
Working Paper No. 498

Employment Guarantee Programs:
A Survey of Theories and Policy Experiences*

by

Fadhel Kaboub
Drew University

fkaboub@drew.edu

May 2007

*A similar version of this paper will appear under the title “Employer of Last Resort
Schemes” in P. A. O’Hara (ed), International Encyclopedia of Public Policy: Governance
in a Global Age, Perth: GPERU, 2008. The author wishes to thank L. Randall Wray,
Philip O'Hara, Mathew Forstater, Zdravka Todorova, Shakuntala Das, Corinne Pastoret,
and one anonymous referee for thoughtful comments and suggestions. Remaining errors
are the author's.

The Levy Economics Institute Working Paper Collection presents research in progress by
Levy Institute scholars and conference participants. The purpose of the series is to

disseminate ideas to and elicit comments from academics and professionals.

The Levy Economics Institute of Bard College, founded in 1986, is a nonprofit,
nonpartisan, independently funded research organization devoted to public service.
Through scholarship and economic research it generates viable, effective public policy
responses to important economic problems that profoundly affect the quality of life in
the United States and abroad.

The Levy Economics Institute
P.O. Box 5000

Annandale-on-Hudson, NY 12504-5000
http://www.levy.org

Copyright © The Levy Economics Institute 2007 All rights reserved.

 1

Employment Guarantee Programs: A Survey of Theories and Policy Experiences

by Fadhel Kaboub

ABSTRACT

This working paper provides a survey of the theoretical underpinnings for the various

employment guarantee schemes, and discusses full employment policy experiences in the

United States, Sweden, India, Argentina, and France. The theoretical and policy

developments are delineated in a historical context. The paper concludes by identifying

some questions that still need to be addressed in the context of the global political

economy.

Keywords: ELR, Full Employment, Unemployment, Job Creation, Functional Finance

JEL Classifications: B5, N0, E24, E62, E65, H68

 2

INTRODUCTION

The idea of government as the employment guarantee, or the employer of last resort

(ELR), has been present in economic literature since the seventeenth century. The need

for an employment guarantee, or ELR, program became more urgent after the industrial

revolution. Capitalist economies lack an inherent mechanism to create full employment.

The Great Depression was the worst episode of the system’s failure to deliver full

employment. At that time, John Maynard Keynes was one of the few economists who

challenged the conventional wisdom by arguing that capitalism, when left to its own

devices, will not gravitate towards full employment, and suggested that government

intervention was required in order to jump-start the economy and help achieve and

maintain full employment.

Unemployment had a devastating sociopolitical and humanitarian impact during

the Great Depression. The United States started to recover only when the government

began spending massively to support the war effort. But even before WWII had ended,

economists began debating whether or not capitalist economies would fall back into

another depression. In his influential book, Full Employment in a Free Society, Sir

William H. Beveridge called on the government to guarantee full employment, which for

him “means having always more vacant jobs than unemployed [people], not slightly

fewer jobs. It means that the jobs are at fair wages, of such a kind, and so located that the

unemployed [people] can reasonably be expected to take them; it means, by consequence,

that the normal lag between loosing a job and finding another will be very short”

(Beveridge 1945).

At the onset of capitalism, William Petty recognized that unemployment was a

serious problem that needed to be addressed by society. Unlike many English

businessmen and thinkers of his time, Petty believed that the unemployed “ought neither

to be starved, nor hanged, nor given away” (Petty 1899 [1662]). However, Petty was not

the humanitarian that we would like to think he was; he simply believed that the

unemployment pool was an untapped source of enrichment for the nation, and that the

unemployed could be publicly employed to build infrastructure; “at worst this would

 3

keep their minds to discipline and obedience, and their bodies to a patience of more

profitable labours when need shall require it” (Petty 1899 [1662]).

By the time David Ricardo published the third edition of his Principles of

Political Economy and Taxation (1821), the capitalist mode of production had already

become an integral part of the economy. Ricardo saw the need to add a new chapter, “On

Machinery” (chap. 31), in which he acknowledged that “the substitution of machinery for

human labour, is often very injurious to the interests of the class of labourers” and added

that “the same cause which may increase the net revenue of a country, may at the same

time render the population redundant, and deteriorate the condition of the labourer”

(Ricardo 1821). Ricardo died two years later (1823) and therefore did not live to fully

elaborate on his “new” views about capitalism and unemployment; but another great

thinker, Karl Marx, came to the same conclusion about the chronic nature of

unemployment in capitalist economies. For Marx, the industrial reserve army of the

unemployed is a vital part of capitalism, allowing the system to expand during a boom

and keeping profits high during a recession by holding wages down with the threat of

being discharged into the reserve army.

