

Towards a new age:

The future of the UK welfare state

Editors: Ben Franklin, Cesira Urzi Brancati and Dean Hochlaf

The International Longevity Centre – UK (ILC-UK) is an independent, non-partisan think tank dedicated to addressing issues of longevity, ageing and population change. It develops ideas, undertakes research and creates a forum for debate.

The ILC-UK is a registered charity (no. 1080496) incorporated with limited liability in England and Wales (company no. 3798902).

ILC-UK, 11 Tufton Street, London, SW1P 3QB

Tel: +44 (0) 20 7340 0440 www.ilcuk.org.uk

© ILC-UK 2016

Contents

Foreword, Baroness Sally Greengross	5
Biographies	7
Acknowledgements	8
Introduction	9
Part 1. Background and context	13
Towards a dystopian future? Population ageing, democracy and the welfare state	14
Ben Franklin	
Distinctly average? The UK welfare state in context	22
Cesira Urzi Brancati	
Part 2. How population ageing is challenging the role of the state	32
Can we afford the welfare state?	35
Nicholas Barr	
We need a new welfare model for the age of ageing	41
George Magnus	
What the welfare state is for	47
David Willetts	
Towards economic stagnation?	
How falling fertility is leading to sterile economies	52
Norma Cohen	
Part 3. Developing coping mechanisms in the face of population change	59
Reforming the pension system	
Economic-financial literacy for sustainable welfare reforms	62
Elsa Fornero	
What sorts of pensions and savings delivery models are likely to be viable and fair across generations?	69
Steve Webb	
Avoiding lemons: The UK workplace pensions challenge	75
Gregg McClymont and Andy Tarrant	

The labour market and welfare reform

The welfare state and the young.....83
David Bell and David Blanchflower

Alternative routes to full employment in a flexible labour market:
should welfare reform be tough, progressive, or radical?.....92
John Philpott

Reforming education

The individual and the social: making education matter for all of us.....102
Chris Husbands

Education in the twenty-first century106
Anthony Seldon

Health reform

Rethinking health care and taxing assets to fund social care.....116
Phil Hope

A tale of two health systems.....124
Sally-Marie Bamford and Kieran Brett

Housing reform

How a greater focus on ‘last time buyers’ and meeting the housing
needs of older people can help solve the housing crisis131
Michael Lyons, Caroline Green and Neal Hudson

Housing our ageing population: The role of the state.....141
Richard Best

In defence of the welfare state and the role of active housing policy.....148
Danny Dorling

Part 4. Building a consensus on the way forward.....156

Overcoming political short-termism: How can we deliver a new long term
social contract in the context of population ageing?.....159
Nusrat Ghani

Conclusion: Towards some principles for reform.....165
Ben Franklin