
OXFAM CASE STUDY SEPTEMBER 2013

www.oxfam.org

THE TRUE COST OF AUSTERITY

AND INEQUALITY

Italy Case Study

Introduction

Italy was already in a fragile position when the sovereign debt crisis

erupted across the Eurozone in 2010; having already suffered from low

or static economic growth since 2008. As a result, when the crisis struck,

Italy felt the effects acutely.1 The earlier lack of growth was the result of a

range of different factors: a lack of effective policies to address the

development gap between northern and southern Italy; rampant

corruption and the ongoing influence of organized crime on the economy;

the failure to tackle fiscal evasion and avoidance; and the lack of co-

ordinated investment in vital areas, such as tourism and support for small

and medium enterprises (SMEs).

The scale of the public debt and deficit

Italy’s national debt as a percentage of GDP has increased steadily over

the last five years from 103 per cent in 2007 to nearly 127 per cent in

2012. Italy sought to finance its national debt externally, opening itself up

to a wave of financial speculation in 2010 and 2011. The 2008 global

financial crisis had, in itself, only a minor direct effect on Italy’s financial

system. This is largely thanks to the absence of connections between

Italian banks and the international debt market. However, the financial

crisis indirectly caused a lack of confidence between Italian banking

institutions, regarding their mutual financial health, and worries about the

capacity of Italian SMEs to resist economic shocks. This resulted in a

freeze in bank credit pushing the country into recession.

Between 2008 and 2012, there was an increase in bankruptcies and

other types of insolvency proceedings, as well as an increase in

voluntary liquidations.2 All told, a total of about 104,000 companies folded

in 2012, 2.2 per cent more than in the previous year. Since 2009, over

45,000 companies have defaulted.

2

Austerity measures

Being the third largest economy in the Eurozone, Italy has been

described as ‘too big to fail, too big to bail’.3 The possibility of Italy

requesting an emergency rescue loan, in order to weather the sovereign

debt crisis, was often seen as the ‘point of no return’ for the stability of

the Eurozone as a whole, as a result of the damage this would do in

terms of market confidence. In an effort to avoid having to request

international rescue loans, and to achieve a balanced budget in 2013,

the then technocrat government, led by Mario Monti and supported by a

large, bipartisan majority, increased taxes on households to 44.7 per cent

of gross income. Among the new taxes, VAT increased to 21 per cent, up

one per cent, and a property tax on houses was re-introduced. The latter

was particularly unwelcome, as most Italians own a house bought with a

long-term mortgage, but do not necessarily have a monthly

income/pension to pay a tax associated with the property. The

government has also made deep cuts in social spending, at the national

and local level, impacting on the ability of families to cope with the

continuing recession.

In 2012, the government undertook an ambitious reform of the pensions

system, increasing the retirement age for women and men. As a result,

people who were due to retire from work in 2011 will now be retiring in

2014/15. This reform has had a severe impact on almost 140,000 people

who had already opted to take retirement and who found themselves

suddenly without a salary or a pension.4 As of August 2013, the concerns

of this group (known as the ‘esodati’) have not yet been addressed.

How austerity measures are impacting the
poorest

The economic recession has increased the level of inequality across

Italy. The top 20 per cent of households received nearly 40 per cent of all

income, while the poorest 20 per cent receive only eight per cent. Over

the past ten years, average net financial wealth has reduced by 40.5 per

cent (from €26,000 to €15,600 per family).5

According to Bankitalia, income inequality (measured as a ratio of the

incomes of the top and bottom 20 per cent of the population) decreased

in the years immediately prior to the onset of the 2008 global crisis.6

However, in the three years of recession that followed, the rapidly

increasing rate of unemployment caused the ratio to rise from 5:1 in 2008

to 5:6 in 2011, with a negative outlook according to preliminary data from

2012. The share of wealth for those earning between €50,000 and

€500,000 (including property holdings) has declined from 66.4 per cent to

48.3 per cent.

