
POPULAR
CAPITALISM

BY ROBERT COLVILE

About the Author

Robert Colvile is Director of the Centre for Policy Studies, and author

of ‘The Great Acceleration: How the World is Getting Faster, Faster’

(Bloomsbury). He was previously head of comment at the Daily and

Sunday Telegraph and news director at BuzzFeed UK, as well as an editor,

columnist and leader writer with the Telegraph. He was for many years a

Research Fellow at the CPS alongside his journalism work, and writes on

politics and policy for multiple national newspapers.

About the Centre for Policy Studies

The Centre for Policy Studies is the home of a new generation of

conservative thinking. Its mission is to develop policies that widen

enterprise, ownership and opportunity, with a particular focus on

housing, tax, business and welfare. In 2019, ComRes found that the CPS

was the most influential think tank among Conservative MPs.

Founded in 1974 by Sir Keith Joseph and Margaret Thatcher, the CPS is

responsible for developing a host of successful policies, including the

raising of the personal allowance, the Enterprise Allowance, the ISA,

transferable pensions, synthetic phonics, free ports and the bulk of the

Thatcher reform agenda.

Acknowledgments

The author would like to thank the staff and Board of the Centre for

Policy Studies, as well as those who read early drafts of this paper and

commented on it, including Neil O’Brien MP, Rishi Sunak MP and Rachel

Wolf. Thanks also to the team at Deltapoll for their work, and to Sir

Nicholas Soames MP for his initial advice.

Contents
Introduction - The Ownership Society		 01

Part 1 - Was Karl Marx Right?		 06

Part 2 - Control & Competition		 16

Part 3 - Giving Back Control		 29

Conclusion - Popular Capitalism		 42

Popular Capitalism01

Introduction
The Ownership Society
Take Back Control. Whatever side of the Brexit debate you were on,
it’s a fair bet that those three words have etched themselves into your
consciousness. It’s the message that swung Britain behind Leave, that has
assumed its place in the pantheon of political mantras, alongside “Labour
Isn’t Working” or “Education, Education, Education”.

The appeal of taking control is deep-rooted, almost instinctive. The more
the world changes, the faster it spins, the more we want control. Control
in the protective sense – to feel comfortable and secure. But also in the
optimistic sense – to have control of our destinies and our finances, the
freedom to choose our own path in life and seize the opportunities it
presents.

One of the central problems of our politics is that too many people feel
they do not have enough control – or worse, that they had control, but
have now lost it.

This applies, most obviously, to the Brexit process. The only thing worse than
being denied control is having it dangled before you then snatched away.

That is why, as this report will show, public trust in democracy has been
corroded by the failure to deliver on the referendum verdict in 2016 – and
why the new Government’s commitment to delivering Brexit is so important.

But taking back control from Brussels can only be the start. This paper
argues that, in order to persuade the public to buy into capitalism,
politicians should devote themselves to giving control back to the people
– to giving them a sense of ownership in the economy and the society
around them.

Popular Capitalism 02

This task is all the more important because the Left’s central critique of
modern capitalism – and by extension the political parties that seek to
champion it – is that it has actively taken control from the masses and
given it to the elites. That increases in wages, wealth and prosperity have
been disproportionately concentrated among the few rather than the many
– and that the system is rigged to keep it that way.

This is simply not true. Capitalism has delivered greater prosperity,
for more people, than any political system yet devised. The power of
the market, of choice and competition, remains the single best way to
generate wealth and prosperity. But it cannot be championed simply by
reference to the triumphs of the past, or the disasters that have ensued
whenever alternatives have been tried.

In 1975, Margaret Thatcher warned her first party conference that “we have
lost our vision for the future”. “Policies and programmes,” she insisted,
“should not be just a list of unrelated items. They are part of a total vision
of the kind of life we want for our country.”

Thatcher certainly had that vision. The ideas that she and Keith Joseph
developed at the Centre for Policy Studies became a programme of
“popular capitalism” – of a society driven by mass ownership, enterprise,
opportunity and aspiration.

The arrival of Boris Johnson in Downing Street offers the Conservative
Party an opportunity to reset its agenda. But it also offers a vitally
necessary opportunity for the centre-right to reboot its reputation – to
show voters why capitalism and by extension conservatism are best
placed to meet their aspirations.

The polling and focus groups suggest that such a reboot is badly needed.
The Conservatives, for example, consider themselves the party of low
taxes, small businesses, home ownership and law and order. But the
evidence suggests that they have, in recent years, failed to convince the
voters of any of those propositions.

For example, in June 2018, in a survey by Deltapoll for Prospect magazine,
the public were asked whether the Tories promoted the interests of
particular groups. Were they on the side of small business owners? Single
mothers? Farmers? Disabled people? Pensioners? The unemployed?
Young working women? British-born workers with the ambition to better
themselves?

The Left’s
central
critique
is that
control
has moved
from the
masses to
the elites.

Popular Capitalism03

Selected polling findings

Does the Conservative Party know what it stands for? 27% yes

Are the Tories on the side of pensioners? 25% yes

Is the Conservative Party the party of low taxes? 19% yes

Are the Tories on the side of British-born workers with ambitions
to better themselves? 53% no

Is the Conservative Party on the side of small business? 60% no

Which group are the Conservatives most seen as supporting?
International bankers and billionaires

Taken from YouGov, Deltapoll & Hanbury polling, 2018-19

No, to all of the above, by sweeping margins. The only people the
Conservatives were unequivocally felt to be promoting the interests of
were “international bankers and billionaires”.

Another May-era polling exercise, by Hanbury Strategy, confirms the point.
The Tories were seen by 63% of voters as being “only for the rich”. The
figures for “incompetent” and “out of touch” were even higher.

Conservative politicians stress that there have been sustained increases
in the income tax threshold under on their watch, putting thousands of
pounds in ordinary workers’ pockets, and record numbers of jobs created.
But the party was seen as “backing hard working people on an average
wage” by fewer than 20% of electors.

Voters, in other words, told pollsters the party stood only for the rich. And
they believed that it generally did not know what it stood for – or, when it
did, that it stood for the wrong things.

This is not merely a problem for the Conservative Party. It is a problem
because the Tories are traditionally the ones who have done most to
champion the values, ideals and policies that have been proven to deliver
prosperity. Support for capitalism and support for conservatism are, as a
result, inextricably intertwined. Damage to one damages the other.

Voters told
pollsters
the Tories
stood only
for the rich.

Popular Capitalism 04

The early weeks of the Johnson administration have seen a welcome
clarity about the Government’s policy priorities: delivering Brexit, spreading
prosperity more widely, supporting enterprise, hiring more police, fixing
social care.

Yet this challenge is not just about policy. Many on the Left appear to
believe – and are eager to tell the world – that they have a monopoly not
just on compassion, but basic humanity. To be a conservative, in their view,
is simultaneously illegitimate and inhumane. It is to hate the poor and love
the rich, to put profits above people, to be wrong not just on the facts, but
in your heart. And the same is true of being a capitalist.

Worse, the Left have snatched the clothes that conservatives once
considered their own.

The Labour Party is now run by the people with the worst ideas in politics.
A collection of old-school, far-left ideologues who spent the Eighties
arguing that Michael Foot was too right-wing. Who divide the economy
into three categories: things the state should tax, things the state should
ban and things the state should own. When all you have is a hammer (and
sickle) every problem looks like a nail.

But they have also taken inspiration from a surprising source – Margaret
Thatcher.

John McDonnell and others on the new old Left have realised that
Thatcherism – which they spent the Eighties reviling – was actually
popular. And that was largely because it offered people ownership and
control. Ownership of council houses, of shares in the privatised industries.
And control of their lives and futures by slashing taxes, cutting regulation,
facing down the unions and taming inflation.

Today, Labour talk relentlessly about ownership. But where Thatcher told
people (rightly) that militant trade unions were preventing them from
having the freedom to live good lives, McDonnell tells people (wrongly) that
“the Tories” and “the bosses” are doing the same.

Labour is selling its renationalisation plans, for example, as being about
taking from “the shareholders” and giving to the people. To the many, from
the few.

The best
way to
provide a
counter
to the Left
is to do
what was
promised
in 2016,
and give
people
back
control.

Popular Capitalism05

Yes, Brexit will and must be the immediate priority for the new Prime
Minister. But those on the free-market side of the debate also need, as
Thatcher did, to ensure that they have a “total vision of the kind of life
they want for the country” – expressed resoundingly and relentlessly
in every speech and policy announcement. And that applies not just to
the Conservative Party, but to all of those who champion liberal market
democracy as the best way to deliver prosperity.

The argument of this paper – and a central principle of the Centre for
Policy Studies’ agenda – is that the best way to provide an intellectual and
practical counter-offer to the Left’s reheated socialism is to do what was
promised in the EU referendum campaign: to give people back control.

To give ordinary people ownership – of their finances, their homes and
their futures. To explain to those hard-working men and women on average
wages exactly what capitalism can and will do to make their lives better
and more secure. To build popular capitalism – a capitalism that is popular
because it works in the interests of the people.

In the process, politicians can show that to be a capitalist or a conservative
is not just rational, but deeply moral – that free-market ideas are not just
more effective than the alternatives, but ultimately more humane. Because
they are fundamentally about not just helping people, but trusting people.
About giving them control.

