18/03/99 Beveridge Lecture 

Speaker: Prime Miniser

Location: Toynbee Hall London 

Today I want to talk to you about a great challenge: how we make the welfare

state popular again. How we restore public trust and confidence in a welfare

state that 50 years ago was acclaimed but today has so many wanting to

bury it. I will argue that the only road to "a popular welfare state" is radical

welfare reform. 

And I will set out our historic aim that ours is the first generation to end child

poverty for ever, and it will take a generation. It is a 20 year mission but I

believe it can be done. 

It is worth recapping briefly on the enormous amount of reform now underway.

Partly because the Opposition aren’t quite sure what to say about it, it has

been less controversial than many anticipated. But those who predicted

timidity have been proven wholly wrong. In two years we have: 

- reformed the whole of student finance; 

- introduced the largest programme for the young unemployed ever put in

place in Britain; 

- published and are now legislating, the Welfare Reform Bill that will

modernise the whole of disability provision, benefit claims and support in

bereavement and introduce stakeholder pensions; 

- set out a framework for future pension reform that will alter the entirety of

pension provision over the next 20 years, whilst introducing the Minimum

Income Guarantee for today’s pensioners; 

- made radical proposals to reform the CSA and the whole of legal aid; 

- and of course, we are changing through the WFTC, the new family credit and

20 per cent increase in Child Benefit, the whole of provision for children and for

families. 

And we are now turning our attention to long-term care and housing benefit. It

is the fullest programme of reform of any Government this century. 

And I believe it is wholly in the spirit of Beveridge. 

Beveridge the man 

Beveridge was perhaps the greatest British social reformer of the 20th

century. He was a brilliant but difficult man. He devoted his life to

understanding and abolishing poverty starting here at Toynbee Hall. He was a

remarkable talent and enthusiast. Permanent Secretary at 39. And able to

say at 80 that ‘I am still radical and young enough to believe that mountains

can be moved’. He was in the Liberal party but really a forerunner of modern

social democracy, arguing for top class public services for all. When people

ask me why I favour stronger links between Labour and the Liberal

Democrats, I say and mean that my lexicon of political heroes include

Keynes and Beveridge, alongside Keir Hardie, Bevan and Attlee. 

Beveridge laid the foundations of the modern welfare state. His plan, published

in 1942, heralded the first British comprehensive system of free health care;

universal family support; and rights to minimum rates of social insurance

benefits during old age or in the event of unemployment, sickness, or

disability. It transformed Britain for the better. It improved the health of the

nation and in large measure removed absolute poverty and destitution from our

country. It was an enormous step change, ending the lottery of state welfare

that had existed since the Poor Law. 

But as Tony Atkinson has said, Beveridge would have been "profoundly

irritated" by any assumption that his plan could serve the needs of the 21st

century as well as it has served the 20th century. His views were constantly

evolving, constantly changing to meet new needs. 

Social Change 

Social justice is as relevant today as it was for Beveridge. It is our aim. It is

our central belief - the basis for a community where everyone has the chance

to succeed. 

Social justice is about decency. It requires that any citizen of our society

should be able to meet their needs for income, housing, health and education.

Social justice is about merit. It demands that life chances should depend on

talent and effort, not the chance of birth; and that talent and effort should be

handsomely rewarded. The child born on a run-down housing estate, should

have the same chance to be healthy and well educated as the child born in

the leafy suburbs. It is only when you put it like that you see the distance we

have to go. 

Social justice is about mutual responsibility. It insists that we all accept

duties as well as rights – to each other and to society. 

Social justice is about fairness. In a community founded on social justice,

power, wealth and opportunity will be the hands of the many not the few.

These words come from the new Clause 4 of the Labour Party constitution

and they are what New Labour is about. 

Social justice is about values. The values are timeless. But their application

must change with changing times. That is why it is New Labour. 

As John Hills has written Beveridge’s plan for the "abolition of want" was

based on his reading of research on the nature of poverty and society in the

1930s. His solution was tailored to fit the needs of the day. In the last 60

years the world has changed dramatically. It would be surprising, lazy even,

to believe that the solutions that suited a post-war Britain could work just as

well in today’s global economy. 