For more than three centuries, neoclassical economists have considered that

unemployment is only a transitory phenomenon, and have either denied or minimized the

existence of involuntary unemployment. Even during periods of high unemployment,

they argued that the only thing the government should do is keep its hands off of the

market, which would eventually clear the labor market; furthermore, they advocated

government should reduce its spending and encourage downward wage flexibility. The

unemployment of the Great Depression, however, proved to be disastrous at all levels.

The government had to do something. In the United States, after several attempts to

promote market forces, and a disbelief in Keynes’ recommendations for increased

government spending to boost aggregate demand, policymakers came to realize that

laissez-faire economics was not the solution to the problem at hand (25% unemployment

in 1933) and that the government had to act as the employer of last resort. In 1933,

President Roosevelt introduced the New Deal program along with a whole host of public

employment agencies that were enacted between 1933 and 1936, including the Public

Works Administration, the Civil Works Administration, the Works Progress

 4

Administration, the Civil Conservation Corps, the National Youth Administration, Rural

Electrification Administration, and the Federal Emergency Relief Administration.

Despite the immediate success of these agencies, business opposition to the New

Deal programs grew strong and Roosevelt quickly backed down and promised the nation

that “a balanced budget [was] on the way”; and so was unemployment, which reached

14.3% in 1937, and then rose to 19% in 1938 when Roosevelt decided to slash

government spending as a response to inflation fears emerging from the Federal Reserve

Bank, which also doubled reserve requirements between 1936–1937. For these reasons,

the New Deal was never meant to be a true ELR program since it did not provide an

infinitely elastic demand for labor, but it did empirically show that the government can

act as employer of last resort and provide decent jobs that do not compete with the private

sector and that are socially, economically, and environmentally useful. A new generation

of economists began to think about ELR as a serious policy alternative rather than just an

intellectual exercise. And without too much discussion when WWII came along, the deed

was done. Full employment was practically maintained throughout the war period with

unemployment as low as 1.2% in 1944, the lowest rate ever recorded in the history of the

United States. Concerns over accelerating inflation were taken seriously when the Office

of Price Administration (1942–1947) used the March 1942 prices as a ceiling for nearly

90 retail food prices, as well as on residential rent. Rationing was also imposed on key

commodities during the same period. Full employment and price stability were achieved,

but only during wartime with a considerable number of the male working-age adults

being in army and the rest of the working-age population employed to support the war

effort. Therefore, the U.S. full employment experiment must be taken with caution given

the specific circumstances, and the results should be evaluated accordingly, even though

the there is a lot that could be learned from the methods employed at the time.

JOHN PIERSON’S ECONOMIC PERFORMANCE INSURANCE

John H.G. Pierson (1906–2001) was a Yale-educated economist who held several

prominent positions in the U.S. Department of Labor and helped draft the Employment

Act of 1946. Frustrated by the miseries of the Great Depression and by the unrealistic

 5

economics textbook models, Pierson began working on what would become his lifetime

“obsession”—full employment. The result was published in his first book, Full

Employment (1941), and was later refined and further elaborated in his 1964 book,

Insuring Full Employment: A United States Policy for Domestic Prosperity and World

Development.

The basic premise of his Economic Performance Insurance (EPI) proposal was

that the government should adopt a policy of guaranteed full employment. In other

words, the government should “stand ready to step in as employer of last resort; or step

out, when necessary—[as…] disemployer of first resort. The mechanism to permit that

would be a nationwide reserve shelf of additional public services and public works”

(Pierson 1980). But this is only one side of the equation according to Pierson; the other

side is indeed a very crucial one in maintaining full employment in the long run—high

levels of consumer demand. It sure can be achieved through the employer of last resort,

but one cannot rule out the possibility of oversaving to take place in the economy which

will cause demand to decrease and, as a result, employment in the private sector to fall as

well, thus leading to unemployment again, unless the number of last-resort jobs is

constantly increased to absorb the sluggishness of the system. To avoid this scenario,

Pierson’s EPI proposal emphasizes the importance of the government guaranteeing or

underwriting the volume of consumer spending that is consistent with the full

employment level of production. That could be done through adjustments of consumer

taxes or transfer payments, negative income tax, reversible federal sales tax, or federal

sales bonus at the retail level, which could be stamps convertible into cash—“income

boosters” or I.B.s (Pierson 1980).