This paper, then, is divided into three sections.

The first makes the case that ownership must be at the philosophical core
of the centre-right’s policy agenda – that today’s politicians must deliver a
modern version of Thatcher and Joseph’s crusade for popular capitalism.

The second explores the vital connection between competition and
control, showing that the only way to give people better public services is
to ensure that power lies with consumers and citizens.

And the third sets out a concrete policy agenda that can bring that
promise of control to life.

Free
market
ideas are
not just
about
helping
people,
but
trusting
people.

PART ONE

WAS KARL
MARX RIGHT?

Popular Capitalism07

Was Karl Marx Right?
The idea that mass affluence is the bedrock of a decent society is older
than we realise. Aristotle himself wrote that “the best political community is
formed by citizens of the middle class, and… those states are likely to be well-
administered, in which the middle class is large, and larger if possible than
both the other classes”.

And the best argument for the free market is that it has done better than
any other economic system in history not just at increasing prosperity, but
distributing it.

For proof, consider the words of none other than Karl Marx. The very first
chapter of The Communist Manifesto acknowledges, in tones equal parts
admiring and horrified, that the bourgeoisie – the new capitalist middle class
– has:

“…accomplished wonders far surpassing Egyptian pyramids, Roman
aqueducts, and Gothic cathedrals; it has conducted expeditions that put in
the shade all former Exoduses of nations and crusades... the bourgeoisie,
during its rule of scarce one hundred years, has created more massive
and more colossal productive forces than have all preceding generations
together. Subjection of Nature’s forces to man, machinery, application of
chemistry to industry and agriculture, steam-navigation, railways, electric
telegraphs, clearing of whole continents for cultivation, canalisation of rivers,
whole populations conjured out of the ground – what earlier century had
even a presentiment that such productive forces slumbered in the lap of
social labour?”

Popular Capitalism 08

So powerful were the forces of production and exchange, argued Marx, that
they had “burst asunder” the fetters of feudalism: “Into their place stepped
free competition, accompanied by a social and political constitution adapted
in it, and the economic and political sway of the bourgeois class.”

Capitalism succeeded, in other words, because it gave people control. Each
of us had the right to – in the famous phrase – life, liberty and the pursuit of
happiness. Each of us could own our own goods, and homes, and do what we
wanted with them.

This freedom, both political and economic, was at first restricted to the few.
But gradually, inexorably, it spread to the many.

Marx’s prediction, however, was that this astonishing process contained
within it the seeds of its own destruction. The bourgeoisie would amass
greater and greater wealth, take more and more control. The “little workshop
of the patriarchal master” would become “the great factory of the industrial
capitalist”. The workers, the proletariat, would become “slaves of the
bourgeois class, and of the bourgeois State” – until, of course, they rose up,
threw off their chains and established a new Utopia.

Yet Marx was wrong – wonderfully so. Yes, the rich became richer. But so did
everyone else. The grand narrative of recent economic history is of a great
surging expansion of the middle classes, of individuals taking control of their
lives despite all the obstacles that politics and history threw in their way. In
the process, billions of people have found themselves living longer, better,
happier and safer lives than at any point in human history – on a scale that
previous generations could never even have imagined.

Over the past 25 years, for example, extreme global poverty – defined as the
number of people living on less than $1.90 a day at 2011 prices – has fallen by
more than two thirds. And the drop has been steepest in countries that have
opened up to global markets.

In China alone, the move towards a market economy, via the reforms initiated
under Deng Xiaoping, has resulted in perhaps the greatest economic and
humanitarian miracle in human history, with the proportion in extreme poverty
falling from two-thirds in 1990 to less than 1% in 2015.

Capitalism
succeeded
because
it gave
people
control.

Popular Capitalism09

One of the most alarming – and telling – things about Jeremy Corbyn is his
adamant refusal to recognise this. In an infamous exchange with Andrew Marr
in 2018, he denied point blank that capitalism has had anything to do with
China’s recent prosperity, instead crediting “its economic growth since 1949
and then after the death of Mao and the Great Leap Forward and so on”.

Back in 1986, speaking in Parliament, he was even more explicit: “The
appalling social conditions in Hong Kong are the result of deregulated
unbridled capitalism. The conditions enjoyed by people in China now,
compared to 1948, are immeasurably better. The country has pulled itself up
without the assistance of anybody else, but by collectivising its economy, its
efforts and its energy.”

This is nonsense, and dangerous nonsense at that. The market system has –
remarkably and uniquely –wiped away a great swathe of human suffering. It
has ensured that for billions of people starvation and destitution have gone
from being the normal way of life to less than a memory, something glimpsed
on TV documentaries about other, less fortunate countries. And in developed
countries, our standard of living has risen relentlessly.

Today, however, many people are convinced that Marx’s prophecy is finally
coming true.

One of the great trends in our economy – in fact, in pretty much every
economy – is an increase in industrial concentration. In sector after sector,
the big firms are becoming bigger, and fewer.

In my recent book, The Great Acceleration, I touched on some of the causes
of this. The demands of the stock market for constant growth, and the short-
term focus of many investors, force firms to scale up – and increasingly to do
so via mergers and acquisitions rather than investing in creating new jobs and
factories. Scale also brings efficiency, and lowers cost: Primark or Wal-Mart can
sell clothes so cheaply because they are ordering cloth by the mile rather than
the yard. In response, their suppliers scale up too, not least to cope with the
constant pressure to lower their prices. Food, for example, is increasingly grown
by mega-corps for sale to mega-corps.

Today,
however,
many
people are
convinced
that Marx’s
prophecy
is finally
coming
true.

Popular Capitalism 10

But the phenomenon recurs where you might least notice it. If you are wearing
a pair of glasses or sunglasses – particularly expensive ones – there is a
good chance that they were made by an Italian firm called Luxottica. This
little-known firm is the world’s largest maker of glasses frames, and owner of
brands such as Ray-Ban, Oakley, LensCrafters and Sunglasses Hut. Recently,
it merged with the French firm Essilor – the world’s largest maker of lenses.
And if such corporate concentration leads you to drown your sorrows, you’re
probably doing so with booze produced by Diageo, or AB InBev.

There is no problem, of course, with firms being big – if it enables them to
serve their customers more effectively. The problem occurs if we fall into the
world of cartels and oligopolies. And a wave of research from the US and
elsewhere is now linking corporate concentration to all manner of economic
ills, from a lack of dynamism in the market to falling real wages, as disgruntled
or underpaid workers face a reduced choice of alternative employment
options.

But it is not just big companies which appear to be relentlessly increasing
their power and wealth. Concern about income and wealth inequality has
become one of the defining motifs of our politics – a trend fostered and
exacerbated by the sluggish growth rates since the financial crisis, which
have led to an obsessive focus on how to share out the cake rather than
increase its size.

The scale of inequality in our society is often overestimated. If you compare
both pre-tax and post-tax incomes in 1999-2000 with what we see today, the
bottom 1%, 5%, 10%, 25% and 50% are all earning more and keeping more
of our national income. Despite all our fears about runaway inequality, the
amount actually claimed by the top 1% after income tax has only gone up
from 8.8% to 9.4%, with the rest of the elite seeing their share of national
income after income tax is applied actually fall. In terms of income tax, the
entire bottom half of the population pay just 9.2% of what goes into HMRC’s
coffers – down from 11.6% in 1999-2000. The share paid by the richest 10%
has increased from 50.3% to 60.9% – with most of that falling on the very
wealthiest.

Concern
about
inequality
is now a
defining
motif of
politics.

Popular Capitalism11

Of course, there are other taxes to take account of. But the picture in terms of
the Gini income inequality coefficient, for example, has been of a gentle slide
down rather than up.

The inequality problem, in other words, is not about income – it’s about
wealth. Years of rising asset prices, and in particular house prices, have
rewarded those who already had ownership, and punished those who didn’t.
That was entrenched and exacerbated by monetary policy – a combination of
ultra-low interest rates, quantitative easing and post-crisis banking regulation
that delivered cheap money to those with assets while shutting off access to
credit for the rest.

The result is a situation in which we are asking younger people to embrace
capitalism when they have no capital. We are telling them that competition is
a wonderful thing, but denying them the table stakes to play the game in the
first place. We are telling them that they should have control over their own
lives – but not giving them the means to exert it.

The share
of tax paid
by the
richest
10% has
gone from
50.3% to
60.9%.

Bottom/Top %

1% 5% 10% 25% 50% 50% 25% 10% 5% 1%

Share of pre-tax income
(1999-2000) 0.2 1.3 2.8 8.9 23.8 76.2 53.4 32.9 23.3 11

Share of pre-tax income
(2019-2020) 0.3 1.8 3.7 10.4 25.3 74.7 53.2 34.3 25 12.8

Share of post-tax income
(1999-2000) 0.3 1.5 3.4 10.2 26.4 73.6 50 29.3 19.9 8.8

Share of post-tax income
(2019-2020) 0.4 2.1 4.4 12.1 28.5 71.5 48.7 28.9 20 9.4

Share of income tax paid
(1999-2000) 0 0.1 0.3 2.4 11.6 88.4 69.5 50.3 39.6 21.3

Share of income tax paid
(2019-2020) 0 0.1 0.4 2.2 9.2 90.8 76.3 60.9 50.1 29.6

Taken from ONS data

Popular Capitalism 12

And the most obvious example, of course, is the housing market.

