some of the population to a lower PBI, and allows a lower tax rate, t2, for the relevant tranche of income until they have ‘caught up’ with the net incomes of those with EBIs. Since the cost could be almost the same, it raises the question whether it is preferable to give everyone a FBI in the first place, or to require able-bodied people of working age to have to earn a bit more to make their incomes adequate. The latter situation is in the same mould as a participatory BI, but without the administration and control that appears to be an essential part of the latter.

In practice, the actual loss of tax revenue could be much less than the MPLTR. There could be large numbers of people on lower BIs, such as young children, who have little or no income of their own, and a more accurate figure can be gauged. In practice, Her Majesty’s Revenue and Customs (HMRC) will have the means to make a more accurate assessment of the figures involved.

To sum up some of these tentative results in this third part:

In order to estimate the Maximum Possible Loss in Tax Revenue, MPLTR, we assume that Yi = Yo for all Yi < Yo. We note the MPLTR is not dependent on the tax rates, t1 and t2, involved. We also note that the greater the value of Yo, the greater the error in substituting Y = Yo for all Y < Yo, but it is an error on the side of caution. On the other hand, a reduced rate of tax on their gross incomes may provide an incentive for those receiving PBIs to earn a gross income of Yo. A more accurate estimate for MPLTR can be obtained if it is known that certain sections of the population receiving a reduced BI, such as children, are likely to have little or no gross income of their own. Lastly, the MPLTR is equal to the saving on the outlay from granting a PBI rather than a FBI for those involved. This raises the question of whether to grant the FBI, instead of the PBI, to able-bodied working-age adults. There are several reasons why the PBI might be favoured, not least because it acts in the same way as a Participatory BI, but without the coercion and administration.

The MPLTR will be equal to the saving on the outlay of the BIs, and it does not depend on the actual value of t2. The illustrative example used in the second part of this paper is used in the three examples below, and t2 takes different values, t2 = 0.0, t2 = 0.2 and t2 = 0.3.

EXAMPLE 1:

Let FBI = 0.4 x YBAR, (£6,656 pa = £ 128 pw), t1 = 0.4,

 PBI = 0.3 x YBAR, (£4,992 pa = £96 pw), t2 = 0.

 Yo = (0.4 – 0.3) x YBAR / (0.4 – 0.0) = YBAR / 4

 = (£6656 - £4992) / 0.4 = £1664 / 0.4 = £4160 (£80 pw).

Saving in BIs compared with all receiving EBI is

Saving = (0.4 – 0.3) x YBAR x n2

= 0.1 x YBAR x n2.

Maximum possible loss = (t1 – t2) x Yo x n2

 = ((0.4 – 0) x (YBAR / 4) x n2

 = 0.1 x YBAR x n2.

EXAMPLE 2:

Let FBI = 0.4 x YBAR, (£6,656 pa = £ 128 pw), t1 = 0.4,

 PBI = 0.3 x YBAR, (£4,992 pa = £96 pw), t2 = 0.2,

 Yo = (0.4 – 0.3) x YBAR / (0.4 – 0.2) = YBAR / 2

= (£6656 - £4992) / 0.2 = £1664 / 0.2 = £8,320 (£160 pw)

Saving in BIs compared with all receiving EBI is

Saving = (0.4 – 0.3) x YBAR x n2

= 0.1 x YBAR x n2.

Maximum possible loss = (t1 – t2) x Yo x n2

 = ((0.4 – 0.2) x (YBAR / 2) x n2

 = 0.1 x YBAR x n2.

EXAMPLE 3:

Let FBI = 0.4 x YBAR, (£6,656 pa = £ 128 pw), t1 = 0.4,

 PBI = 0.3 x YBAR, (£4,992 pa = £96 pw), t2 = 0.3.

 Yo = (0.4 – 0.3) x YBAR / (0.4 – 0.3) = YBAR

= (£6656 - £4992) / 0.1 = £1664 / 0.1 = £16,640 (£320 pw)

Saving in BIs compared with all receiving EBI is

Saving = (0.4 – 0.3) x YBAR x n2

= 0.1 x YBAR x n2.