With his EPI proposal, Pierson showed that it is important not only to guarantee

current aggregate demand (through the reserve shelf of pubic works), but also future

markets, which would boost expectations and therefore increase investment. Hence, the

double confidence-building feature of the EPI system would guarantee that there are

enough jobs to be had, and that the market will be held at an adequate level year after

year. Furthermore, EPI would kill off inflationary expectations. By establishing floors

under employment and consumer spending, as well as ceilings over both, no inflationary

spiral could take place. If need be, the government could scale back on consumer

 6

spending subsidies and/or call for putting some public works back on the reserve shelf

until further notice.

Even though Pierson’s EPI proposal was put forward as a policy for domestic

prosperity, it also has its international benefits as well. When domestic full employment

is guaranteed through EPI, there would be less pressure on domestic producers to worry

about finding more or new markets at the international level since domestic demand and

jobs are already guaranteed; thus leaving more room for developing countries to expand

their exports and move from aid to trade (Pierson 1964).

JOHN PHILIP WERNETTE’S FULL EMPLOYMENT STANDARD

Like Pierson, John Philip Wernette (1903–1988) was fearful that the postwar era would

be marked by mass unemployment and another Great Depression. In 1945, he published

Financing Full Employment, in which he laid out a long-term economic policy proposal

to secure full employment. Wernette proposed to establish a “new fiscal-monetary

system,” which he called the “Full Employment Standard” (FES). Recognizing that the

capitalist system is inherently unstable, Wernette advocated the establishment of a

Federal Stabilization Board which would “take over the powers and duties of the Federal

Reserve Board of Governors, and acquire some new ones” namely the “control of the

total amount of money,” and “the creation of new money to be turned over to the Federal

government to finance budget deficits and/or to pay off the Federal debt” (Wernette

1945).

Wernette believed that the Federal government has the ultimate responsibility of

ensuring the conditions of full employment. Like Pierson and other ELR advocates,

Wernette’s FES proposal was carefully designed for a dominantly market economy. “The

entire purpose of the program […] is to keep private enterprise alive by underwriting a

big market for the goods and services which private business can produce” (Wernette

1945).

The FES proposal was financed mostly by printing new money. This is in fact

necessary in order to achieve and maintain prosperity and full employment. And

according to Wernette, an expanding economy (with a growing population and a rapidly

 7

rising potential per capita production) could absorb immense amounts of new money

without creating inflation (Wernette 1945).

The orthodox dichotomy between fiscal and monetary policy was absent from the

FES proposal. Indeed, it is the meticulous coordination between the two that lies at the

heart of FES. The Federal Stabilization Board would create monetary certificates and

deposit them in the Federal Reserve banks for the account of the U.S. Treasury. The

Treasury then draws checks to finance deficit spending (without borrowing) on public

works projects that are carefully planned and selected not to be in competition with

private enterprise.

Wernette developed a very elaborate argument explaining how money is injected

into the system through government spending and is destroyed through taxation. “The

function of Federal taxes is preventing inflation. The federal government literally does

not have to collect taxes in order to get the money for its expenditures. Like any other

sovereign government, our Federal government has the power of creating money”

(Wernette 1945). Wernette thus had rediscovered the principle of functional finance

which Abba Lerner had laid out in his seminal 1943 Social Research article, “Functional

Finance and the Federal Debt.”

ABBA LERNER’S FUNCTIONAL FINANCE THEORY

Abba Lerner’s (1903–1982) most important contribution to the literature is the principle

of “functional finance,” which opposes the orthodox view of “sound finance.”

“The central idea is that government fiscal policy, its spending and
taxing, its borrowing and repayment of loans, its issue of new money and
its withdrawal of money, shall all be undertaken with an eye only to the
results of these actions on the economy and not to any established
traditional doctrine about what is sound or unsound.” (Lerner 1943;
emphasis in original)

From a functional finance perspective, “money is the creature of the state.”

Money is created when the government spends, and is destroyed when the government

levies taxes. The government does not need to “borrow” its own money from the public;

 8

rather it only “borrows” in order to withdraw excess money from the system and to give

savers an alternative interest-bearing asset (bonds).