In 2015-16, 62.9% of Britons were homeowners – the lowest proportion in
30 years, and down from 70.9% as recently as 2003. Since 1990, ownership
among the old has actually grown. But ownership among the young has
fallen off a cliff. In 1990, roughly 40% of those aged 20 to 24 owned their
own home. Today, that figure is just 10% – and those who are buying are
increasingly dependent on the Bank of Mum and Dad. There are now a
million more people aged between 20 and 34 living with their parents than
there were in 2000.

All of this has extraordinary political implications. The most likely predictor
of whether a voter would swing to Labour, at the 2017 election, was not their
age, but whether they rented or owned their home. This effect was powerful
enough, on its own, to explain 77% of the swing between the parties. People
who believe they cannot own feel they have no stake in society – so why
should they conserve a system that has given them no tangible stake?

All the great Conservative leaders of the 20th century had home ownership at
or near the top of their agenda: Baldwin in the 1930s, Macmillan in the 1950s,
Thatcher in the 1980s. Even David Cameron, in 2015, promised to expand the
Right to Buy to housing associations, build 200,000 new starter homes, and
expand the supply of shared ownership, in order to create two million more
homeowners. Yet while construction figures did rise, those promises and
pledges around home ownership became stuck in the gullet of the Whitehall
machine, being largely replaced with limited sticking plasters.

This is not just about politics. People in Britain tend to wait until they have
homes to start families. If they can’t get homes, they don’t have kids, or at
least not as many – especially not if they’re still living with their parents.

Meanwhile, polls show that home ownership remains extraordinarily
popular. It is what the overwhelming majority want for themselves and
others – whatever their income or background. And the main reason they
give is not that it is a good investment, that it is cheaper than renting, or
even to have a home to pass on to their children. It is because it gives them
somewhere to call their own. Home owners not only feel more positive about
where they live, but are happier about their lives generally: healthier, more
involved in their communities, more secure, less lonely.

There are a
million more
people living
with their
parents than
in 2000.

Popular Capitalism13

Selected findings

Home ownership among 18-24s in 1991: 36.1%

Home ownership among 18-24s in 2016: 10.2%

Time for average first-time buyer to save for a deposit in 1991: 2 years

Time for average first-time buyer to save for a deposit in 2010: 11 years

18-24s say making housing more affordable is the single thing Government
could do to most improve their lives

Three times as many say this should be done by making ownership
easier as by improving renting

Among 25-39s, the most popular answer when asked “When will you
be able to afford a home?” is “Never”

Taken from YouGov polling for CPS & CPS report by Chris Philp MP

To become a home owner, in other words, is not just to get your table stake at
the property market casino. It is to gain something secure and tangible.

When council tenants in the 1980s were given the Right to Buy, the very
landscape of our estates changed: new front doors, new gardens, new
driveways. People took pride in – and drew comfort from – having a place
that was theirs.

That is still true today. Recent polling of young voters by the Centre for Policy
Studies shows that those aged 18-24 believe that housing is the area of
their own life that they most need help with, followed by the cost of living. An
overwhelming proportion of those young people would prefer to own their
own home rather than rent – which is why they think government should focus
its efforts on promoting ownership, rather than (say) making rents cheaper or
more secure. In other words, they want control.

Control, after all, is the prerequisite for so many other things. As Nigel Vinson,
one of the central figures in the history of the CPS, told its founder, Keith
Joseph, “freedom starts with £1,000 in the bank” – or the modern equivalent. It
was a sentiment shared by Martin Luther King, who argued that “it is cruel jest
to say to a bootless man that he ought to lift himself by his own bootstraps”.

Having the
cushion of
savings, of
ownership,
gives you
security
and
comfort.

Popular Capitalism 14

Having that control, having that security, doesn’t just help the individual. It
helps society. Is someone more or less likely to start their own company, to
take risks with their career, when lumbered with tens of thousands of pounds
in debt and facing a marathon slog to ever be able to afford a house? When
they lack control of their future?

Having the cushion of savings, of ownership, gives you security and comfort.
The pressure and misery of being in destitution, or flirting with it, not only
denies you that security, but wreaks havoc on your ability to make the kind of
decisions, or build up the kind of capital reserves, that might help you escape.

And this point, of course, goes beyond economic capital. Without ownership
of the skills and abilities to compete in the marketplace, you are again
excluded from the game – consigned to the lowest-earning, lowest-status
jobs and liable to find yourself in a race with technology which you cannot win.
You do not have control of your own future.

This, in turn, speaks to the nature of the society that conservatives should be
striving to create.

It is striking, in opinion polls, that when you ask people about the ideal shape
of the economy, they do not answer that it should deliver equal returns to
everyone. They answer that it should reward people according to their efforts
and talents.

An economy in which ownership is restricted is one in which those without it
are locked out, are prevented from displaying those efforts and talents to the
full. A society without ownership is one in which inequality and resentment
flourish, in which society splits between the haves and have-nots.

It is also one in which it is all too easy to caricature capitalism as a code for
extending and expanding the privileges of the privileged. When voters hear
about deregulation and extending competition, they mostly do not hear “we
will make things fair” but “we will dismantle protections”.

People
do not
believe the
economy
should
deliver
equal
returns, but
an equal
chance.

Popular Capitalism15

And this ties into a bigger problem. It is impossible to overstate the
difficulties faced by Margaret Thatcher and those around her as they
wrested the British economy on to a better course in the 1980s. The fact that
Britain has a private sector that basically works, that it has millions more
people in employment, that inflation has been tamed, that our lives are
not disrupted by strike after strike, that we can afford to pay for our public
services – all of these are ultimately down to the reforms she pioneered. And
at their heart was the idea of putting people in control: of breaking up union
power, of handing people ownership of their own homes, of giving ordinary
people a stake and a say.

Yet in retrospect, it is clear that the reformers of those days had one under-
appreciated advantage. If they wanted to show why they were right, they
could simply say: “Look around you.” Their radical diagnosis of Britain’s
problems could only be implemented because voters had lost all patience
with the alternative.

Today, a free-marketeer invoking that phrase might seem, to harsher critics,
more like Ozymandias, inviting those admiring his statue to survey what
amounts to ruins. Or, to put it more prosaically, if people today see our
society as capitalist, then they see the problems with it as the product of
capitalism.

This is why defenders of capitalism cannot be satisfied with the status quo.
They need to show how they can make people’s lives better – to accept
that their problems are real, rather than telling them that they may not own a
home, but at least they have an iPhone.

Arthur Brooks, the outgoing president of the American Enterprise Institute,
has a beautiful way of challenging his fellow conservatives on this issue. Why,
he asks, do you get up in the morning? Is it to entrench the power and wealth
of those who already have power and wealth? Or is it to expand the power
and wealth of those who do not have them?

If it is the former, he says, you are doing evil. If it is the latter, you are
doing good.

All conservatives, in other words, need to dedicate themselves to giving
people opportunity. To giving them ownership. To giving them control.

If you are
giving
power
to the
powerless,
you are
doing
good.

PART TWO

CONTROL &
COMPETITION

Popular Capitalism17

Control & Competition
So how should our leaders go about it? How can they create a society in
which ordinary people feel like they have ownership of their futures, and
control of their lives?

One central argument that needs to be made here is that the benefit of
competition – and indeed its essential purpose – is that it puts the consumer
in control, and keeps it that way.

When, for example, the Conservatives defend the privatised utilities, it
often looks like they are standing up for the fat cats – as opposed to the
voters. Because they have failed to make palpable this connection between
competition and control.

This, crucially, is an argument that the Left utterly fail to grasp.

In 1994, that noted economic authority Fidel Castro denounced capitalism
as “repugnant”: “It is filthy, it is gross, it is alienating… because it causes war,
hypocrisy and competition.”

This is the same position taken by Castro’s admirer Jeremy Corbyn,
discussing Royal Mail: “I do not agree with or accept the idea there has to be
competition in mail delivery. After all, we all have one letterbox, and it is much
more efficient to have one postal delivery person coming down the street
rather than three or four from different or competing companies... Likewise,
the idea that you have competition in water supplies is a little odd when there
is only one water pipe comes to each house.”

The obvious rebuttal to this point is that we all have one mouth, so does that
mean we only need one sandwich shop?

Popular Capitalism 18

It has become a cliché, in discussing the respective merits of capitalism
and socialism, to cite the tragic case of Venezuela – an economy held up
as a model by the Corbynistas. But it is a cliché for a reason.

In the name of fairer outcomes – of rebalancing the economy between rich
and poor – Hugo Chavez and Nicolas Maduro took more and more control
away from individuals. They tried to dictate the outcomes of more and more
of the economy via price fixing, quotas, nationalisation and all the rest of it.

The result was a slow-motion economic and humanitarian catastrophe: food
hoarded by the rich or the well-connected, the return of mass malnutrition,
hyperinflation, the collapse of the medical system, refugees flooding into
neighbouring countries, and ultimately savage repression.

The more the socialists tried to fix things, the more control they took, the
worse things got.

Within the capitalist system, however, there is a safety valve: competition.
Competition is what keeps the market honest – what allows the consumer to
remain in control.