Most strikingly the position of women has changed. Beveridge drew on the

1931 census to argue that: 

"More than seven out of eight of all housewives, that is to say married women

of working age, made marriage their sole occupation, less than one in eight of

all housewives was also gainfully occupied." 

He assumed that after the war, when women had worked in far greater

numbers, the world would remain the same. But it didn’t. Sixty years on

women’s lives have been transformed. Half the workforce is made up of

women. And Beveridge would have been amazed that one in five of all families

with children was headed by a lone parent. 

Our society has aged. This would have surprised Beveridge less. Only 10% of

the population was over state pension age in 1931. In 1991 it was 18%. In

2021 it will be 21%. And while there is no "demographic timebomb" in Britain,

as some would have us believe, we have gradually become an older

population 

Work patterns have changed. Beveridge like most of his contemporaries, was

committed to full employment, delivered by Keynesian demand management. 

The assumption of enduring full employment held good during the 1940s and

1950s when jobs were plentiful thanks to post war reconstruction. It didn’t

matter so much how poorly skilled people were. Work was easy to come by,

though in the main, of course, it was men who worked. That assumption

began to come apart as early as the 1970s when traditional demand

management failed to curb rising unemployment. 

Today the assumption has completely broken down. Globalisation has placed

a premium on workers with the skills and knowledge to adapt to advancing

technology. People without skills find it very hard to compete. If they can find

work it is too often short term and so poorly paid that it does not provide a

springboard out of poverty. New groups of unemployed have appeared: people

taking early retirement because of incapacity and parents bringing up young

children on their own. 

By the 1970s it was plain that the welfare state of the first half of the 20th

century wasn’t going to be right for the second half of the 20th century. One of

the key insights of Beveridge was his fundamental belief that the concept of

social welfare had to fit economic policy. He fashioned the welfare state

around a view of the economy – the full employment, mass production

economy of the 40s. 

By the 1970s, economic policy and social policy were becoming divorced.

Welfare policy – redistribution, social security – were seen almost as

antithetical to sound economic policy. The welfare state was in certain

quarters being seen as a burden to be paid for at the expense of wealth

creation. 

The left, trapped in a false confusion of means and ends, resisted changing

the welfare state on the grounds that to modernise the welfare state, was to

undermine it. Social justice became, on the left, identified with rigid policy

prescriptions, good for the 40’s, increasingly out of date for the 70’s. The right

moved in. 

The record of the previous government –failure of the Right 

I asked David Piachaud to write a paper in preparation for this speech. 

As he points out, 

after 18 years of Conservative government there was more poverty –one third

of children living in families under half average income levels. 

More inequality between rich and poor. 

More dependent on benefits, particularly means tested benefits. 

More homeless on the streets. 

The right came to power, committed to cutting welfare costs. The fundamental

irony is it ended up in increasing them. No budget of any department rose

more under the last government than Social Security. This was despite many

measures – like ending the link between earnings and pensions – which cut

costs. 

The reason is simple. Whereas the old left regarded the application of social

justice as unchanged; the right regarded it as irrelevant. They believed it didn’t

matter; and that it had no connection with economic efficiency. Indeed, it is

that curious alliance of the Right and old left that I have witnessed and

struggled against all my political life, both far left and right divorced economic

efficiency from social justice. Both saw wealth creation as in opposition to

social justice. 

The right were not mistaken about the importance of markets and greater

competition. But they failed to see in the modern world, that it is not enough. 

Keynes wrote of this flawed approach. 

"The Economists were teaching that wealth, commerce and machinery were

the children of free competition … But the Darwinians could go one better

than that – free competition had built Man. The human eye was no longer the

demonstration of (God’s) design, miraculously contriving all things for the

best; it was the supreme achievement of Chance, operating under conditions

of free competition and laissez-faire. The principle of the Survival of the Fittest

could be regarded as a vast generalisation of Ricardian economics. Socialistic

interferences became, in the light of this grander synthesis, not merely

inexpedient, but impious, as calculated to retard the onward movement of the

mighty process by which we ourselves had risen like Aphrodite out of the

primeval slime of the Ocean." 