Similarly, the government does not need to tax its population in order to finance

expenditures; rather the government needs the public to demand its currency to give it

value. Hence, there can be no financial constraint on the monopoly-issuer of money (the

state). A sovereign state can make anything generally acceptable and call it “money,” as

long as the state “is willing to accept the proposed money in payments of taxes and other

obligations to itself” (Lerner 1947). From this perspective, all the worries about the

deficit and the national debt become meaningless when compared to their function:

financing full employment. The employer of last resort is, in fact, the spender of last

resort, whose responsibility is to keep the rate of aggregate spending in the economy

“neither greater nor less than that rate which at the current prices would buy all the goods

[and services] that it is possible to produce.” If the rate of spending is too high, inflation

will develop; and if it’s too low, there will be unemployment (Lerner 1943).

This taxes-drive-money (TDM) approach has been one of the cornerstones of

most ELR policy proposals. The TDM theory has been challenged by Louis-Philippe

Rochon and Matias Vernengo (2003), who claim that the state can only establish the

validity of money, but not its value, and that bank (credit) money takes precedence over

state money. They argue that when the state is weak and cannot enforce tax collection,

banks may still create money through loans to finance the hiring of workers to produce

new output. Money will be accepted and used in the economy because workers will use it

to buy the output and firms will accept it because they can use money to pay off the loans

they took from banks. The value of money is then determined by the interaction between

the newly produced output and the number of money units that firms pay out to the

workers who produce it. Although this is certainly a valid scenario, it does not, however,

contradict the TDM approach; it merely shows that the authority that controls the

creation and destruction of money, gives it value, and imposes its general acceptability

can be either the state, the banking system, religious authorities, the military, or even the

mafia. The loss of state sovereignty (broadly defined) creates a vacuum and allows other

authorities to emerge and control monetary processes (see Wray 2004).

 9

THE SWEDISH FULL EMPLOYMENT MODEL

The Swedish (corporatist) model showed that there is a way to achieve price stability

without using unemployment as a disciplinary measure against labor. The model was

developed after WWII by trade union economists Rehn and Meidner who envisioned two

essential elements that would characterize the Swedish economy for more than four

decades: 1) highly centralized wage bargaining; and 2) active labor market policies. The

model focused on the “socialization of investment” and offered a practical alternative to

welfarism by putting a strong emphasis on “the right to work” rather than “the right to

income.”

The strong trade unions stressed noninflationary full employment and wage

differentials based on skills and training rather than profitability in a given industry.

Thus, equitable income distribution was a basic tenet of the Swedish model. A wage

restraint on behalf of labor unions was compensated with a system that taxed profits and

used the proceeds to finance capital accumulation under the workers’ control. Swedish

employers took the initiative on centralized wage bargaining in the 1950s with the

potential wage-restraint gains and the “peace obligation” (no strikes) as an end-in-view

(Marshall 1995). Thus, a fundamental feature of the Swedish corporatist model was the

unity of interest, which was manifested through a noncentralized wage restraint and

centralized wage bargaining.

The National Labour Market Board (AMS) has played a key role in implementing

activist labor market policies in Sweden. It is a tripartite institution (labor majority,

business, and government) funded by Parliament via the annual budget appropriation.

AMS meets twice a month to make decisions about labor exchanges, training programs,

and wage subsidies for workers who have not been placed within six months. Only after

all employment and training options have been exhausted are individuals entitled to

unemployment benefits, and once those benefits are also exhausted, the unemployed has

the right by law to work up to six months in the public service employment which acts as

the employer of last resort (Ginsburg 1983).

The theoretical underpinning of the Swedish model can be found in Keynes’ idea

of “socialization of investment.” The model strongly encouraged private investment

 10

despite high tax rates on profits. Firms were allowed to put their “excess profits" into tax-

exempt “investment funds,” thus encouraging capital accumulation. These investment

funds in fact date back to 1938 and have been used primarily as counter-cyclical tools

rather than a true socialization of investment. In 1983, five independent regional wage-

earner funds were created with majority representation from employers. The funds were

financed through taxes on profits and government funds, with the obligation to invest in

Swedish firms in the risk market. By 1990, the funds owned about 5% of the total stock

market value, and each were similar in size to medium-sized private institutional

shareholders. In order to achieve partial socialization of the means of production, wage-

earner funds were supposed to gradually transfer title of ownership to trade unions (not to

the state). Despite the success of the trial period, the funds were abolished in 1991 by the

Conservative government (Marshall 1995).