Maximum possible loss = (t1 – t2) x Yo x n2

 = (0.4 – 0.3) x YBAR x n2

 = 0.1 x YBAR x n2.

If the hybrid BI system examined here in the third part of this paper were implemented, where an FBI is given to pensioners and other vulnerable people with a flat-rate tax of 40%, and an PBI for the rest, with a lower rate of tax, say t2 = 0 on Y < Yo, then it would give extra weight to the case for all vulnerable people to receive the Full BI, because it would not cost any more.

ASSESSMENT OF A PROPORTIONATE (FLAT-RATE) TAX AND A PROGRESSIVE TAX SCHEDULE.

Tax schedule proposals can be compared on 4 criteria:

Fairness

What effect do they have on incentives to work and to save?

Their costs of administration.

Their costs of compliance (ie the cost of prevention, and the cost of lost tax revenue)

Fairness.

Given the gross inequality of the income distributions in most Western countries, a system that reduces it must be regarded as fairer. It follows that the greater the inequality of the gross incomes, the higher the flat-tax rate that is necessary to restore a more equitable distribution of net incomes. The rate that is regarded as fairest is, of course, subjective.

Perceptions are important, and while a flat-tax rate of 40% might seem high to some, it is lower than many low-income people are currently paying in the UK, given a high benefit withdrawal rate, coupled with the current income tax rate and National Insurance contribution rates. Secondly, those on low incomes may prefer this system, even with a tax rate of 0.40, because their net income = BI + 0.6.Y, could render them better off than currently. Even those on high incomes, currently paying a combined income tax rate of 0.4 and a National Insurance contribution of 0.01, could be better off. Thus, it is possible that a 40% personal income tax could be acceptable to the UK public.

The system examined above is a hybrid, in that it is based on a flat-rate tax of 40% for those aged over 64 and other vulnerable people, and a slightly progressive one for the rest. If any vulnerable person objected to facing a 40% tax rate, s/he could be offered the option to receive the Partial BI and pay the lower rate of tax. t2, on Y < Yo

On the whole, a progressive scheme, where tax rates increase as income increases, is regarded as fairer than a flat-rate tax, because the proportion of an individual’s income paid as tax increases as income increases. Even with a flat rate tax, the combination of BI and tax leads to the proportion of tax paid as a proportion of gross income increasing as gross income increases. In a progressive tax scheme, tax liability as a proportion of gross income increases more steeply than with a flat-rate tax. A progressive income tax could quite easily end up with a rate of tax of 50% on incomes of more than 4, 5 or 6 times YBAR, but in my opinion, 50% is the highest rate that should be levied on any one’s income, and obviously only on those with such high incomes.

In a flat-tax system, average tax, the amount of tax paid as a proportion of gross income, increases gradually as gross income increases, but is never greater than the standard tax rate, t. The formula can be derived as follows:

Net Tax paid = t.Y – BI = t.Y – b.YBAR = t.Y – t.YBAR = t.(Y – YBAR)

Average tax paid = Net tax paid / gross income = t.(Y – YBAR) / Y.

This is an increasing function of Y, and it converges to t. It is illustrated in Table 4.

TABLE 4.

 For b = t = 0.4:
 For b = t = 0.3

	Multiples

of YBAR
	Gross Income, Y
	Net tax, T, =

(0.4 x Y) – BI
	T / Y
	
	Net tax, T, =

(0.3 x Y) – BI
	T / Y

	10
	£166,400
	59 904
	0.36
	
	44,928
	0.27

	8
	£133,120 pa = 2560 pw
	46,492
	0.35
	
	34944
	0.2625

	6
	 99,840
	33,280
	0.333
	
	24,960
	0.25

	5
	 83,200
	26,624
	0.32
	
	19968
	0.24

	4
	 66,560
	19968
	0.30
	
	14976
	0.225

	3
	 49,920
	13312
	0.267
	
	9984
	0.20

	2.5
	 41,600
	 9983
	0.24
	
	7,488
	0.18

	2
	 33,289
	 6656
	0.20
	
	4,992
	0.15

	1.6
	 26,624
	 3394
	0.15
	
	2,995.20
	0.1125

	1.5
	 24,960
	 3,328
	0.133
	
	2,496
	0.10

	1.333
	 22,187
	 2219
	0.10
	
	1,640
	0.075

	1
	 16 640
	 0
	0.00
	
	0
	0.00

Incentives to work.