So under the last Government, social security spending went up, but poverty

and social exclusion went up too. So they cut away at the Budget,

sometimes creating problems along the way, for example, encouraging fraud

in their cuts to housing benefit. But they failed to tackle the fundamental

weaknesses of the welfare state. They left unreformed areas that had become

outdated such as the inadequacy of childcare support for working women.

They failed to create a modern welfare state fit for the modern world. 

Therefore welfare became unpopular. Welfare, though not the concept of the

welfare state, became a term of abuse. It became associated with fraud,

abuse, laziness, a dependency culture, social irresponsibility encouraged by

welfare dependency. Welfare was blamed as the problem not the solution. 

This is dangerous. 

For if people lose faith in welfare’s ability to deliver, then politicians have an

impossible job persuading hard pressed taxpayers that their money should go

on a system that is not working. If all welfare – the good spending as well as

the bad – becomes stigmatised then the security of children, the disabled,

pensioners is put at risk. 

The Welfare State was popular in Beveridge’s day. Because Beveridge made

it popular. It was associated with progress and achievement. Providing people

with their first pension, a decent home, peace of mind when unemployed. Our

job is to make the welfare state once again a force for progress. I want to

make all of the welfare state as popular as the NHS because it is providing

real security and opportunity, because we have rooted out fraud and because

we are giving greatest help to those with the greatest needs. 

A modern vision of welfare 

The 3rd way in welfare is clear: not to dismantle it; or to protect it unchanged;

but to reform it radically – taking its core values and applying them to the

modern world. 

Above all, we must reconnect social justice to economic vision. Our economic

vision for Britain in the 21st century is clear: stability in economic

management; and then, on that foundation, build the knowledge economy,

where we compete by skill, talent and technology. Education is an economic

as well as a social imperative. In the Green Paper on welfare, published last

March, we called for a new welfare contract between the citizens of the

country based on ‘Work for those who can work; security for those who can’t’.

This means refocussing dramatically the objectives and operation of the

welfare state. If the knowledge economy is an aim, then work, skill and above

all, investing in children, become essential aims of welfare. Of course,

security for those who can’t work or are retired is vital; and big change is

needed there too. But a welfare state that is just about ‘ social security’ is

inadequate. It is passive where we now need it to be active. It encourages

dependency where we need to encourage independence, initiative, enterprise

for all. 

By linking it to an economic vision, the welfare state, radically reformed, can

be popular because everyone, haves and have nots, can see its raison d’etre. 

The characteristic of the modern popular welfare state will be the following. 

First, it will tackle social exclusion, child poverty, community decay in an

active way; and tackle it through tackling the fundamental causes: structural

unemployment; poor education; poor housing; the crime and drugs culture.

The talent we waste through social exclusion, we waste not just for the

individual but for the nation. Let us liberate it and use it for the nation. 

Second, welfare will be a hand-up not a hand-out. Mutual responsibility. We

have a responsibility to provide young people with life chances. They have a

responsibility to take them. Parents have responsibility for their children.

Those who can do so have a responsibility to save for their retirement. 

The state becomes an enabler, not just a provider. Otherwise the costs are

out of control and the consent for the taxpayer to fund welfare declines. 

Third, where people really need security, the most help should go to those

with the most need. 

These will always be a mix of universal and targeted help. But the one is not

‘superior’ or "more principled" than the other. 

Fourth, we must root out fraud and abuse in any way we can and as Frank

Field has rightly said, not just in individual cases, but by ending the systemic

encouragement of fraud in the way the welfare state is designed. 

Fifth, the welfare state need no longer be delivered only through the state or

through traditional methods of Government. Public/private partnership and the

voluntary sector will have and should have a greater role to play. 

Sixth, welfare is not just about benefits. Active welfare is about services too –

schools, hospitals, the whole infrastructure of community support. 

What New Labour is doing in government 

So that’s the vision for a popular welfare state. What are we doing to make it

happen? At every level, we are implementing it. 

We are getting people back into work. The New Deal embodies the new ethic

at the heart of our reforms – mutual responsibilities. It means government

offering real opportunities, but people having an obligation to take them or risk

losing benefits. 230,000 young people have already joined the programme,

and 60,000 are already in jobs. Since we took office long term unemployment

among young people has halved, and the combination of sound economic

policies and active policies in the labour market mean that Britain has now

created - net nearly half a million new jobs, a huge advance in opportunities.