 3

The experience of poverty

GDP in Italy fell by 2.4 per cent in 2011, and 56 per cent of employees

and 70 per cent of retirees declared an income of less than €20,000 per

year. In 2012, 15.8 per cent of people were living in relative poverty7 (up

from 13.6 per cent in 2008) and eight per cent lived in absolute poverty8

(rising 4.9 per cent from 2008). Since 2010, household consumption has

decreased by 4.3 per cent returning to levels last seen in 1997.9 Italians

have always been good savers and the level of private savings was seen

as a macroeconomic asset that was able to counterbalance the level of

state deficit, but levels of savings dropped from 12 per cent in 2008 to

eight per cent in 2012.10

By 2012, the majority of Italian households, 83 per cent, were basing

their food shopping around special offers and less expensive foods, while

2.7 million Italians have chosen to start growing vegetables for their own

consumption. 65.8 per cent of Italians have reduced their travel routines

to save money on gasoline and 42 per cent have stopped travelling

altogether. Up to 2.5 million households have sold gold or other precious

objects in order to supplement their income; the main streets of many

Italian cities are lined with second-hand gold ‘buy and sell’ shops, often

alongside money lending agencies and job agencies offering temporary

work.

Between 2011 and 2012, relative poverty in Italy increased, particularly

among families with one or more children under the age of 18, from 16.2

per cent to 20.1 per cent.11 This data matches the research findings of

the UNICEF Innocenti Research Centre,12 which showed how, in 2012,

15.9 per cent of Italians under the age of 17 were living in relative

poverty, with a child poverty rate 4.4 per cent higher than the poverty rate

of the general population. According to UNICEF, in 2012, Italy ranked

32nd out of 35 OECD countries in terms of child poverty.

Absolute poverty has also risen among households headed by an

employee or a manager (from 4.4 to 6.5 per cent). For those households

headed by a person looking for work, the rate of relative poverty has

increased from 27.8 to 35.6 per cent.

Levels of inequality

Italy is already a country affected by high rates of inequality, where five

per cent of the richest taxpayers own 22.9 per cent of the total income,

equal to that of the poorest 55 per cent of taxpayers.13 The austerity

measures have far from reversed this trend. In fact, top earners in Italy

were less affected by austerity measures, such as the house property tax

(IMU) or the 1 per cent VAT increase in 2012. In fact, IMU was calculated

on the value of the house, regardless of the current personal income of

the individual tax payer; as a result, middle-class families or retirees

could expect to pay as much as a top manager still in work. Similarly, the

increase of the VAT had a greater impact on poorer people and on

economic activities rather than on wealthy individuals. Moreover, low-

income groups have also been affected by cuts in public spending.

4

Unemployment and the labour market

Between 2011 and 2012, the unemployment rate increased from 8.4 per

cent to 10.7 per cent.14 Unemployment has increased across Italy, but

especially in southern Italy where it peaked at 17.2 per cent in 2012.15

The data on youth unemployment are particularly relevant: data from the

first part of 2013 shows that unemployment amongst 15-24 years olds

reached 41.9 per cent.16 At the same time, full-time employment dropped

by 2.2 per cent and part-time employment increased; nearly 60 per cent

of the new part-time employees were people who had lost their previous

employment in the same year. Long-term unemployment (12 months or

more) has also risen.

Given the structure of Italian welfare, job loss subsidies are not

guaranteed, since these are provided after a long-term open contract, but

not in case of temporary contracts. In 2012, nearly one million

households were without any income. According to ISTAT, their number

has more than doubled since 2007 (up to 466,000 households) and

increased by 24.3 per cent, equivalent to 233,000, between 2011 and

2012.17 Most of these families rely on a pension given to one member, or

on temporary work in the informal economy.

Impact on services

Over the past five years the state has cut the financial allowances of the

main national funds for social interventions by 75 per cent.18 The Fund

for Social Policies – the main fund providing assistance to individuals and

families – went from having a €923m budget in 2008 to €69m in 2012.

The Fund for Long-term Care, whose budget was €400m in 2010, was

eliminated by the government in 2011 and has not been refinanced by its

successors. Further cuts have been made to the Fund for Family Policies

(from €185.3m to €31m) and from the Fund for Youth Policies (from

€94.1m to €8.18m). At the local level, Italian municipalities decreased

their social spending in 2012 by 3.6 per cent. Adding to the rising

unemployment, these cuts to social expenditures and essential services

are reducing the safety net for the most vulnerable groups, thus

contributing to the increase in poverty and inequality.

