
A LIFELINE
FOR FAMILIES
INVESTING TO REDUCE
CHILD POVERTY THIS WINTER

Rachel Statham
and Henry Parkes

November 2022

ABOUT THE AUTHORS

Rachel Statham is associate director for work and the welfare state at IPPR.

Henry Parkes is a senior economist at IPPR.

ABOUT THIS PAPER

This briefing paper explores the fiscal, distributional and poverty impacts of different
options for social security reform in light of the ongoing cost of living crisis, using the
IPPR’s in-house tax-benefit model.

ACKNOWLEDGEMENTS

The authors would like to thank Child Poverty Action Group and the TUC for their
partnership on this report and contribution towards its funding. Thanks in particular to
Anjum Klair and Kate Bell at the TUC, and Sara Ogilvie and Hannah Aldridge at CPAG.

Download
This document is available to download as a free PDF and in other formats at:
http://www.ippr.org/publications/a-lifeline-for-families

Citation
If you are using this document in your own writing, our preferred citation is:
Statham R and Parkes H (2022) A lifeline for families: Investing to reduce child poverty this winter, IPPR, TUC and CPAG.
http://www.ippr.org/publications/a-lifeline-for-families

Permission to share
This document is published under a creative commons licence:
Attribution-NonCommercial-NoDerivs 2.0 UK
http://creativecommons.org/licenses/by-nc-nd/2.0/uk/
For commercial use, please contact info@ippr.org

http://www.ippr.org/publications/a-lifeline-for-families
http://www.ippr.org/publications/a-lifeline-for-families
http://creativecommons.org/licenses/by-nc-nd/2.0/uk/
mailto:info@ippr.org

3 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

1.
INTRODUCTION
The UK is in the grip of a living costs crisis. Despite unprecedented intervention to cap
energy costs until April next year, typical household energy bills will have almost doubled
on last year, while food prices have soared by 15 per cent (ONS 2022) and are set to rise
further into early next year (IGD 2022). Ad hoc emergency financial support introduced by
the UK government over the last year through one-off cost of living payments has run dry,
while prices continue to rise. Nearly one in three children in the UK live in poverty – and
rates are set to rise to their highest level since the 1990s by the end of this parliament
(Corlett and Try 2022).

Families with children are particularly vulnerable to rapid inflation. This is due to their
additional food and fuel needs. However, emergency income support offered so far has
been flat rate – meaning each eligible household has received the same cash payment,
regardless of household size. Millions more people have been pulled into debt and arrears
in recent months and a growing number of children are going hungry as families are
unable to meet basic costs – with financial strain stretching further up the income
spectrum towards middle-income families (Schmuecker and Earwalker 2022; Butler 2022).
At the same time, families with children are increasingly feeling the impact of punitive
universal credit policies, as the combined impact of the unadjusted benefit cap and the
two-child limit are pulling more families into deeper poverty. Now, as we look towards the
new chancellor Jeremy Hunt’s budget on 17th November, people struggling to make ends
meet face continued uncertainty. Much of the recent policy debate has focussed on the
government’s decision on whether to follow precedent and retrospectively uprate benefits
with 2021/22 inflation rates in April next year. Maintaining the value of social security
payments is vital – but is the bare minimum option in a living standards crisis of the scale
the UK is facing. Through the Covid-19 pandemic, the UK government recognised the need
for additional support for those on the lowest incomes, as delivered through the £20
universal credit uplift which provided a lifeline through challenging economic
circumstances. We are now entering an economic emergency of comparable proportions –
and there is a clear need for the new chancellor to intervene again to keep families afloat.

This is now a crisis that reaches farther up the income spectrum, spanning low- and
middle-income families. In recent weeks, the UK government’s missteps have led to
market turmoil that has pushed interest rates higher, and caused the value of the pound
to plummet. These factors are now increasing financial pressure on households, both
directly, as the cost of borrowing is rising alongside mortgage rates; and indirectly, as
rising prices on imported goods from a weaker pound fuel further inflation. Without
action, household incomes will be squeezed further. What remains of the UK government’s
tax cuts – most notably, the reversal of the health and social care levy, will make little
difference to low- and middle-income families’ budgets, while those on the lowest
incomes do not stand to benefit at all.