A progressive tax scheme, where the tax rates increase as gross income rises, gives low-wages people, who are often unskilled and in part-time and insecure jobs, an increased incentive to top up their incomes. This is especially true if the initial rate is t = 0.

It increases the incentives for richer members of a family to use the lower rates of tax of poorer family members to reduce their own tax liability. If this action were also accompanied at the same time by a transfer of the right-to-the-income to the poorer family member, maybe it would not be a bad thing, bringing its own informal redistribution.

Administration

A flat rate tax is easy and cheap to administer, especially through deduction of tax at source, with the same rate for all. However, it means that everyone in the population technically is subjected to tax on even the smallest income received, and thus increases the number of cases to be handled by Her Majesty’s Revenue and Customs, HMRC. Progressive systems, being more complex, loose the simplicity that is one of the objectives of many BI systems. This might be regarded as the thin end of the wedge, and open the door to further complexity. The current UK tax system is slightly progressive, with tax rates of t = 0, t = 0.2 and t = 0.4 in the tax year 2008-09, together with National Insurance premiums, see Table E. Thus, UK tax-payers are accustomed to self-assessment, so a similarly slightly progressive system should not present further difficulties. There might be advantages in HMRC being able to ignore cases where Y < Yo, where t = 0, such as for children’s Saturday morning earnings, as they do at the moment.

Incentive to defraud
A flat-rate tax system with a relatively high tax rate might increase the incentive for people to evade paying their taxes (ie illegally). Alternatively, with a progressive system, with an initial rate of t = 0, low income people might get into the habit of not paying tax and forget to pay taxes when their incomes reach the threshold for the next rate of tax. On the other hand, self-assessment, with the Revenue and Customs Office inspecting cases at random and imposing large fines as punishment, should provide a deterrent to defrauding the system.

I am not discussing here regressive tax schemes where the proportion of tax paid decreases with income. Means-tested benefit schemes in the UK combined with the personal income tax schedule tend to lead to very regressive systems, with lower income people facing far higher effective marginal tax rates than higher income individuals. We should not forget too, that some schedules have three rates of tax, where the tax rate on the middle range of income is lower than those on the first or third, (what I call S-shaped schedules). S-shapes schedules start regressively for lower incomes, which have the effect of shifting upwards the net incomes of higher income individuals. Alternatively, in Z-shaped schedules, the tax rate on the middle range of income is higher than those on the first and third ones. They appear to start progressively, but are regressive at the upper income range. Neither S- nor Z-shaped schedules are very satisfactory.

Final version, 9 July 2008.

BIBLIOGRAPHY

Department for Work and Pensions, August 2007, Benefit and Pension Rates, Leaflet BRA5DWP.

Also www.direct.gov.uk/en/MoneyTaxandBenefits/index.htm

Family Budget Unit: www.york.ac.uk/res/fbu/publications.htm

Her Majesty’s Revenue and Customs, http://www.hmrc.gov.uk/stats/income_tax

Mid-year population estimates, http://www.statistics.gov.uk/Statbase/Expodata/Product.asp?vlnk=15106

Miller, Anne, 2006, “Assumptions and Calculations for a Simple Citizen’s Income Scheme”, The Citizen’s Income Newsletter, 2006, issue 1, pp 1–12.

