
WHAT DO THE PUBLIC THINK
ABOUT THE WEALTH GAP?

Karen Rowlingson and Stephen McKay

We asked people what they thought
the ideal distribution of wealth should
be and, on average, people agreed that
some degree of wealth inequality was
desirable. They said that the top 20 per
cent of the population should have about
a third of the wealth, with the bottom 20
per cent having about 13 per cent. We
did not ask them their reasons for this
level of inequality but it might reflect the
view that hard work, effort, saving and
so on should be rewarded. We then

We then asked the public what might
explain why some people had much
greater wealth than others and we
presented them with a range of possible
reasons (see Figure 2). The most
commonly chosen reason was
inheritance: a quarter of the population
believed that the main reason why some
people had greater wealth than others
was that they had inherited it.

The wealth gap is much greater than people think it is or
want it to be

Views about the wealth gap

As part of its Policy Commission on the Distribution of Wealth,
the University of Birmingham commissioned Ipsos MORI to
carry out an online survey of attitudes to wealth inequality
among 1,016 members of the general public1. This summary
provides the key findings.

1The research was conducted on i:omnibus, Ipsos MORI’s online omnibus survey, between 23 and 25 September
2013. Questions were asked of 1,016 adults aged 16–75 across Great Britain. The survey data were weighted
by age, gender, social grade, region, working status and main household shopper to be nationally representative
of GB adults aged 16–75.

asked people what they thought the
actual distribution of wealth was and
they thought it was probably more
unequal than their ideal. They thought
that the top 20 per cent of the population
probably owned 39 per cent of wealth
and the bottom 20 per cent about 10
per cent. But the actual distribution is
far more unequal than this – with the
top 20 per cent owning 62 per cent
and the bottom 20 per cent owning
less than one per cent.

A further one in five thought that
injustice explained why some people
were wealthier than others. Some 14
per cent of the public felt that wealthy
people had worked hard, while others
(14 per cent) thought inequality was
just inevitable (14 per cent) or the
result of luck (6 per cent). One in
five (19 per cent) thought there was
no one particular reason to explain it.

Figure 1: The public accept some degree of wealth inequality and realise that
wealth is unequally distributed, but they underestimate the extent of wealth inequality

0% 20% 40% 60% 80% 100%

16 18 322113

14 17 392110

4 12 6221

Bottom 20% Second 20% Middle 20% Fourth 20% Top 20%

What people think is the ideal distribution of wealth

What people think is the actual distribution of wealth

The actual distribution of wealth

0 10 20 30 40 50 60 70 80

41 35

34 38

24 27

6 27

5 22

Strongly agree Tend to agree

give some people too much political power

make Britain a divided country, socially

are unfair

give people an incentive to work hard

are necessary for Britain’s prosperity

We also looked at whether people
agreed or disagreed with a series of
statements about wealth and found
much concern that large differences in
people’s wealth gave some people too
much political power, with 41 per cent
strongly agreeing with this statement
and a further 35 per cent tending to
agree (76 per cent agreement in total).
There was also widespread concern that
wealth inequality made Britain a divided

country, socially (72 per cent
agreement). A majority (51 per cent)
also thought that the wealth gap was
unfair – and it should be remembered
that people heavily underestimated
the actual extent of wealth inequality.
A significant minority of the public
thought that large differences in wealth
were necessary for Britain’s prosperity
(27 per cent) and gave people incentives
to work hard (33 per cent).

Figure 3: Large differences in people’s wealth…

Figure 2: The main reason people give for why some have much greater wealth than
others is that they have inherited it

Because they have inherited it

No one particular reason

Because of injustice in our society

Because they have worked hard

Because it is inevitable

Because they have been lucky

Don’t know

None of these

0 5 10 15 20 25 30

24

19

19

14

14

6

3

1

89
76

 ©
 U

ni
ve

rs
ity

 o
f B

irm
in

gh
am

 2
01

3.
 P

rin
te

d
on

 a
 re

cy
cl

ed
 g

ra
de

 p
ap

er
 c

on
ta

in
in

g
10

0%
 p

os
t-

co
ns

um
er

 w
as

te
.

Edgbaston, Birmingham,
B15 2TT, United Kingdom

www.birmingham.ac.uk

Finally, the Policy Commission was
also interested in views about how the
government might encourage people to
save more (see Figure 5). More than half
the population (56 per cent) supported

Views on policies to encourage saving

the setting up of an organisation to
represent the interests of savers. Exactly
half supported the idea of introducing
a savings account for people on low
incomes, which would be paid for by

Figure 5: Views on policies to encourage saving

20 36

18 32

10 29

Strongly support Tend to support 0 10 20 30 40 50 60

Organisation to represent savers

Savings account for low incomes

Savings account for new jobs

43 29

34 36

33 29

23 35

24 26

Strongly support Tend to support 0 10 20 30 40 50 60 70 80

restrict max salaries and bonuses

increase income tax over £150,000

mansion tax on properties over £2 million

council tax reform

inheritance tax on £500,000 + estates

We then asked the general public about
a range of potential policy responses to the
wealth gap (see Figure 4). In particular, we
asked how far they agreed or disagreed
with the following statements and found:

	� �72 per cent supported taking measures
to restrict the maximum salaries and
bonuses that can be paid to the top one
per cent of earners (restrict maximum
salaries and bonuses)

How should government respond to wealth inequality?

	� �70 per cent supported increasing
the rate of income tax for those earning
over £150,000 (increase income tax
over £150,000)

	� �62 per cent supported introducing
a tax, to be collected annually, on
properties over £2 million (mansion tax)

	� �58 per cent supported reforming
council tax so that the amount of council
tax paid was directly related to the value
of the property (council tax reform)

Figure 4: Majorities support a range of policies

	� �50 per cent supported making
inheritance tax payable on all
estates worth £500,000 or more,
with no exemptions or allowances
(inheritance tax on £500,000 estates)

It is interesting that there is more
support for measures to reduce the
highest incomes than policies to directly
tackle the wealth gap. This could be
because people underestimate the size
of the wealth gap, or are even more
concerned about large differences in
income, or they might realise that the
income gap feeds into the wealth gap.

government spending, and which
would pay bonuses for saving certain
amounts each year. This is similar to the
Saving Gateway idea that the Coalition
government decided not to introduce in
July 2010. And two in five people (39 per
cent) supported the idea of automatically
setting up a savings account for people
when they started a new job.