Child poverty is not inevitable, and children’s lives must not be the collateral damage of
economic downturn. Instead, the new chancellor should recognise that investing in

4 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

children today is an investment in our future prosperity in every part of the UK. Without
action, families on low- and middle-incomes will pay the price for the government’s
mistakes through a deepening cost of living crisis this winter. The new chancellor has
signalled his intention to cut back on public spending to reduce government debt as
interest rates rise. But we believe this is the wrong path. After a decade of austerity that
has eroded vital public services, there is simply nothing left to cut back on. Instead, we
set out the case for investing in a lifeline for families with children through this winter, as
part of a progressive approach to stabilising the economy through targeted investment for
long-term growth, increased taxes for those with the broadest shoulders, and emergency
support to protect households from the worst of the cost-of-living crisis.

This is achievable despite the current economic challenges facing the UK. IPPR argues that
the binding constraint for UK fiscal policy in the current macroeconomic environment is to
avoid further fuelling inflation. Taking this approach, we find that there is fiscal space of
between £90–£120 billion in 2023 (taking August 2022 as a baseline) (Jung and Roberts
2022). Taken alone, the measures recommended in this report would represent a low
inflation risk. If the government chooses to use a greater share of this fiscal
space (upwards of £90 billion) by combining these measures with other spending
increases – such as additional energy cost support, and protecting the value of
departmental budgets – there are options to keep inflation in check while supporting
household incomes by ensuring that taxes play a bigger role in taking demand out of the
economy (ibid). Taxation measures to be considered could include equalising taxes on
earnings from work and wealth, extending the windfall tax on oil and gas companies, or
introducing an annual wealth tax on assets over £10 million – the latter alone could raise
£16 billion annually (ibid).

Instead of further ad hoc support, families need certainty with which to plan for the winter
ahead, and into next year. Our social security system can and should play a significant
role in limiting hardship this winter, and in offering a lifeline to families for the future.
This short paper sets out options to achieve that through reforms to universal credit and
child benefit and their potential impacts, using the IPPR tax-benefit model. It is on this
basis that we make the case for additional household support, combined with revenue
raising measures.

5 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

2.
REFORMING UNIVERSAL
CREDIT
Households in receipt of universal credit receive a child element of this payment worth
£245 per month per child, with an equivalent award under working tax credits. However,
this support is limited to two children where subsequent children are born after April 2017.
This means that families with three or more children receive the same amount of financial
support through UC and legacy benefits as families with two children, despite their
considerably higher costs.

This two-child limit drives poverty in large families which was already high and growing
prior to the pandemic (McNeil and Parkes 2021), with analysis showing the policy to be the
single biggest driver of child poverty in the UK (Reader et al 2022). Additionally, financial
support from the government has typically been awarded on a household basis, not
accounting for household composition, meaning that larger households have been short-
changed by existing support offers.

FIGURE 2.1: REMOVING THE TWO-CHILD LIMIT AND BENEFIT CAP WOULD BE HIGHLY
PROGRESSIVE AND TARGETED

Average income growth from removal of the two-child limit and benefit cap by equivalised
household decile (AHC)

Source: Authors’ analysis using the IPPR tax-benefit model and DWP 2020

6 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

At the same time the benefit cap1 limits overall benefit entitlement for out of work
households and those with very low earnings. With levels of entitlement unchanged since
2017/18, the estimated 130,000 households on the cap will not receive a penny more from
annual uprating come April 2022 despite spiralling costs.

There is a strong case for the removal of these policies, which our modelling estimates
would cost £2.7 billion to scrap, but with significant poverty reducing effects, alleviating
child poverty by 300,000.2 Such changes would be highly progressive and channel
financial support to some of the poorest in our society most hard-pressed by the cost of
living crisis.

There is also a case for boosting the child element of universal credit. Our modelling
suggests that increasing the child element by £20/week per child (with equivalent
increases in tax credits) on top of removing the caps would cost a further £5.1 billion for a
total of £7.8 billion, reducing child poverty by a further 500,000 and overall poverty by an
additional 600,000.