Imagine that I own a button-making company. Thanks to a sympathetic friend
in government, I’ve had a law passed saying that only Bob’s Buttons can
make the things. Under this scenario, I can make the buttons for 10p a pop.
But I can charge 20p for them, or 50p, or £1. Whatever I ask for, you’ve got no
choice but to pay it.

The damage caused by this kind of monopoly goes beyond the excessive
profits that I’m taking out of my customers’ pay packets. For one thing, I’m
quite likely to lobby the government to impose a protectionist (and therefore
economically damaging) trade policy: we don’t want to be swamped by
cheap foreign buttons which don’t come up to our exacting standards.
For another thing, such monopoly stifles innovation. Yes, I could invest in
lowering the cost of production – but why would I bother, when I’ve got such
a good thing going on? Likewise, if someone has a revolutionary idea for
making buttons out of a new kind of material, I’m not going to bother to listen
to him. What’s he going to do – start his own firm? He can’t.

The more
the socialists
tried to fix
things, the
more control
they took,
the worse
things got.

Popular Capitalism19

This isn’t the end of it. We all know about monopoly. But fewer of us have
heard of its mirror image: monopsony. This is a situation in which it is not the
number of sellers that is restricted, but the number of buyers.

Why does this matter? Because often, monopolists are monopsonists too.
If you’re tempted to get into the button-making business, then working for
Bob’s Buttons is – under this hypothetical scenario – the only game in town.
That means I can pay you pretty much what I feel like. The same is true of my
suppliers.

Alternatively, my monopsony power might be geographical: if my giant button
factory is your town’s only big employer, then I can keep wages low because
the only alternative is for you to pack up and leave. I have control: you don’t.

We don’t, of course, live in a world where there’s only one button-making firm.
But alongside outright monopoly, there is also the problem of oligopoly – of
markets controlled not by one firm, but by a cosy few.

Adam Smith is often seen as the high priest of the market. Yet its opponents
often cite his observation that “people of the same trade seldom meet
together, even for merriment and diversion, but the conversation ends in a
conspiracy against the public, or in some contrivance to raise prices”.

Capitalism, in other words, has an in-built tendency towards monopoly – or at
least towards self-serving cartels. Even Adam Smith says so!

What’s less often quoted is what Smith says next: “It is impossible indeed
to prevent such meetings, by any law which either could be executed, or
would be consistent with liberty and justice. But though the law cannot
hinder people of the same trade from sometimes assembling together, it
ought to do nothing to facilitate such assemblies; much less to render them
necessary.”

The word Smith uses to describe such assemblies is “corporations”. But
by that he means not companies in the sense that we know them, but
essentially lobby groups – an association of those in the same trade who
lobby the government with one voice to impose regulations that, by happy
chance, result in the enrichment of its members at the expense of the public,
or foreign competitors, or both.

Only the
state, say
Labour, has
the wisdom
to invest.

Popular Capitalism 20

So how to keep the bosses honest? Again, Smith had an answer. “The real
and effectual discipline which is exercised over a workman is that of his
customers,” he continues. “It is the fear of losing their employment which
restrains his frauds and corrects his negligence.”

Competition, in other words, is what prevents that great conspiracy
against the public – what forces businesses to make money by serving
their customers, rather than milking them. Competition puts consumers
in control, rather than producers.

If Pret a Manger start charging £20 for a sandwich, either all of their
customers will desert them for Eat, or lots of other people will pile into the
sandwich market because of the profit to be made, driving down prices.

Less competition means less pressure to invest in new ideas and
technologies, rather than living off your existing market share. It means less
pressure to be productive. It means lower wages for staff and higher profits
for those who have done nothing to earn them.

And it also, at heart, means fewer new ideas – fewer opportunities for people
to participate in the great game of trial and error which gradually, erratically
and sometimes painfully rewards the good ideas and punishes the bad ones.

There are of course arguments to be had about how to apply these lessons
in particular areas. It is true that competition works more easily in some
sectors than others. But it is also true that it is towards greater competition
and more control by individual consumers that those in Government must
always be striving and working.

For Labour – especially the Corbynite strain of it – this is heresy. Only the
state, John McDonnell has argued, has the wisdom and patience to invest
long-term capital where it is most needed, rather than where the froth and
speculation of the market dictate.

This argument is superficially attractive. We all cling to the idea that we would
get better decisions – both economically and politically – if we delegated
the task to those with no selfish interest in the matter, that some all-wise
conclave of elders is better placed to guide us then the selfish profiteers of
the market.

Competition
puts
consumers
in control,
rather than
producers.

Popular Capitalism21

The problem, again, is that this does not quite stack up. Government has
done some impressive things. But it has also made many catastrophically
misguided decisions – often at times when there was near-universal
consensus that the decision in question was the right one.

There are many, many examples of this (read, for example, The Blunders of
our Governments, by Anthony King and Ivor Crewe). But perhaps the best is
the Advanced Gas-Cooled Reactor programme.

The AGRs were to nuclear energy what Concorde was to supersonic
flight – in every sense. John Kay, in his book The Truth About Markets,
describes the programme, launched in 1965 by the Wilson Government, as
the most financially disastrous enterprise embarked upon by any Western
government.

The seven AGRs were built, in essence, because Britain wanted national
champions. Rather than buying in foreign nuclear technology, we wanted to
develop our own – and export it around the world.

The problem was that the resulting tenders were awarded on the basis of a
back of the envelope design, which ran into huge technical problems: the
first reactor, Dungeness in Kent, did not come on stream until 17 years after its
planned completion date in 1970. Over the years, we ploughed in more than
£50 billion – for assets which were eventually valued at less than £100 million.

It was, at least until the financial crisis, one the biggest write-offs in the history
of capitalism – so much so that for the first 25 years of its existence and
probably more, the economically sensible thing to do would have been to
swallow the losses and shut the entire programme down.

Why could people not spot what was going wrong? Partly because Edward
Plowden, the arrogant and secretive head of the Atomic Energy Authority,
urged that the electricity industry should be reorganised to speak to
ministers with “a single voice”. But as Kay says, “the problem was that the
industry did speak with a single voice and what that voice said was rarely
true”.

The market does make mistakes. But it is more open to a multitude of voices
– clamouring, clashing and conflicting, perhaps, but all offering an alternative
path. There is, ultimately, no one person in control – because everybody is.

The
case for
capitalism,
in other
words,
is that it
genuinely
trusts the
many not
the few.

Popular Capitalism 22

The case for capitalism, in other words, is that it genuinely trusts the many
not the few. In fact, this is possibly the most profound belief of those
who support the free market: that even the wisest individual in the world,
possessed of as much information as can reasonably be gathered, will end
up making worse decisions than a diverse range of people engaged in what
amounts to a vast game of trial and error.

But one of the great merits of capitalism is that as well as thinking the best of
people, it also thinks the worst of them – or rather, as Adam Smith showed,
that it harnesses their self-interest for the common good.

In the section above, I generously assumed that – in a centralised system –
those making the decisions are indeed making them for the right reasons,
that they are genuinely trying to be selfless and dispassionate, to act for the
good of all.

But the truth is that the world is not like that. Not at all.

Take the NHS. We all admire and respect doctors and nurses. We all wish
that there were more of them, and fewer middle managers. But doctors and
nurses are also human. Like the rest of us, they like life to be arranged for
their own convenience. Even the most compassionate of them would like, all
other things being equal, to be paid more for the same amount of work.

Why, for example, are hospital doctors public employees, but GPs private
contractors? And why can consultants employed by the NHS still take on
lucrative private patients? It is because, in the very earliest days of the NHS,
the doctors refused to play ball. Faced with the prospect of a strike by the
BMA, Nye Bevan promised that the GPs would remain independent; the
consultants would keep their private practices; and the nurses would get a
pay rise. As he put it of the consultants, he “stuffed their mouths with gold”.

The same thing happened many decades later. Tony Blair’s government
was negotiating with GPs over their contracts. As if by magic, this process
concluded with doctors getting more money to work fewer hours – or
rather, being able to sacrifice a relatively small amount of pay in order to
forgo working evenings and weekends. The result was immense frustration
for patients, a stampede towards A&E, and calamitous pressure on our
hospitals.

A key part
of giving
people
control is
giving them
services
they can
rely on.

Popular Capitalism23

The truth is that any organisation manned by fallible human beings will,
to a greater or lesser extent, be run for the convenience of those very
human beings. In a competitive system, this tendency is mitigated by the
competition between rival organisations, and the need to pull together to
achieve shared success.

But the further along the spectrum you go towards monopoly – the more
control you take from the consumer and give to the producer – the less
those competitive pressures are felt. Hence the stories about nationalised
industries in the bad old days that were run for the benefit of their staff rather
than their customers, about phone lines which took months to install. They
had the control – we didn’t.

One of the perennial Left-wing arguments is that Conservatives (and
conservatives) do not care about public services. That as long as they have
their private health insurance, they are perfectly happy to watch the rest of
the world burn.

One particularly popular conspiracy theory, for example, is that the Tories
are deliberately running down the NHS in order to flog its most profitable
parts to giant American healthcare companies (for some reason, the giant
companies involved are always American, rather than German, or French, or
Dutch).

This argument is not just insulting, but wrong-headed. For one thing, if it were
true, the relevant ministers would belong in prison rather than Parliament. For
another, the NHS has been in existence for 70 years, and the Conservatives
have been in power for 43 of them: if they have a secret plan to privatise it, it’s
not a very good one.