And we have extended it from the young unemployed to lone parents, the

disabled who want to work and to the over 50s. To make the system work

better we are introducing a "single gateway" into the welfare system for all

benefit claimants of working age. That means personalised help for people but

a requirement they attend interviews. 

Despite some carping from the usual suspects, the new deal is an

extraordinary success. 40,000 employers are signed up. Their biggest

complaint is they can’t get enough of the New Dealers. The New Dealers’

biggest complaint is trying to get on to the New Deal. To the cynics, I say:

talk to the young people and the lone parents, thousands of them now in

work. The New Deal is no YTS; no skivvy scheme. It is empowerment in

action and I am proud of it. 

We are making work pay. The Working Families Tax Credit, the minimum

wage, the childcare credit will make work pay for millions of families. Our

deal: if you work hard you will not be in poverty. Our guarantee: that if you

work full-time you will take home at least £10,000 a year and you will not have

to pay any tax until you earn £12,500 a year. 

On April 1 this government will introduce Britain’s first ever minimum wage.

This will be a great landmark for the country. A symbol of fairness. An act of

social justice that Beveridge would have been proud to call his own. 

We are modernising public services. The £40bn into health and education is

money for modernisation. In education we are taking the action needed to turn

round our schools so that every parent can rely on a decent education for their

children. We are focusing on literacy and numeracy; better pay, recognition

and status for teachers; a relentless attack on failure where ever it occurs. 

In health we are trying to turn a treasured but often unresponsive health

service into a modern, consumer focused, quality NHS through modern

building and equipment, modernised primary care services, proper quality

audit and faster care. 

We are tackling social decay. £800m in the New Deal for Communities to turn

around our poorest housing estates. Action in London and other cities to

ensure that no-one has to sleep rough on the streets. Measures to stop the

truancy and exclusions that mean that thousands leave school without any

qualifications. All bringing the different parts of government to work together.

All about preventing tomorrow's problems rather than only picking up the

pieces from missed opportunities in the past. Bringing hope to communities

that had lost hope. We are fostering local and community innovation. Local

people know best what they need and how to provide it. 

I asked Bob Holman who is a community worker and sociology professor in

Glasgow what he thought. He told me of one neighbourhood project in

Easterhouse. A woman who started to help out at a local lunch club then

became a member of the local co-operative eventually becoming its chair. As

her self confidence grew she was able again to take custody of her child and

is now a respected community activist. It is stories like these that I want to

see replicated across the country. 

We are proving real security for those who can’t work or have retired. Severely

disabled people with the greatest needs will get a big increase in income.

Pensioners are now benefiting from a guaranteed income that will go up in line

with earnings not just prices. Free eye tests are being restored from April.

And we are raising the winter allowance to £100 so that today’s pensioners

can benefit. Real security for those most in need. 

And in doing so we are building new public and private partnerships. There

needs to be a mixed economy in the funding of welfare comprising the state,

private and voluntary sectors. In pensions we are shifting the balance of

funding from the state to the private sector. Currently funding is split 60%

state, 40% private. This will reverse to 40% state, 60% private, as the less

well off take up the new stakeholder pensions. 

But we also need to develop mixed partnerships in the delivery of welfare. We

have made a start in the new deal involving the private providers, the voluntary

sector, parents and we intend to go further. 

But above all our welfare reform programme will give children –all children - the

support they need. Our approach on children brings together all the lessons

we have learned from applying reform in other areas. 

We have made children our top priority because as the Chancellor memorably

said in his Budget ‘they are 20% of the population but they are 100% of the

future’. 

The levels of child deprivation are frightening: 

Almost one in three children in our country lives in poverty. 

Poor children are 2 ½ times more likely to have no qualifications. 

Girls from deprived backgrounds are 10 times more likely to have a teenage

pregnancy than girls from well off families 

Poor children are more likely to play truant. 

More likely to get excluded from school. 

More likely to get in trouble with the police. 

More likely to live in a deprived area. 

More likely to be from an ethnic minority family. 

More likely to be brought up by one parent. 

And in the last 20 years the tax burden on families has increased. At the very

time that families have come under increasing pressure, juggling work and

home, the state has made it harder than ever for them to cope. 