TABLE 2.1: COSTINGS AND IMPACTS

 Cost in
2023/24

Child poverty
reduction

Total poverty
reduction

Remove the two-child limit
and benefit cap

£2.7bn 300,000 500,000

Increase the child element
of universal credit by
£20/week (and equivalent
in tax credits)

£4.3bn 300,000 500,000

Remove caps and increase
rates

£7.8bn 800,000 1,100,000

Source: Authors’ analysis using the IPPR tax-benefit model and DWP 2020
Note: Due to significant interaction between removing the caps and increasing child elements,
implementing both options have larger impacts and costs than pursuing either option individually.
Figures refer to relative poverty rates after housing costs.

These options boost incomes amongst the poorest but have more limited impact amongst
those on middle incomes – and we know that families across the income distribution are
likely to be suffering – hence more universalist approaches may be warranted.

1 The benefit cap limits total household benefit receipt from across the social security system for
households out of work or on low earnings, with some exceptions such as households with
disabilities and caring responsibilities.
2 By poverty we mean ‘relative poverty’, which means people living in a household with income
below 60 per cent of the UK median, after adjusting for household composition.

7 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

3.
BOOSTING CHILD BENEFIT
A more universalist approach to channelling income to families with children through the
social security system would be through increases in child benefit.

Given the scale of the crisis and the likely range of households affected, child benefit
offers a route to reach further up the income spectrum to families on low and middle
incomes. Child benefit remains a reliable, well-established income stream for low- and
middle-income families across the UK, with the added benefit of very high take-up rates,
and greater reliability for families with fluctuating incomes. It remains relatively well
targeted given that those on the highest incomes largely do not benefit following 2013
reforms3 and is not affected by the two-child limit.

FIGURE 3.1 INCREASING CHILD BENEFIT INCREASES INCOMES ACROSS THE INCOME
DISTRIBUTION

Average income growth from boosting child benefit by equivalised household income
decile (AHC)

 Source: Authors’ analysis using the IPPR tax-benefit model and DWP 2020

3 Families where a parent earns £50,000 or more must pay a ‘high income child benefit charge’
equal to 1 per cent of child benefit for every £100 over the threshold, such that if an earner is paid
£60,000 the entirety of Child Benefit is repayable through the charge

8 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

Since 2010, the value of child benefit has been significantly eroded. This has been driven
by changes in how child benefit is increased over time, with a move from the Retail Price
Index (RPI) to the consumer price index (CPI) to determine uprating - followed by a series
of freezes and increases below inflation. TUC analysis shows that had child benefit
continued to rise with RPI since 2010/11, a family of two children would be over £600
better off in 2022/23 than they are today, with notional losses of over £4,000 since
2010/11.

We estimate that increasing child benefit by £20 per week per child would cost £9.9
billion, reduce child poverty by 500,000 and overall poverty by 700,000. But the benefits
would go beyond just poverty alleviation and boost incomes more broadly while
remaining broadly progressive.

TABLE 3.1: SUMMARY OF CHILD BENEFIT COSTINGS AND IMPACT

 Cost in
2023/24

Child poverty
reduction

Total poverty
reduction

Increase child benefit by
£20/week per child

£9.9bn 500,000 700,000

Source: IPPR analysis using tax-benefit model and DWP 2020

9 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

4.
RECOMMENDATIONS
People across the country are struggling to keep their heads above water in a deepening
crisis. As the last of the flat rate, ad hoc emergency support reaches bank accounts this
month, families across the country face deep uncertainty as we look towards the winter
ahead, and the year that follows.

So far, it’s evident that government support has failed to go far enough for families with
children, or to account for their increased exposure to rising costs. We also know that
households across the income distribution are struggling to make ends meet. This points
towards policy solutions that combine targeted reforms with a more universalist approach
to income support.

Without action, a winter of deepening hardship will cause lasting harm that stretches far
into children’s futures, with significant social costs that will hold back the UK’s economic
recovery over the long term.

There is an alternative. By investing in a lifeline for families, which could be funded by
raising taxes on the financial 'winners' of the last few years, government policy could
invest in children's futures while reducing the worst impacts on families on low and
middle incomes. We recommend that this is supported by revenue raising measures that
call on those with the broadest shoulders to pay their fair share – which could include
equalising taxes on earnings from work and wealth, extending the windfall tax on oil and
gas companies, or introducing an annual wealth tax on assets over £10 million which
alone could raise £16 billion annually (see Jung and Roberts 2022).