United Kingdom National Accounts: The Blue Book, 2004, 2005, 2006 and 2007 editions,

 Office of National Statistics. http://www.statistics.gov.uk

Which? Tax Saving Guides 2007 and 2008.
www.northamptonshire.gov.uk/adults/disabilities/EADS/facts.htm

APPENDIX A. GDP, GNI, AND POPULATION FIGURES, FOR YEARS 2004, 2005 & 2006

Source: United Kingdom National Accounts, (Blue Book), 2005, 2006 & 2007 editions.

	Blue

Book

TABLE
	Blue

Book

REF
	
	 2004
	2005
	2006

	1.2

1.2
	YBHA

ABMX
	GDP at current market prices (output)

GDP at current market prices (expenditure)
GDP at current market prices (income method)

Gross National Income at current market prices
	£m

1 164 439
1 163 861

1 163 736

1 189 623
	£m

1 224 715

1 223 777

1 225 632

1 253 561
	£m

1 299 622

1 298 987

1 300 173

1 316 956

	1.5

1.5

1.5

1.5

1.5

1.5

1.5

1.5
	(YBHA/

 IHXT) or

DYAY

DYAY-

 MGSL
MGRQ

MGRN

MGRZ

MGSC

MGSF

MGSI

MGSL
	Home Population

Population under 16

Household population aged 16 +

Self-employed

Employees

Total employment*

Unemployed

All economically active population

Economically inactive population

Total
	 000s

 59 834
12 5710

 3 628

 24 526

 28 382

 1 438

 29 821

 17 473

 47 293
	 000s

 60 218

 12 491

 3 641

 24 817

 28 676

 1 425

 30 101

 17 626

 47 727
	 000s

 60 533

 12 433

 3 711

 25 002

 28 895

 1 657

 30 522

 17 548

 48 100

	1.5
	IHXT

	GDP at current market prices per head
	£ 19 547
	£ 20 338
	£ 21 469

 * This includes people on government-supported training and employment programmes and unpaid

 family workers.

APPENDIX B. TAXES PAID ON INCOME AND WEALTH BY UK RESIDENTS IN 2004 - 2006

Source: United Kingdom National Accounts, (Blue Book), 2005, 2006 & 2007 editions, T.11.1.

	Blue Book

Ref
	TAXES ON INCOME AND WEALTH
	 2004

£ million
	 2005

 £ million
	 2006

£ million

	DRWH

NMDE

GCSE

NMGI

	Household income taxes

National Insurance: Self employed

National Insurance: Employees

Total

CAPITAL TAXES

Total

	 119 959

 2 980

 31 440

 154 379

 2 386

 139 474
	 128 872

 2 843

 34 954
 166 669

 3 154
 169 823
	 137 617

 2 930

 36 415

 176 962

 3 579
 180 541

APPENDIX C. GENERAL GOVERNMENT TRANFERS, 2002, 2003 & 2004.

Source: United Kingdom National Accounts, (Blue Book), 2005, 2006 & 2007 editions,