Giving people more control of their lives also means giving them public
services they can rely on – and, indeed, a public realm that they feel safe
within. If your streets are not safe, if your hospitals are shabby and ill-
managed, if your high street is full of boarded-up shops, you are scarcely
likely to feel optimistic about your future and in control of your destiny.

But how to do that?

The most obvious point, made repeatedly by Conservative leaders, is that the
only way to fund the public services is via a dynamic economy.

The further
you go
towards
monopoly,
the less
pressure
there is to
perform.

Popular Capitalism 24

As David Cameron said in 2015: “Everything depends on a strong economy.
Every job; every pay packet; every business; every teacher’s salary in our
schools; every heart operation in our NHS; every kind of help we can give the
elderly and frail.”

Or as Margaret Thatcher argued on the opening page of the Tories’ 1987
manifesto, it was only Britain’s new prosperity that allowed it to build a better
health service and provide more care for those in need.

But there is also a vital philosophical difference between Left and Right when
it comes to how the money generated by a vibrant private-sector economy is
spent.

If you want to improve the public services, is it better to exert pressure from
the top, or from the bottom – or simply to appeal to the better natures of
those working in them?

As a parent, I know I would go through hell and back to secure my
children’s futures. Traditionally in Britain, however, it has been the schools
which audition the parents – resulting in a model in which even those top
schools which are not actively selective are often effectively selecting via
house prices, with places going to those who can afford to buy or rent
homes in the appropriate catchment area.

Under this model, if your child fails to get into a good school – or simply
happens to live in the catchment area of a bad one – then you’re screwed.
If you’ve got money, you can pay to go private. If you’ve got time, you can
join the board of governors and try to improve the quality of the school as a
whole. But realistically, as an ordinary parent – like an ordinary customer of
Bob’s Buttons – your ability to improve matters is limited.

In a competitive system, however, things are very different. If a school isn’t
working for your child, you can simply move them somewhere else – or
even help to set up a new one. The objection is that under this system, bad
schools lose the very pupils and parents – engaged, passionate, determined
– who might help them improve. But the counter-argument is that the
pressure of competition forces them to do better.

If your child
fails to get
into a good
school,
then you’re
screwed.

Popular Capitalism25

And giving control to parents, it turns out, has had a remarkable effect. Even
with all the flaws in the education system – the capacity problems and the
limited data and the teaching to the test and the fact that the best schools
cannot or will not expand enough to meet demand – we have still seen
significant improvement thanks to the reforms introduced under Tony Blair,
then turbo-charged under David Cameron.

In their 2017 manifesto, the Conservatives could boast that 1.8 million more
children were going to schools rated “good” or “outstanding” by Ofsted than
in 2010 – even though the criteria for those ratings had been substantially
toughened up.

In fact, pushing control away from Whitehall and down to schools and
parents has had all manner of benefits. For example, which is the better way
to teach pupils: a rigid curriculum, or a more progressive system in which
children are free to learn as they choose? Traditional, fact-filled instruction,
or lessons which seek to engage the pupils’ imaginations? What are the
right class sizes? Lesson lengths? Does co-ed work better than single-sex?
Selective better than comprehensive?

The traditional way to answer those questions was to ask the man in
Whitehall – to give control to the person who knows best. But the best way
to answer them, it turns out, is to let people try what they believe – and then
gather the evidence for what works.

Within the free school and academies movement, there are some schools
which dress the kids up in blazers and caps, or teach them Latin. But there
are others which don’t. The result is not just a massive experiment in what
actually works educationally, but a system in which – at least in theory –
every pupil can be matched to a school which best fits their interests and
talents. And the lessons from the top performers can be spread by central
government, or fed into the national curriculum.

In fact,
pushing
control
away from
Whitehall
and down
to schools
and
parents
has had all
manner of
benefits.

Popular Capitalism 26

To give just one small example: we at the Centre for Policy Studies, for
many years, argued that it was better to teach children to read via synthetic
phonics – that is, to have them focus on the sounds the letters made (“muh-
ah-tuh” for “mat”). The educational establishment, however, was wedded to
the “whole-language approach”, in which children were encouraged to read
words by sight rather than sounding them out.

Eventually, the new approach was actually tested, alongside other
educational reforms, in Clackmannanshire. The results were so
overwhelmingly positive that the entire system was overhauled. Between
2012 and 2017, the proportion of six-year-olds who passed the Phonics
Reading Check rose from 58% to 91% – and Britain is now climbing the
international literacy league tables rather than falling down them.

So the point of differentiation between Left and Right isn’t just about attitudes
to competition. It’s about where power and control should lie
– and, therefore, where pressure for change should come from.

The justification for those education reforms is not just to create
competition for its own sake. It is that handing power to parents – giving
them the power to choose the school which they think is best for their child
– also hands control to the people who have the most direct stake in the
outcome.

When power is in the hands of consumers, the pressure within the system
is to deliver what consumers want – and the scope is there for choice and
competition to deliver innovative alternatives. When power is in the hands of
producers, the pressure within the system is to deliver what suits them.

Hence the proposal by the National Education Union, the country’s largest
teaching union, that Ofsted should be shut down, and schools allowed to,
in effect, mark their own homework. There is nothing in this that benefits
consumers – because its entire purpose is to give teachers an easier life,
and never mind the impact on the quality of education they are imparting.

Between
2012 and
2017, the
proportion
of six-year-
olds who
passed the
phonics
reading
check rose
from 58%
to 91%.

Popular Capitalism27

Or consider another controversial example: the privatised utilities.

Jeremy Corbyn and John McDonnell offer a false, easy hope – that
renationalisation can give control to everyone at once. These industries,
they argue, should be run by a harmonious alliance of customers, workers
(represented via their union leaders), the community (represented via council
placemen or Left-wing activists), and the wise hand of government.

But what happens when these interests collide? What happens when the
unions want a pay rise that is against the interests of the customers?

And what happens when the customer is dissatisfied? Under a nationalised
system, they cannot take their money elsewhere. They have lost control in a
fundamental way.

Yes, it is true that these industries are hardly hotbeds of competition in the
first place. The rail network, for example, has gone from being a government-
owned and -operated system to one in which the state regulates a series of
regional monopolies, setting everything from the prices they can charge to
the frequency of services, negotiated via franchise agreements so complex
that the paperwork involved can fill whole rooms.

How to fix this? One solution, proposed by the Centre for Policy Studies – and
endorsed by the Government’s own Competition and Markets Authority – is
“on-rail competition”. Instead of handing over control of a long-distance line
to a given operator in exchange for certain promises (including a hefty cut of
the revenues), you allow multiple operators to compete and bid against each
other to provide services on the same line.

Evidence from Britain and elsewhere shows that, if applied on Britain’s main
trunk lines, this could result (to quote the CMA) in “lower fares and growth
in passenger numbers, greater incentives for operators to improve service
quality and innovate, greater efficiency by train operators [and] more
effective use of network capacity”.

In a state
monopoly,
you cannot
take your
money
elsewhere.

Popular Capitalism 28

The same is true of the energy sector, and water, and mail. The more
competitive these services become (or in some instances are forced to
become), the more open they are made to new entrants, the more control
is given to consumers, the better they perform. The best way to get Jeremy
Corbyn’s mailbox filled as quickly as possible is to have multiple firms fighting
for the right to deliver to him.

The case for competition, in other words, is not ultimately an economic
one. It is a moral one. It is that the economy, and the public services, should
deliver for the people who use them, not the people who run them – and that
wherever possible, we should put control in the hands of the former.

So what should this agenda look like in practice when it comes to some of
the key policy challenges facing the UK today?

What
would this
agenda
look like in
practice?

PART THREE

GIVING BACK
CONTROL

Popular Capitalism 30

Giving Back Control
In 2007, the Conservative Party were staring down the barrel of yet another
election defeat. Gordon Brown was still in the honeymoon phase of his
Premiership – Stalin had not yet morphed into Mr Bean – and David
Cameron’s team knew that, if they did not alter the direction of the polls, they
faced electoral disaster.

And so, at their party conference in October, they came up with a new policy:
a tax cut. But not just any tax cut. George Osborne promised to raise the
inheritance tax threshold from £300,000 to £1 million – at a cost of £3 billion –
to ensure that “only millionaires pay death duties”. He would pay for this with
a raid on those perennial bogeymen – the wealthy non-doms.

On the face of it, this was an odd decision. Inheritance tax seems, in many
respects, perfectly fair. If we believe in meritocracy and social mobility – if we
want people to compete on even terms – then it makes sense to do what we
can to ensure a level playing field. Why, in the great race of life, should some
people be forced to start 20 metres behind the start line, in second-hand
trainers, while others pop out of the womb practically touching the finish line?

And if we have to collect tax (which we do), isn’t it better to let people keep
as much of what they earn as possible – to let them accrue the rewards from
their own efforts and talent – and then take a chunk of the proceeds when
they’re no longer in a position to care?

Popular Capitalism31

Then there was another objection: how irrelevant it seemed.

Inheritance tax is actually one of the easiest taxes to avoid, if you start giving
your assets away at least seven years before you die – which is why some
have even called it a “tax on laziness”. And it’s also only paid by a tiny handful
of people.