By introducing a package of support for families with children, the new chancellor can
pave the way towards greater economic security in the short term, and a strong and
shared economic recovery.

As such, we recommend that the UK government:

• increase child benefit by £20/week per child to provide a lifeline to families
with children.

We estimate this would cost £9.9 billion per annum and reduce child poverty by 500,000
children in 2023/24 and lift 700,000 people out of poverty across the UK.

In addition, we recommend that the UK government:

• remove the two-child limit, now the single biggest driver of UK child poverty, and

• remove the benefit cap to prevent families from being pulled into deeper poverty
and ensure all families can benefit from uprating in April 2023.

10 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

We estimate this would cost around £2.7 billion and would lift 300,000 children out of
poverty in 2023/24, and 500,000 people overall.

Taken together these policies would provide a substantial boost to the incomes of the
poorest families, lifting over a million people out of poverty, while also channelling
financial support to families towards the middle of the income distribution who also face
a substantial squeeze on their finances.

TABLE 4.1: SUMMARY OF PROPOSED CHANGES AND IMPACT

 Cost Child poverty
reduction

Total poverty
reduction

Increase child benefit by £20/week
per child

£9.9bn 500,000 700,000

Remove the two-child limit and
benefit cap

£2.7bn 300,000 500,000

Remove caps and increase child
benefit by £20/week per child

£12.9bn 900,000 1,200,000

Source: Authors’ analysis using the IPPR tax-benefit model and DWP 2020
Note: Poverty figures are rounded to the nearest 100,000. Totals may not sum due to rounding. The
two policy changes interact meaning the effect and costs of doing both policies can exceed that of
doing the policies individually.

TABLE 4.2: THESE MEASURES WOULD HAVE THE GREATEST IMPACT IN THE WEST MIDLANDS,
AND YORKSHIRE AND THE HUMBER, WHERE AVERAGE HOUSEHOLD INCOMES WOULD GROW
BY NEARLY 3 PER CENT

Average income growth and poverty reduction from proposed policy changes, by nation or
region

Government office region
Average income
growth

Child poverty
reduction

Total poverty
reduction

South East 1.5% 90,000 110,000

Scotland 1.7% 40,000 50,000

East of England 1.7% 80,000 120,000

London 1.8% 130,000 180,000

South West 2.0% 50,000 70,000

East Midlands 2.3% 60,000 80,000

Wales 2.5% 60,000 80,000

North West 2.6% 110,000 160,000

11 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

Northern Ireland 2.6% 20,000 30,000

North East 2.7% 50,000 70,000

West Midlands 2.8% 100,000 130,000

Yorkshire and the Humber 2.8% 90,000 120,000

Source: IPPR analysis using IPPR tax-benefit model and DWP 2020 2019 2018

We also find implementing these two policies would boost incomes in some places more
than others, with the greatest increases in average income in Yorkshire and the Humber,
the West Midlands and the north east of England.

FIGURE 4.1: OUR REFORMS WOULD BE PROGRESSIVE

Average income growth from proposed policy changes by equivalised household income
decile (AHC)

Source: Authors’ analysis using the IPPR tax-benefit model and DWP 2020 2019 2018

At this crucial time, government must face up to the unprecedented and growing
challenges faced by households with children to prevent further hardship and strengthen
the social safety net.

12 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

REFERENCES
Butler P (2022) ‘Millions forced to skip meals as UK cost of living crisis deepens’, Guardian.
https://www.theguardian.com/society/2022/oct/18/millions-forced-to-skip-meals-as-uk-cost-of-
living-crisis-deepens

Department for Work and Pensions [DWP] (2020) Family Resources Survey 2019/20, dataset.
Accessible via UK Data Service

Department for Work and Pensions [DWP] (2019) Family Resources Survey 2018/19, dataset.
Accessible via UK Data Service

Department for Work and Pensions [DWP] (2018) Family Resources Survey 2017/18, dataset.
Accessible via UK Data Service

Department for Work and Pensions [DWP] (2022) ‘Benefit cap: Number of households capped to May
2022’, dataset. https://www.gov.uk/government/statistics/benefit-cap-number-of-households-
capped-to-may-2022