 Tables T.5.2.4S, T.5.3.4.S

	Blue

Book

Ref.
	SOCIAL SECURITY BENEFITS IN CASH
	 2004

£ million
	 2005

£ million
	 2006

£ million

	CSDG

CSDH

CSDI

CJTJ

CUNL

CSDL

CSDQ

GTKZ

ACHH
	 National insurance fund

 Retirement pensions

 Widows’ and guardians’ allowances

 Unemployment benefit

 Jobseeker’s allowance

 Incapacity benefit

 Maternity benefit

 Statutory sick pay

 Statutory maternity pay

 Total national insurance fund benefits
	 48 404

 939

 --

 453

 6 777

 147

 78

 1 291

 58 089
	 50 930

 897

 --2

 478

 6 735

 163

 78

 1 191

 60 470
	 53 201

 822

 --

 476

 6 692

 173

 80

 1 316

 62 760

	GTKN

GTLQ

FJVZ

QYRJ
	 Redundancy fund benefits

 Social fund benefits

 Benefits paid to overseas residents

Total social security benefits in cash
	 189

 2 295

 1 527

 4 011

 62 100
	 271

 2 231

 1 583
 4 085

 64 555
	 200

 2 274

 1 676

 4 150

 66 910

	CSDD

CSDE

RYCQ

EKY3

EKY4

EKY5

EKY6

EKY7

RNNF

NZGO
	SOCIAL ASSISTANCE BENEFITS IN CASH*

 War pensions and allowances

 Income support

 Income tax credits and reliefs

 Child benefit

 Non-contributory job seekers’ allowance

 Care allowances

 Disability benefits

 Other benefits

 Benefits paid to overseas residents in cash

Total social assistance benefits in cash
	 1 136

 16 124

 11 329

 9 526

 1 841

 5 661

 8 795

 4 557

 48

 59 017
	 1 040

 15 976

 12 326

 9 860

 1 770

 5 912

 9 309

 5 812

 48

 62 053
	 995

 15 935

 13 767

 10 113

 2 005

 6 458

 9 835

 3 949

 48

 63 105

	NMDR
	TOTAL SOCIAL BENEFITS

 (CENTRAL GOVERNMENT)
	 121 117
	 126 608
	 130 015

	GCSI

CTML

GCSR

ADAL
	SOCIAL BENEFITS

 (LOCAL GOVERNMENT)

Social assistance benefits in cash

 Student grants

 Rent rebates

 Rent allowances

Total social assistance benefits in cash
	 1 379

 5 167

 7 731
 14 277
	 1 440

 5 280

 8 456

 15 176
	 1 645

 5 407

 9 092

 16 144

	
	TOTAL SOCIAL BENEFITS IN CASH
	136 710
	 141 784
	 146 159

· These figures for 2004 were abstracted from the Blue Book 2006 edition.

Note:: Total unfunded social benefits, which are mainly civil service, armed forces’, teachers’, NHS, police and firefighters’ pension schemes, and employee benefits, have been excluded from this table.

APPENDIX D. SOME KEY UK SOCIAL SECURITY BENEFIT RATES:

£ PER WEEK

2007 – 2008

2008 - 2009
Child Benefit,

For the eldest child who qualifies,

18.10

18.80

For each other child who qualifies,

12.10

12.55

Guardian’s Allowance

12.95

13.45

NATIONAL INSURANCE BENEFITS (maximum rates)

Statutory Maternity Pay/Paternity Pay/Adoption Pay,

if average gross weekly earnings are £87.00 pw or more;
£90.00 pw or more

For first 6 weeks,
 90 % of one’s average weekly earnings.

For remaining 33 weeks, 90 % of one’s average weekly earnings, up to £112.75 pw; up to £117.18 pw

Incapacity Benefit, Long-term basic rate:

81.35

84.50

Statutory Sick Pay,
 if average gross earnings are
 £87.00 pw or more,
£90.00 pw or more

Standard rate

72.55

75.40

Jobseeker’s Allowance (contribution based), aged 25 +

59.15

60.50

Basic State Pension

Based on you own or your late spouse’s NI contributions

87.30

90.70

Based on your spouse’s NI contributions

52.30

54.35

Non-contributory (based on residence), higher rate

52.30

54.35

Over 80 Pension

52.30

54.35

Widowed Parent’s Allowance

87.30

90.70

Bereavement Benefit (standard rate)

87.30

90.70

MEANS-TESTED BENEFITS

Income Support &

Jobseeker’s Allowance (income-based)

Personal allowances, single people (aged 25 and over)

59.15

60.50

 Lone parents (aged 18 or over)

59.15

60.50

 Couple (both aged 18 or over)

92.80

94.95

There is a set of premiums for family, bereavement, carer, disability, and pensioner couples, etc.

2007-08

2008-09
Housing Benefit &
Council Tax Benefit (administered by local government).

‘Rates used to work out your Housing Benefit are generally the same as the allowances and premiums that make up Income Support and income-based JSA’ (Jobseeker’s Allowance).