When Osborne made his speech, the proportion of estates paying
inheritance tax was rising sharply, up by more than 50% in five years (due
largely to property prices taking an increasing number of estates above the
£300,000 threshold). But the increase was only from 4% of estates to 6%.
Some 94% of Britons were still paying no inheritance tax at all.

The Conservatives’ flagship plan to see off Gordon Brown, in other words,
seemed to be to solve a problem which wasn’t really a problem at all – by
cutting a tax that few really paid.

So why did Osborne do it? Because he could study the focus groups as well
as anyone. And what they were telling him – what they have told everyone who
has asked – is that inheritance tax is colossally, ridiculously unpopular.

In 2015, for example, a YouGov poll asked voters which taxes they thought
were fair and unfair. The runaway winner on “unfairness” was – yes –
inheritance tax, disliked by 59% of the population and approved of by just
22%. (The most popular were “sin taxes” on tobacco, alcohol and cigarettes,
followed by National Insurance and income tax – which are, of course,
effectively the same thing.)

As Osborne put it, his party wanted to help “people whose only crime in the
eyes of the taxman is that instead of spending their savings on themselves
they want to pass something on to their families”.

And when you think about it, this makes perfect sense. Most people do not
earn money for the sheer giddy thrill of seeing their bank accounts grow
larger. They earn money so that they can provide a better life for themselves
and, in particular, their loved ones.

Inheritance tax is so unpopular because it threatens that: it means that the
money you spent decades salting away, the home that you slaved to afford,
goes to the government, rather than the people that you actually earned it
for. It takes away your control of your family’s future.

Which
taxes do
voters
think most
unfair?

Popular Capitalism 32

For a traditional classical liberal, in other words, inheritance tax is wholly
rational. But humans are inherently social creatures – and consider their
families and their families’ interests to be indivisible from their own. This is a
vital truth for conservatives to keep in mind, especially in understanding
why home ownership is so economically and socially vital, and so
electorally totemic.

Owning your own home, as mentioned above, is not seen as an investment.
It is something that is worked towards and preserved – an essential
component of a good and secure life not just for those who bought it, but for
those who come after them.

This is why, when it comes to social care, so many people object to the
idea of being forced to sell their home to fund it. It is also why almost every
developed country offers tax reliefs or outright exemptions on the sale or
inheritance of the main family home – and why Labour’s recent proposals to
tax such generational transfers are liable to stir up a hornet’s nest.

This phenomenon should inspire those on the centre-right – not to preserve
unjust concentrations of ownership, but to ensure that ownership is
something that is spread as widely as possible.

When Thatcher spoke of “popular capitalism” she meant “nothing less than
a crusade to enfranchise the many in the economic life of the nation”. It was
popular in that it was for the people. But as contemporary election results
suggest, it was popular in the other sense, too. Because at its heart was a
simple promise: we will give you control. The Right to Buy. More money in
your pocket. Public services that respond to your own needs, rather than the
demands of the unions.

This is the power of control. Not the Left-wing version, in which what you have
is handed to you by the state – which may well take it away again should you
succeed too much.

It is the vision of everyone having the opportunity to succeed, and to be
rewarded for their efforts. Of a system under which if you do the right thing, if
you try your best, the system will serve and support you.

Our families’
interests are
indivisible
from our
own.

Popular Capitalism33

It will never be possible, of course, to create perfect outcomes for all.
Capitalism will never work perfectly for everyone – and supporters of the free
market should never cease in their efforts to improve it.

But to echo Arthur Brooks, this issue of control should be the litmus test for
everything policy-makers do. Are they promoting competition? Are they
widening ownership? Are they rewarding or punishing people for effort? Are
they giving power to the powerful, or opportunity to the powerless?

There is an irony here. One of the best expressions of what has gone wrong
with our politics, and needs to be put right, came from Theresa May on the
steps of Downing Street, entering as Prime Minister for the first time.

She promised that her Government would be driven “not by the interests of the
privileged few” but those who were “working around the clock”, “doing your
best”, for whom “sometimes life can be a struggle”: “We will do everything we
can to give you more control over your lives. When we take the big calls, we’ll
think not of the powerful, but you. When we pass new laws, we’ll listen not to
the mighty but to you. When it comes to taxes, we’ll prioritise not the wealthy,
but you. When it comes to opportunity, we won’t entrench the advantages of
the fortunate few. We will do everything we can to help anybody, whatever your
background, to go as far as your talents will take you.”

Her central promise, in other words, was to give people more control of
their lives. But her administration failed to develop the policies to match.
To hear the then PM list her accomplishments, on leaving office, was to be
confronted by a significant gap between promise and delivery.

This was not just because of the distractions of Brexit. It was because there
was no coherent vision of how to actually implement those ideas in practice.

So what might such an agenda look like today?

The first thing to accept is that it must involve the delivery of Brexit.

This is not just about the electoral self-interest of one party or another.
It is about basic trust in politics, and in democracy.

Delivering
Brexit is
not just
about
electoral
self-
interest,
but voters’
trust in
politics.

Popular Capitalism 34

Last year, for a paper by Matt Warman MP, we at the Centre for Policy
Studies asked voters how much they would trust various layers of
Government to do the right thing if they needed to contact them with a
complaint of any kind.

When it came to the House of Commons, just 5% of voters said that they
would trust their MP “a lot”. 37% would trust them “a little”,
and 40% would not trust them at all.

Following the postponement of Brexit, we repeated the exercise. We found
that distrust in all levels of Government had risen sharply. But trust in the
House of Commons, especially among Leave voters, had collapsed. It was
alarming enough that, in 2018, the same number of Leavers – 43% – had said
they had no trust at all in their MP as had some or a lot of trust. But re-running
the exercise, 69% said they had no trust at all – versus just 24% who retained
any of their faith.

That is a huge swing in terms of the number of Leavers not just disappointed
by Brexit, but convinced that Parliament does not act in their interests on any
level whatsoever. That is a catastrophe for democracy.

How much would you trust X to do right by you if you had reason
to contact them?

We found
that distrust
in all levels of
Government
had risen
sharply.

 2018 (%) 2019 (%)
Parish council Total Leave Remain Total Leave Remain
Trust a lot 9 8 9 10 10 13

Trust a little 45 44 52 42 43 49

Not trust at all 18 19 15 27 31 22

Don’t know 28 29 24 21 16 17

District council
Trust a lot 6 5 8 7 6 8

Trust a little 50 50 55 42 39 51

Not trust at all 25 28 20 35 42 31

Don’t know 20 18 17 16 13 11

House of Commons
Trust a lot 5 6 5 4 3 5

Trust a little 37 37 43 29 21 41

Not trust at all 40 43 37 54 69 46

Don’t know 18 14 15 13 6 9

Taken from Deltapoll polling for CPS

Popular Capitalism35

This is why the new Prime Minister is right to focus on delivering Brexit, as an
essential means of restoring those voters’ trust.

Yet while Brexit is necessary, it is not sufficient. Finally delivering on an
instruction issued by the voters several years ago is not the same thing
as offering an optimistic, convincing vision of the future – especially when
the process of leaving the European Union was until recently presented by
ministers as an exercise in damage limitation, rather than an opportunity to
do things better and differently.

Once Brexit is delivered, the public’s focus will inevitably shift towards other
matters. And political parties will need to build their policy platforms around,
in Thatcher’s words, that “total vision of the kind of life they want for the
country”.

This paper has argued that this can best by done by giving people control
– giving them ownership and opportunity, and embracing the kind of
competition that puts the public in charge rather than CEOs or public sector
bureaucrats.

This should be informed by three elemental principles.

First, all the proposals should be – and feel – fair.

Second, they should reward those who do the right thing – or, at a bare
minimum, ensure that they are not punished for it.

Third, these policies should be about values as well as numbers – yes, they
must make people, and the country, better off, but they should also say
something important about the kind of country you want Britain to be.

In our work at the Centre for Policy Studies, we have come up with four major
examples. These are by no means the limit of our suggestions. But they each
show what this kind of updated popular capitalist agenda could look like in
practice.

Yet while
delivering
Brexit is
necessary,
it is not
sufficient.

Popular Capitalism 36

Making work pay

The first area we chose was tax. In polling we carried out to determine voters’
policy priorities, cutting taxes did not feature highly – but the cost of living
most certainly did. And one of the most basic components of the cost of living
is how much of your own money you have available to cope with it.

The increase in the income tax personal allowance – a policy that began life
in a Centre for Policy Studies report by Lord Saatchi – almost single-handedly
caused take-home pay to rise in the years after the financial crisis, even as real
wages fell. Indeed, the rate of growth achieved in take-home pay from 2012-17
was higher than the rate of growth achieved from 2002-07.

The case for low taxes is often made on utilitarian grounds: that cutting taxes
encourages economic activity and therefore increases growth. But there is a
more basic point about control. It is fundamentally right that people should
keep as much as possible of the money they earn, and should choose how it
is spent. Whether I want to invest in a pension or get my hair dyed a shocking
shade of pink is entirely up to me.

This is not to say that we do not need taxes at all. You do not feel terribly in
control of your life if you are keeping all of your income but do not feel safe
on the streets, face heavy delays on public transport or public services that
do not meet your needs.

Our argument, then, was that we should reshape the tax system to ensure
that you are always in control of your own future – in particular, that decisions
about how much you work are made according to your own needs, not the
dictates of the tax system.