Institute of Grocery Distribution [IGD] (2022) ‘Food inflation rate to peak in early 2023, then slow’,
press release. https://www.igd.com/home/article-viewer/t/food-inflation-rate-to-peak-in-early-
2023-then-slow

Schmuecker K and Earwalker R (2022) Not heating, eating or meeting bills: managing a cost of living
crisis on a low income, JRF. https://www.jrf.org.uk/report/not-heating-eating-or-meeting-bills-
managing-cost-living-crisis-low-income

His Majesty’s Treasury [HMT] (2022) ‘Chancellor announces new Growth Plan with biggest package
of tax cuts in generations’, news article. https://www.gov.uk/government/news/chancellor-
announces-new-growth-plan-with-biggest-package-of-tax-cuts-in-generations

McNeil C and Parkes H (2021) No longer ‘managing’: The rise of working poverty and fixing Britain's
broken social settlement. https://www.ippr.org/research/publications/no-longer-managing-the-
rise-of-working-poverty-and-fixing-britain-s-broken-social-settlement

Reader M, Portes J and Patrick R (2022) Does cutting child benefits reduce fertility in larger families?
Evidence from the UK’s two-child limit, Benefit Changes and Larger Families project.
https://largerfamilies.study/publications/does-cutting-child-benefits-reduce-fertility-in-larger-
families-evidence-from-the-uk-s-two-child/

Office for National Statistics (ONS 2022) ‘Consumer Price Inflation, UK: September 2022’, statistical
bulletin.
https://www.ons.gov.uk/economy/inflationandpriceindices/bulletins/consumerpriceinflation/sept
ember2022

https://www.theguardian.com/society/2022/oct/18/millions-forced-to-skip-meals-as-uk-cost-of-living-crisis-deepens
https://www.theguardian.com/society/2022/oct/18/millions-forced-to-skip-meals-as-uk-cost-of-living-crisis-deepens
https://www.gov.uk/government/statistics/benefit-cap-number-of-households-capped-to-may-2022
https://www.gov.uk/government/statistics/benefit-cap-number-of-households-capped-to-may-2022
https://www.jrf.org.uk/report/not-heating-eating-or-meeting-bills-managing-cost-living-crisis-low-income
https://www.jrf.org.uk/report/not-heating-eating-or-meeting-bills-managing-cost-living-crisis-low-income
https://www.gov.uk/government/news/chancellor-announces-new-growth-plan-with-biggest-package-of-tax-cuts-in-generations
https://www.gov.uk/government/news/chancellor-announces-new-growth-plan-with-biggest-package-of-tax-cuts-in-generations
https://www.ippr.org/research/publications/no-longer-managing-the-rise-of-working-poverty-and-fixing-britain-s-broken-social-settlement
https://www.ippr.org/research/publications/no-longer-managing-the-rise-of-working-poverty-and-fixing-britain-s-broken-social-settlement
https://largerfamilies.study/publications/does-cutting-child-benefits-reduce-fertility-in-larger-families-evidence-from-the-uk-s-two-child/
https://largerfamilies.study/publications/does-cutting-child-benefits-reduce-fertility-in-larger-families-evidence-from-the-uk-s-two-child/

13 IPPR, TUC and CPAG | A lifeline for families Investing to reduce child poverty this winter

ABOUT IPPR
IPPR, the Institute for Public Policy Research, is the UK’s leading
progressive think tank. We are an independent charitable organisation with
our main offices in London. IPPR North, IPPR’s dedicated think tank for the
North of England, operates out of offices in Manchester and Newcastle, and
IPPR Scotland, our dedicated think tank for Scotland, is based in Edinburgh.

Our purpose is to conduct and promote research into, and the education
of the public in, the economic, social and political sciences, science and
technology, the voluntary sector and social enterprise, public services,
and industry and commerce.

IPPR
14 Buckingham Street
London
WC2N 6DF
T: +44 (0)20 7470 6100
E: info@ippr.org
www.ippr.org
Registered charity no: 800065 (England and Wales),
SC046557 (Scotland)

This paper was first published in November 2022. © IPPR 2022

The contents and opinions expressed in this paper are those
of the authors only.

The progressive policy think tank