Carer’s Allowance,

48.65

50.55

earnings limit

87.00

95.00

Disability Living Allowance (DLA)

Care component
Highest rate

64.50

67.00

Middle rate

43.15

44.85

Lowest rate

17.10

17.75

Mobility component
Higher rate

45.00

46.75

Lower rate

17.10

17.75

TAX CREDITS (Means-tested benefits administered by Her Majesty’s Revenue and Customs)

£ PER ANNUM

Child Tax Credit, introduced in April 2003

Family element

£ 545 pa

£ 545 pa

Child element, for each qualifying child

£1 845 pa

£2 085 pa

Disabled element

£3 440 pa

£2 540 pa

Severe disabled element

£ 980 pa

£1 020 pa

Working Tax Credit, introduced in April 2003, for people aged 25 and over,

Basic element

£1 730 pa

£1 800 pa

Couples and lone parent element

£1 700 pa

£1 770 pa

30 hours of work per week

£ 708 pa

£ 735 pa

Disabled worker element

£2 310 pa

£2 405 pa

Severe disabled element

£ 980 pa

£1 020 pa

50+ return to work payment, 16 - 29 hours pw

£1 185 pa

£1 235 pa

 £30 hours or more pw

£1 770 pa

£1 840 pa

Childcare element, maximum eligible costs allowed

For 1 child

£ 175 pw

 £ 175 pw

For 2+ children

£ 300 pw £ 300 pw

The taper rates (tax credit withdrawal rates as gross income increases) for CTC and WTC were 37%.

Pension Credit, introduced in October 2003, for people aged 60 and over,

Guarantee credit, single person

119.05 pw

124.05 pw

 Couple

181.70 pw

189.35 pw

National Minimum Wage (aged 22 & over), from 1 Oct 07 & 08 5.52 p.hr

 5.73 p.hr

Sources:

Benefit and Pension Rates, Department of Work and Pensions Booklet BRA5DWP, August 2007.

http://www.direct.gov.uk/en/MoneyTaxAndBenefits/Index.htm

Which? Tax Saving Guide 2008, Which? Ltd

APPENDIX E. UK TAX ALLOWANCES, TAX RATES AND BANDS, 2002-03 TO 2005-06

	
	 2005 – 2006
	 2006 – 2007
	 2007 – 2008
	 2008 - 2009

	Personal allowances

Basic

Age-related, 65 -74

Age-related, 75 and over

Age allowance income limit, AAIL

- taper rate on age-related allow-

 ance if income exceeds AAIL, but

 never to less than the basic allow.

Married couples allowance

- if one spouse born before

 6/4/35

Minimum amount

Either spouse born before 6/4/35

Either spouse aged 75 or over

- tax rate at which tax is deducted

 from final tax bill

Tax bands for taxable income

Starting band

Staring rate

Basic band

Basic rate

Higher band

Higher rate

Class I (employee) National

Insurance contributions

Earnings threshold (ET)

Rate paid btw ET & UEL

Upper Earnings Limit (UEL)

Rate paid on earnings above UEL

	 £ 4 895

 7 090

 7 220

 19 500

50 %

 2 280

 5 905

 5 975

10 %

 0 – 2 090

10 %

2 091 – 32 400

22 %

32 401 & over

40 %

 4 895

11 %

 32 760

 1 %

	 £ 5 035

 7 280

 7 420

 20 100

50 %

 2 350

 6 065

 6 135

10 %

 0 – 2 150

10 %

2 151 – 33 300

22 %

33 301 & over

40 %

 5 035

11 %

 33 540

 1 %

	 £ 5 225

 7 550

 7 690

 20 900

 50 %

 2 440

 6 285

 6 365

10 %

 0 – 2 230

10 %

2 231 – 34 600

22 %

34 601 & over

40 %

 5 200

11 %

 34 840

 1 %

	 £ 5 435

 9 030

 9 180

 21 800

 50 %

 2 540

 6 535

 6 625

 50%

 n/a

 0 – 36 000

20 %

36 001 & over

40 %

 5 435

11 %

 40 040

 1 %

	
	
	
	
	

Source: Which? Tax Saving Guides 2005, 2006-07 & 2007-08. Which? Ltd and various other references.

PAGE
1