There are, as we outlined in our report Make Work Pay, all too many points
where the British tax system actively discourages you from increasing your
hours and income – by taking away more than half of any extra pound you
earn. Our polling and focus group work confirmed that this was hugely
unpopular: everyone recognised the basic point that if it does not pay you to
work, you will not do so. And everyone felt that all those who can work should
be heavily encouraged and incentivised to do so.

We should
reshape
our tax
system to
ensure you
are always
in control
of your
own future.

Popular Capitalism37

The worst of these pinch points – the most morally objectionable – comes
as you attempt to move from welfare into work. The withdrawal of benefits
can leave people facing marginal tax rates of up to 75p in the pound – or
sometimes even higher. How can it be right that a cleaner has a higher
proportion of every pound she earns confiscated by the state than the CEO
whose office she tidies?

Our report’s proposals were simple. First, we should raise the National
Insurance threshold to match the income tax threshold – offering everyone
in the country a “Universal Working Income”, by ensuring that the first £1,000
they earned was completely free of tax.

We were delighted to see this proposal adopted by many of the candidates in
the recent Conservative Party leadership election – indeed, Boris Johnson has
declared it his “priority” when it comes to lowering taxes.

At the moment, some 2.4 million people pay National Insurance but not
income tax – precisely the kind of low-paid individuals who would most
benefit from future tax cuts, and who most need the freedom described
above by Lord Vinson.

Second, we should guarantee that the tax system lets everyone keep at
least 51p in each pound they earn from that point on – a guarantee that
whether you earn £15,000 or £150,000, it will always pay to work. (This was
also endorsed by the new Prime Minister, in a speech at JCB headquarters in
January.) In addition, we proposed cutting the taper rate for Universal Credit
sharply, to ensure that the benefit system is not taking away what the tax
system gives.

These policies would not only give people more control of their finances, and
their lives. They would be highly popular. The Universal Working Income was
backed by voters by 76% to 14% – and was overwhelmingly more popular
than the Universal Basic Income proposed by many on the Left, because
it rewarded those who did the right thing by working. The tax guarantee
was backed by 61% to 18% – because everyone recognised that when the
Government takes more than half of what you earn, it has taken control from
you in a fundamental way. It is clear that ordinary people do not think that
taxes on the rich should go above this fundamental level – unlike many on
the hard Left.

At the
moment,
some 2.4
million
people pay
National
Insurance
but not
income tax.

Popular Capitalism 38

Helping small businesses

It is axiomatic that politicians should be supporting small businesses. They are
the engines of employment and growth, of self-reliance and entrepreneurship.

Yet while the Conservatives have cut corporation tax significantly, recent
polling by YouGov for the CPS found that voters believe – by a margin of 60%
to 14% – that the Government is not on the side of small businesses. This view
was echoed in a separate poll of more than 2,000 owners and managers of
small businesses.

When we investigated – combing through the relevant literature, holding round
tables and interviewing small businesses – we found that a huge part of the
problem is tax and administration. Not so much the level of tax – although that
is certainly a frequent complaint. But the endless burden of administration,
regulation and compliance, the way that small businesses lose weeks of their
time to jumping through hoops for the state, the fact that (as the Office of Tax
Simplification says) Britain has a one-size-fits-all tax system which makes no
concession to the greater burdens it places on smaller firms.

Frequently, these rules also distort companies’ business decisions: witness
the clustering of small firms and sole traders just under the £85,000 threshold
for charging VAT, as companies deliberately depress their turnover in order
to avoid the rigmarole involved. Or the way that business rates discourage
companies from expanding and upgrading their premises, or setting up
new sites. Or how Employer’s National Insurance acts as a deterrent to hiring
additional employees.

The cumulative effect of all this is that entrepreneurs of all sizes feel they have
less and less control over their time, their priorities and their businesses.

Again, we suggested a clear solution. In our report Think Small, we argued that
businesses with a turnover of less than £1 million should be given the choice of
replacing the four big business taxes – VAT, corporation tax, Employer’s NI and
business rates – with a simple levy on turnover, set at 12.5% of their revenue.
Because it would be voluntary, no firm would have to lose out. Extensive
modelling by Capital Economics showed that at the suggested rate, it would
be revenue-neutral for the Treasury. And almost three quarters of those running
small businesses who expressed a preference said they would want to use the
new system, even if it resulted in no change to their overall tax burden.

It is
axiomatic
that
politicians
should be
supporting
small
businesses.

Popular Capitalism39

Helping people into home ownership

The housing crisis is an economic, social and moral catastrophe. All of the polling
evidence shows that owning your own home is fundamental to leading a good
life – it gives you security, contentment and, ultimately, an asset that can be used
to support you in old age or handed on to your children. Far from being a uniquely
British obsession, we actually have the fourth lowest rates of home ownership of
any European nation (and the second largest stock of social housing).

Having a home, in other words, puts you in control of your own life. But that
control has been taken away. It is not just that house prices have risen, to the
point where the deposit looms in young people’s lives like a cliff face. It is that
Government policy has actively discriminated against ownership.

Under Labour, for example, mortgage interest relief was abolished for normal
homeowners – but not for buy-to-let landlords. Gordon Brown’s tax raid
on pensions also incentivised people to park their savings in property – a
process that accelerated after the financial crisis, when tighter mortgage rules
and rock-bottom interest rates meant that only those with existing assets
could afford homes, and homes were the only asset that promised a decent
return. And despite warnings from Treasury officials (for example in a private
memo to Tony Blair in 2004) that this was tilting the balance away from owner
occupation and towards buy-to-let, nothing was done.

We proposed a dramatic intervention to tilt the balance back towards home
ownership. Landlords would be told that if they agreed to sell their home to
tenants, they would get a tax break of at least a third of the capital gains tax
they would have paid – a £10,000 incentive for the gains made on an average
home. However, the remaining two thirds of the CGT bill would go not to the
Government, but to the tenant, up to a maximum of 7% of the value of the
property. They would then have to find the remaining 3% themselves, in order
to end up with a 10% deposit.

The beauty of this scheme, financially, was that it was actually revenue-neutral
for the Government. Because so few landlords currently sell up, there would
be a negligible loss in terms of capital gains tax forsaken – which on various
assumptions would be more than outweighed by the long-term savings in
housing benefit that would have been paid to renters.

Having
a home
puts you
in control
of your
own life.

Popular Capitalism 40

In future work, we will set out how this principle could and should be applied
more broadly – rebalancing the housing market by turning renters into owners.
We will also be setting out how to reform the mortgage market so that it, too,
puts voters in control.

At the moment, it has never been easier to afford a mortgage once you have
it – but never been harder to afford one in the first place. The result has been
the creation of more than two million “resentful renters” – people who would
have been able to afford homes and mortgages before the financial crisis, but
currently cannot.

Again, this comes back to the principle of control – which applies across the
housing sector. People feel they have control of their lives when they own
homes. Communities feel they have control when they are engaged with the
planning process, can have an input into the aesthetics of the homes being
built and know precisely what infrastructure benefits they will get – when
planning is something done with them rather than to them. And those who
already have homes feel more in control when they are able to trade up or
trade down as their family circumstances change, without being smacked in
the face by stamp duty charges.

Making welfare fair

The final strand of this agenda touches on some of the most visceral issues
in British politics.

We all know that concern about immigration was one of the drivers of the
Brexit vote. But did that mean that the British people were racist or small-
minded? Not at all. Survey after survey shows that our country is and remains
one of the most tolerant and welcoming in Europe. Polls both before and
after the referendum show that voters welcome foreign students (certainly
rather more than Theresa May did), appreciate the contribution of overseas
workers to the NHS and other public services, and would like to see more
rather than less high-skilled migration into the country.

In our focus groups on welfare, we found that you can tell a different story.
There are many reasons people are concerned about immigration. But one
of the main drivers is a feeling that it wasn’t fair that people who had only
just come over to this country were able to access the same services and
benefits as those who had lived and worked here for generations. We had,
as a country, lost control not just over who was able to come in, but what they
would get when they were here.

It has
never
been
easier to
afford a
mortgage
once you
have it, or
harder to
get one
in the first
place.

Popular Capitalism41

But this feeling of unfairness applied to the welfare system as a whole, too.
Over the last few decades, support for the welfare state in the UK has halved
– a phenomenon seen in no other areas of public spending, or indeed in
other countries that we examined.

This turned out, as we investigated, to be bound up with a feeling that welfare
was no longer fair. Not that it was too mean, or too generous. But that it did
nothing to distinguish between the deserving and undeserving.

This, again, is not about money, but morality. It reflects a basic belief –
echoed in our work on tax – that while we need to protect the poorest,
everyone who can work should work, and should be rewarded for having
done so. Or, at the very least, not actively punished, as happens all too
frequently at the moment – for example by forcing people to drain their
savings before they can access benefits.

And this, of course, speaks to the theme of control. Signing up for benefits
– becoming, quite literally, a claimant – is the antithesis of control. For those
who have always tried to do the right thing, it is fundamentally dispiriting and
disheartening.

This vision of fair welfare says that the more you have put in, the more you
should have control. If you have a good record of employment, but lose
your job through no fault of your own, why should the system treat you
like someone who has never worked a day in his life? Why not trust you to
determine your own future?