We need to break the cycle of disadvantage so that children born into poverty

are not condemned to social exclusion and deprivation. That is why it is so

important that we invest in our children. 

But our reforms will help more than the poorest children. All parents need

help. All children need support. 

Across Government, children are getting a better deal. Our family policy is

geared to children and their well being more than the type of family that child

is born to. I make no apologies for that. Education is our number one priority

because without skills and knowledge children will not succeed in life. And

our welfare policy does all that it can to lift children out of poverty at key

points in their lives. 

Throughout their childhood children are getting the support they need. 

At birth families are getting more child benefit, a new children’s tax credit and

extended maternity support. 

In the early years, we want all parents to have the chance to spend more time

with their children. So we have introduced new rights to parental leave. We

want children to be ready to learn when they start school. So we are

expanding childcare and nursery care, with a special Sure Start programme

for children at particular risk of social exclusion. These new services will also

help parents who wish to return to work, supported by the working families tax

credit and minimum wage. 

In their school years , we want our children to have the best education

possible. That is why we’re driving up school standards, tackling failing

schools, concentrating on giving children the basic skills of reading, writing

and numeracy that they need to get on. But we also want them to have

worthwhile activities to go to outside school. There is nothing more dispiriting

than seeing a 13 year old hanging around on the streets with nothing to do.

That’s why we’re bringing in a national network of after school clubs providing

opportunities to learn and play. 

Our plans will start by lifting 700,000 children out of poverty by the end of the

Parliament. Poverty should not be a birthright. Being poor should not be a life

sentence. We need to sow the seeds of ambition in the young. 

Our historic aim will be for ours to be the first generation to end child poverty,

and it will take a generation. It is a 20 year mission but I believe it can be

done. 

The results of our reforms 

The consequence of these reforms is a quiet revolution. They are being carried

through by a quiet revolutionary- Alistair Darling. 

We are already beginning to see the results. The messages we send into the

system about the importance of work do bear fruit. Since we came to

government we have cut the real growth of social security spending by almost

1% a year. In our first two years we have spent over £5 billion less than the

previous Government planned for. 

In the future we will increase provision on our priority areas – children,

pensioners, disabled people. So we are keeping our promise to cut the bills of

social and economic failure, whilst spending more on education, the NHS and

those who really need help. 

We will have welfare spending under control. 

Good spending on areas we want money spent on -like child benefit and

pensions – is going up. 

Bad spending on the bills of economic failure is coming down. 

Spending this Parliament on children will increase by more than £6bn. 

We are creating a welfare system which is "active" not ""genuinely providing

people with a "hand up" not a "hand-out". Previous governments were satisfied

simply to dole out money. The Tories spent over £90 billion on benefits, but a

fraction of that sum on getting people back to work. That is not our approach.

We believe that the role of the welfare state is to help people help themselves,

to give people the means to be independent. We are creating an active welfare

state focused on giving people the opportunities they need to support

themselves, principally through work. 

"Popular welfare" –part of new Labour’s vision for Britain. 

I believe Beveridge would have been proud of the changes we are making. The

aims have not changed. The means are radically reformed. I would go further. I

would like to think that he and Keynes would have been proud to be

supporters of New Labour or at least let us say on the co-operative wing of the

Liberal Democrats! Both are part of the heritage that today’s Labour Party

draws upon. That is because Labour has, through New Labour, returned to our

roots. At its best, the centre-left of politics and here I include people outside

my Party as well as in it, has stood for two things, progress and justice. To

be the advocates of the future with fairness. Modernising always, but for a

purpose: to build a better, fairer, society, where economic prosperity and

social justice go hand and hand and where, as the new Clause IV says, we

live together freely in a spirit of solidarity, tolerance and respect. 

A modern popular welfare state is an integral part of a bigger picture. The

vision for Britain under New Labour is: 

A modern economy based on stability and knowledge; 

A modern civic society based on a reformed welfare state; 

A modern constitution which gives more power to the people; 

A modern approach to the world in which Britain loses its post-Empire lack of

confidence, and reaches out strong and engaged to play its full part in Europe

and the wider world. 

It is within our grasp. As the 21st century beckons, it is time to make that

vision, and the modern popular welfare state at its heart, a reality. 