 5

Health care services

In 2000, according to WHO statistics, Italy ranked 2
nd

 in the world for health

coverage, yet the economic crisis has also put at risk health care services

which were once one of the best parts of the Italian welfare system. Health

spending grew by an average of six per cent per year between 2000 and

2007, but only 2.3 per cent between 2008 and 2010.
19

 For the first time, in

2013 the National Health Fund decreased (from €107.8m to €106.8m). As

a result all Italian regions have had to cut their health spending by five per

cent: while some regions have been able to balance their expenses, most

have been forced to increase health care user fees or cut services, such as

residential health care for the elderly or people with major illnesses,

palliative care, vaccination programmes, and screening programmes.

Francesco (60): ‘I was an engineer, but I lost my job. My income had been

quite high on the previous year [€38,000 per year, editor’s note] so I could

not be exempted from paying a fee for health services. But at the same

time, I could not pay the €750 fee needed for dental care. I tried to get a

loan from a bank: no way. Without my teeth, I cannot even do job

interviews.’
20

Francesco is not alone. In 2011, more than nine million people declared

that they could not access some health services for economic reasons;
21

 of

that 2.4 million are over 65, and five million are couples with children. This

is creating a vicious circle: in 2012 Italian regions earned €549m less from

health care fees than expected; approximately 1.8 million people decided

not to access health care services because they could not afford to pay the

fees and were not exempted from them.
22

Things are not set to improve: from 2014, Italian regions will be asked to

increase financing of health services with revenues coming from health

user fees up from €2bn to €4.8bn. On the level of current spending, by

2015 there will be an estimated gap of €17bn between financing needs of

the national health services and the public resources available to cover it.

This means that fees will increase – at a time when the population

increasingly cannot afford to pay them.

6

Conclusion

In Italy, austerity measures have so far failed to generate economic

growth or reduce debt, and continue to exact high social costs. Like other

Eurozone members, Italy needs to:

• find a viable solution to restructure its debt;

• adopt a stimulus programme to promote investments and capital

spending to generate growth and employment, particularly for young

people, for example in the green economy or in the tourism sector;

• develop a plan to ensure the provision of public, universal, and high-

quality education, and to protect the Italian health care system.

Italy can and should collect the financial resources needed to implement

these policies by tackling seriously tax avoidance and evasion. Italy is a

country where, in 2011, only one taxpayer out of 10 declared more than

€34,600 of income and only 28,000 taxpayers out of 41.3 million declared

more than €300,000 of income per year;23 and where, for the tax

authority, those in employment or retired are considered richer than

entrepreneurs.24 Some timid steps have been put in place since 2012,25

but more comprehensive action is needed. Addressing the non-observed

economy - estimated to be equal to 21.4 per cent of Italy GDP – or

€346bn per year – is also crucial to tackle the influence of Italian criminal

organizations on economic and social life.

Italy might be ‘too big to fail’, but it can’t be bailed with austerity

measures, as an increasing number of Italians cannot cope with their

impact anymore.

 7

NOTES

All URLs last accessed September 2013, unless otherwise stated

1
See Italian Institute of Statistics (ISTAT) reports for 2008-2012, http://www3.istat.it/

2
Cerved Group (2013) ‘Monitor of Bankruptcies, Insolvency, Proceedings and Business Closures, Fourth Quarter

2012’, http://www.cervedgroup.com/c/document_library/get_file?uuid=4c41aaa1-9d49-41be-943a-

dd7d252a9561&groupId=20536

3
 See D. J. Elliot (2011) ‘Italy: Definitely too big to fail, maybe too big to bail’, CNN Money,

http://money.cnn.com/2011/11/09/news/international/italy_crisis_bail/index.htm

4
Data from the National Institute for Social Security (INPS), http://www.inps.it/portale/default.aspx

5
ISTAT, ‘Noi, Italia’ report, http://noi-italia.istat.it/

6
G. d’Alessio (2012) ‘Wealth and Inequality in Italy’, Occasional Paper #115, Bank of Italy,

http://www.bancaditalia.it/pubblicazioni/econo/quest_ecofin_2/QF_115

7
 ISTAT, ‘Noi, Italia’, op. cit. The relative poverty threshold for a family of two is estimated at around €1,000 per

month while the absolute poverty threshold is estimated €989 in the north and €704 in the south of Italy