Why not
trust you to
determine
your own
future?

The Case for Conservatism

CONCLUSION

POPULAR
CAPITALISM

Popular Capitalism43

Conclusion
Popular Capitalism
The principle behind the four areas outlined above is to apply the logic of
‘take back control’ to the domestic agenda. To offer people more control of
their lives. But also to promise that the state will either reward you for doing
the right thing, or at the very least stop punishing you for doing it, as happens
all too frequently at the moment.

And these four areas are only a starting point. There are many more in which
the principle of control could and should be applied.

It is at the heart, for example, of the debate over law and order – what is the
point of having control of your finances if the Government does not have
control of the streets?

Likewise, in education, you do not have control of your future if you do not
get the training to match your talents – if the better-off have grabbed all
the best school places and left no room at the inn for the rest. That is why
the Government is right to focus on turbocharging the success of the free
schools agenda – and to promote high-quality technical education so that
we have a diverse educational ecosystem in which each pupil can choose
the option most suited to their needs.

Or take social care, an area covered in a recent CPS paper by Damian Green
MP. There are all kinds of debates to be had over the ideal architecture for
the system, and the level and structure of funding. But ultimately, the battle is
between a vision in which the elderly and vulnerable, and their families, are in
charge of their own future – can choose the care home that most suits them,
and be guaranteed (in particular) that the family home will not have to be
sold to fund care.

Popular Capitalism 44

There are legions of other examples. Why not revive Thatcher’s principle of
popular capitalism by promoting wider ownership, for example by using the
Government’s shareholding in RBS? Or give greater control to localities and
communities, as outlined below? It is striking that despite the controversy
surrounding the Brexit referendum, the British people still say that they would
like to see more such plebiscites – to have more control over their own
future, rather than less.

Embracing this kind of agenda would result in a conservatism squarely
aimed at improving the lot of the masses. But it would be the best way to
defend capitalism, too.

The central argument against capitalism, in an age of industrial
concentration, is that it is finally proving Marx’s prophecy right – that it is
handing ever more power to those at the top, and taking it away from those
at the bottom.

But the solution is not to take the almighty, ridiculous and counter-productive
gamble of dispensing with capitalism altogether, but to do it right. To let
people take back control. To put ownership and opportunity at the heart
of society. To give everyone the capital to benefit from capitalism. And to
contrast that agenda with those who want to empower Government, not
ordinary people.

On housing, for example, Labour are promising to build tens of thousands,
hundreds of thousands, of new homes. But these will largely be council
properties, owned and controlled by the state – to the point where they
promise to abandon the totemic Right to Buy introduced under Margaret
Thatcher and accepted by Blair and Brown.

Yes, Labour will promote home ownership – but by confiscating homes from
landlords to give to tenants. It is a warped mirror of the policy outlined earlier,
because it takes from those landlords (most of whom, statistics show, are not
robber baron rentiers with vast property portfolios) the most fundamental
control of all: over the property they have legally acquired.

The same is true of Labour’s plans for employee share ownership. Peer at the
detail, and the much of the profit from the scheme turns out to accrue to the
state. And the companies who are forced to add employee representatives
to their boards will find not ordinary workers sitting alongside them, but self-
interested trade unionists.

This is an
agenda
aimed
squarely at
improving
the lot
of the
masses.

Popular Capitalism45

It is the same with the current Labour plans for decentralization. Ownership
is to be returned to the people. Yet “the people” in this case are not the
customers of the firms concerned, but the union barons.

In other words, Labour don’t want ordinary people to have control – because
they might make the wrong, selfish choices.

Popular capitalists, by contrast, should champion a different principle, one
which the new Prime Minister has actually expounded in countless columns
and speeches over the years: giving people control, and then seeing what they
do with it.

For example, we have spent years – decades – bemoaning the fact that
prosperity is not equally shared across our country. In fact, the divide
between the richest and poorest regions of the UK is among the widest in
Europe.

Partly, this is due to the predominance of London. One of the most profound
economic laws is that larger communities are more productive – simply
because they have more social interactions between individuals, more
ideas and opportunities being generated. Add in the cluster effects of high-
performing industries like advertising, or the City, or legal services, and it is
obvious why London remains ahead.

But for all the ways we’ve tried to help the rest of the country catch up – for
all the strategies and schemes and initiatives and funding – we rarely try the
most basic idea, which is giving control back to local people.

Even though the economies of many of our regions are profoundly different,
we still have an extraordinarily centralized system of government in
comparison to virtually every other Western European nation. As Ferdinand
Mount points out in his recent book Prime Movers, at the start of the 20th
century, 90p in the £1 spent by British government was raised locally. By its
end, the proportions had reversed, with Whitehall in control of 90% of the
cash.

The result is that local leaders have lacked the freedom, the incentive and
the resources to try really bold things – which, of course, has contributed to a
talent drain away from local government and towards the national.

The divide
between
the richest
and
poorest
regions of
the UK is
among the
widest in
Europe.

Popular Capitalism 46

One of the underrated factors behind America’s startling economic success
over the last couple of centuries is simply that it has this idea of competition
baked into the system, in the form of its dozens of states, each of which was
largely free both to devise its own solutions to problems and to tailor those
solutions to the needs and demands of its citizens.

The welfare reforms that began in Wisconsin in the 1990s, or the charter
school movement which sprang up in Minnesota, have both changed the
lives of millions of people – for the better. China’s dramatic rise, likewise,
owes much to the way in which individual prefectures become hotbeds for
experiment, just like the schools we discussed earlier.

Yet in Britain, the idea of a council being able to set its own tax rates, or
significantly depart from the line dictated by Whitehall, would be met by
bafflement.

Even the new old Left have realised this. Having fought for their entire careers
to seize control of the commanding heights of the state, they now argue that
the nationalised industries failed not because they were nationalised, but
because they were national: great big unaccountable monoliths run in the
interests of Whitehall rather than the workers.

They now promise to hand power back to the people, all across the land. But
unlike the centre-right version of localism – which is based on giving power
back to individuals – they will give it to “the community”. Which means the
control of every firm by union, every school by its NEU activists, every council
by its Momentum branch. Their new vision of the future is not one supreme
Soviet in Westminster, but a thousand tiny politburos, each propped up
by the confiscation of wealth from the rich and the opening of the public
spending floodgates.

The best counter to this is not a blind defence of the status quo, but a centre-
right agenda for devolution, within both government and the public services,
that offers genuine choice and genuine control. The new Government’s
embrace of free ports – first proposed for post-Brexit Britain by Rishi Sunak
MP in a Centre for Policy Studies paper in 2016 – is a promising sign that
it understands this. And we at the CPS plan to publish more on how to
rebalance and level up the economy in the coming months.

Local
leaders in
Britain have
lacked the
freedom,
incentive
and
resources
to try new
things.

Popular Capitalism47

Over the years, there have been many attempts to work out what the building
blocks of prosperity are – to calculate correlations between economic and
political structures, and the growth that delivers better lives.

Invariably, they show that the countries that do best are those that sign
up to certain basic rules: economic freedom, personal freedom, the rule
of law, respect for property rights. The conditions, in other words, for fair
competition to flourish. For people to have control of their own lives.

Those defending capitalism find themselves up against a would-be Prime
Minister who insists that Hong Kong has been immiserated by capitalism
while China has enriched by collectivism. Who claims that capitalism has
done nothing to raise living standards in the developing world. Who has
published articles claiming that the reunification of Germany should not be
welcomed if it was on capitalist terms. Who thinks the free market’s “very
imperative is of ever hastening exploitation of all resources including people,
and it needs armies and weapons to secure those supplies”.

The central truth that you must first create wealth in order to share it is being
challenged, and too often displaced, by a presumption that behind every
fortune lies a crime – that a just society can only be built on levelling down
rather than raising up. And the political movement whose historic role is to
make those arguments has in recent years failed to do so with sufficient
conviction – and certainly not in a way that enables people to readily
connect those arguments with their own lives and experiences.

The immediate challenge for the new Prime Minister is, of course, to deliver
Brexit.

But beyond that, those who champion capitalism need to do a far better job
of articulating to the public, and sometimes even to themselves, why their
values and ideas matter, and why they deserve the public’s support.

The central
truth that
you must
create
wealth in
order to
share it
is being
challenged.

Popular Capitalism 48

This is not a hard thing to do. Do you believe that people respond to
incentives? That it is better to reward people for behaviour you like
than to ban behaviour you don’t? That no one has a monopoly on
good ideas? That problems are better solved when as many people
as possible are trying to solve them? That competition is not only
desirable, but the essential economic tool for improving people’s lives?

Above all: Where do you believe power should sit? Who do you think
should have control?

To build a popular capitalism, those of us on the centre-right need to
show how our ideas can help the many, not just the few. How they can
build a country that really does work for everyone.

Take Back Control was the message that persuaded the British people
to vote for Brexit. But giving back control, via a relentless focus on
competition, aspiration and ownership, is the only way to show them
that capitalism, and conservatism, are working in their interest – and
delivering the opportunity and prosperity that they deserve.

The central
task is to show
how these
ideas can help
the many, not
the few.

ISBN: 978-1-910627-78-5

© Centre for Policy Studies, September 2019

57 TUFTON STREET, LONDON SW1P 3QL

WWW.CPS.ORG.UK