8
ISTAT (2013) ‘La Povertà In Italia’, http://www.istat.it/it/archivio/95778

9
CENSIS (2012) ‘46

th
 Rapporto sulla situazione sociale del Paese 2012’ [46th Report on the social situation of the

country], http://www.censis.it/10?shadow_ricerca=118876

10
 ibid.

11
 ISTAT (2013) op. cit.

12
P. Adamson (2012) ‘Measuring Child Poverty: New league tables of child poverty in the world's rich countries’,

Report Card 10, Centro di ricerca Innocenti dell’UNICEF, http://www.unicef-irc.org/publications/660

13
Data from INPS

14
 ISTAT, ‘Noi, Italia’, op. cit.

15
‘Unemployment record 10.7% in 2012; 17.2% in southern Italy’, Sud Italia News, 1 March 2013,

http://www.suditalianews.com/2013/03/01/unemployment-record-10-7-in-2012-17-2-in-southern-italy/?lang=en

16
 Data from ISTAT, reported in ‘Disoccupazione, nuovo record: è al 12,8%; Tra i giovani attivi senza lavoro il 40%’,

Il Corriere della Sera, 13 May 2013, http://www.corriere.it/economia/13_maggio_31/istat-disoccupazione-

record_f12a06c6-c9c8-11e2-983e-24267407b94e.shtml

17
 ISTAT, ‘Noi, Italia’, op. cit.

18
Italian Retired People Trade Union (SPI CGIL) ‘Allarme welfare. In 5 anni -75% risorse destinate a politiche

sociali’,

http://www.spi.cgil.it/SideMenu/Informazione/Notizie/ServiziSociali/2013/Allarmewelfare/tabid/2980/Default.asp

x

19
 Rbm Salute and CENSIS (2012) ‘Il ruolo della sanità integrativa nel Servizio sanitario nazionale’ [The role of

integrative health in the national health service],

http://www.osservatorionazionalefamiglie.it/images/altrepubb/documenti/2012/il_ruolo_della_sanit_integrativa_

nel_servizio_sanitario_nazionale_-_sintesi_dei_risultati.pdf

20
 M. Bocci and F. Tonacci (2013) ‘Due milioni in fuga dalle curenon hanno i soldi per il ticket’ [Two million fleeing

from care do not have the money for the ticket], La Repubblica, 25 April 2013,

http://inchieste.repubblica.it/it/repubblica/rep-it/inchiesta-

italiana/2013/04/25/news/quattro_milioni_in_fuga_dalle_cure_non_hanno_pi_i_soldi_per_il_ticket-57450028/

21
 Rbm Salute-Censis (2012) op. cit.

22
 ibid.

23
‘L'analisi delle dichiarazioni dei redditi 2011’ [Analysis of 2011 tax returns], Il Sole 24 Ore, 30 March 2012,

http://www.ilsole24ore.com/art/notizie/2012-03-30/lanalisi-dichiarazioni-redditi-2011-

133701.shtml?uuid=AblUnKGF

24
 ibid. The average income of those in employment was €20,020 and €15,520 for retired people, while

entrepreneurs declared an average income of €18,844.

25
 In 2012, the government introduced an increase in the rate of the tax on capital gains from 12.5 to 20 per cent.

This was meant as an effort to increase taxation on financial gains, typically owned by top earners, which is

quite low when compared with taxation on labour and economic activities. Also, the Italian government

adopted in 2012 a national financial transaction tax (FTT) – in force since March 2013 – and supported the

enhanced co-operation procedure to adopt it at the EU level.

http://www3.istat.it/
http://www.cervedgroup.com/c/document_library/get_file?uuid=4c41aaa1-9d49-41be-943a-dd7d252a9561&groupId=20536
http://www.cervedgroup.com/c/document_library/get_file?uuid=4c41aaa1-9d49-41be-943a-dd7d252a9561&groupId=20536
http://money.cnn.com/2011/11/09/news/international/italy_crisis_bail/index.htm
http://www.inps.it/portale/default.aspx
http://noi-italia.istat.it/
http://www.bancaditalia.it/pubblicazioni/econo/quest_ecofin_2/QF_115
http://www.istat.it/it/archivio/95778
http://www.censis.it/10?shadow_ricerca=118876
http://www.unicef-irc.org/publications/660
http://www.suditalianews.com/2013/03/01/unemployment-record-10-7-in-2012-17-2-in-southern-italy/?lang=en
http://www.suditalianews.com/2013/03/01/unemployment-record-10-7-in-2012-17-2-in-southern-italy/?lang=en
http://www.corriere.it/economia/13_maggio_31/istat-disoccupazione-record_f12a06c6-c9c8-11e2-983e-24267407b94e.shtml
http://www.corriere.it/economia/13_maggio_31/istat-disoccupazione-record_f12a06c6-c9c8-11e2-983e-24267407b94e.shtml
http://www.spi.cgil.it/SideMenu/Informazione/Notizie/ServiziSociali/2013/Allarmewelfare/tabid/2980/Default.aspx
http://www.spi.cgil.it/SideMenu/Informazione/Notizie/ServiziSociali/2013/Allarmewelfare/tabid/2980/Default.aspx
http://www.osservatorionazionalefamiglie.it/images/altrepubb/documenti/2012/il_ruolo_della_sanit_integrativa_nel_servizio_sanitario_nazionale_-_sintesi_dei_risultati.pdf
http://www.osservatorionazionalefamiglie.it/images/altrepubb/documenti/2012/il_ruolo_della_sanit_integrativa_nel_servizio_sanitario_nazionale_-_sintesi_dei_risultati.pdf
http://inchieste.repubblica.it/it/repubblica/rep-it/inchiesta-italiana/2013/04/25/news/quattro_milioni_in_fuga_dalle_cure_non_hanno_pi_i_soldi_per_il_ticket-57450028/
http://inchieste.repubblica.it/it/repubblica/rep-it/inchiesta-italiana/2013/04/25/news/quattro_milioni_in_fuga_dalle_cure_non_hanno_pi_i_soldi_per_il_ticket-57450028/
http://www.ilsole24ore.com/art/notizie/2012-03-30/lanalisi-dichiarazioni-redditi-2011-133701.shtml?uuid=AblUnKGF
http://www.ilsole24ore.com/art/notizie/2012-03-30/lanalisi-dichiarazioni-redditi-2011-133701.shtml?uuid=AblUnKGF

8

© Oxfam International September 2013

This case study was written by Francesco Petrelli. Oxfam acknowledges the

assistance of Elisa Baciotti, Natalia Alonso, Kevin Poinasamy, Jon Mazliah and

Kevin Roussel in its production. It is part of a series of papers and reports written

to inform public debate on development and humanitarian policy issues.

For further information on the issues raised in this paper please e-mail

eu@oxfaminternational.org

This publication is copyright but the text may be used free of charge for the

purposes of advocacy, campaigning, education, and research, provided that the

source is acknowledged in full. The copyright holder requests that all such use

be registered with them for impact assessment purposes. For copying in any

other circumstances, or for re-use in other publications, or for translation or

adaptation, permission must be secured and a fee may be charged. E-mail

policyandpractice@oxfam.org.uk.

The information in this publication is correct at the time of going to press.

Published by Oxfam GB for Oxfam International under ISBN 978-1-78077-434-3

in September 2013. Oxfam GB, Oxfam House, John Smith Drive, Cowley,

Oxford, OX4 2JY, UK.

OXFAM

Oxfam is an international confederation of 17 organizations networked together

in 94 countries, as part of a global movement for change, to build a future free

from the injustice of poverty. Please write to any of the agencies for further

information, or visit www.oxfam.org.

www.oxfam.org

http://www.oxfam.org/