The unemployment rate remained below 3% until the late 1980s, but according to

Mike Marshall (1995), the unity of interest began to fade away in the 1970s and 1980s

with the emergence of white-collar unions opposing the reduction of wage differentials

between high and low profit industries, as well as a move towards local bargaining. This

was followed by the dismantling of the wage-earner funds by the 1991 Conservative

government, the failure of the labor movement to build the necessary political support for

the project of “socialization of investment,” as well as the relocation of many Swedish

firms now free to move elsewhere in search of lower labor costs and higher profits

(Marshall 1995). Unemployment reached a record high 9.6% in July 1993, and has since

fluctuated between 4 and 7%—a rather unrecognizable range for the Swedish full

employment tradition.

CONTEMPORARY ELR PROPOSALS

It was Hyman P. Minsky (1965, 1966, 1986) who revived the ELR idea in the mid-sixties

and continued to promote it for the next three decades. Other ELR advocates include:

Mathew Forstater (1999, 2002), Wendell Gordon (1997), Philip Harvey (1989), Jan

Kregel (1991, 1999), Raymond Majewski (2004), William Mitchell (1997, 1998, 2005),

 11

Edward Nell (1988), Dimitri Papadimitriou (1998), William Vickrey (1992), and L.

Randall Wray (1998), among others.

From the mid-nineties to the present, seminars, workshops, and research funding

continued to materialize. Beginning at The Levy Economics Institute of Bard College in

New York, and continuing at the Center for Full Employment and Price Stability (C-

FEPS) in Kansas City (Missouri) and at the Center for Full Employment and Equity

(CofFEE) in Newcastle (Australia), the ELR model developed into a more rigorous

policy proposal drawing from previous ELR ideas and addressing issues pertinent to

contemporary economic conditions as well as political concerns. To begin with, the “last-

resort” part was eventually dropped from the name due to its negative connotation.

Names such as Public Service Employment (PSE), Buffer Stock Employment (BSE), or

Job Guarantee (JG) are now preferred to ELR. Although most of the work has been

geared towards advanced economies like the United States and Australia, the gist of the

ELR model could be adapted to other countries and adjusted to accommodate their

institutional characteristics (e.g. Argentina and India).

According to Minsky, ELR can create “an infinitely elastic demand for labor at a

floor or minimum wage that does not depend upon long- and short-run profit expectations

of business. Since only government can divorce the offering of employment from the

profitability of hiring workers, the infinitely elastic demand for labor must be created by

government” (Minsky 1986).

In the C-FEPS/CofFEE version of ELR, the government guarantees a real job

opportunity for anyone ready, willing, and able to work at a fixed socially-established

basic wage (plus benefits), thus exogenously setting the price of labor. With ELR, the

government will provide a price anchor and establish greater price stability. During a

recession, the size of the ELR pool increases to absorb workers displaced from the

private sector, and when the economy booms it automatically shrinks when ELR workers

find employment in the private sector, hence it operates as a buffer stock employment

program. The ELR wage is fixed, while the quantity of labor in the buffer stock

fluctuates. Private sector employers can obtain labor at a mark-up over the ELR fixed

wage; hence the price-stabilization feature of the program. Furthermore, ELR reduces the

depreciation of skills caused by unemployment, it contains a training component to

 12

prepare participants for private sector employment. ELR also gives more opportunities

and freedom of choice for both workers and employers. Participation in the program is

voluntary, so it is not a “make work” program. In addition, ELR does not displace private

sector jobs since it offers jobs which are undersupplied or not supplied at all by the

private sector, including companions to the elderly, public school classroom assistants,

safety monitors, low-income housing restoration engineers, environmental safety

monitors, daycare assistants for ELR workers, community and cultural historians, and

ELR artists or musicians (Wray 1998).

Building on Lerner’s functional finance theory, ELR advocates argue that the

government always has the financial capacity to pay for the program. Unemployment

only develops “because government spending is insufficient relative to private savings”

(Mitchell 2001). The size of the deficit necessary to maintain full employment is

irrelevant; and so is the national debt for the simple reason that the logic of government

finances is totally different from that of households or firms. ELR proponents show that

tax payments do not and cannot finance government spending; for at the aggregate level,

only the government can be the “net” supplier of fiat money. As a result, the starting

point is government expenditure. Once government spends (creates or supplies) fiat

money to purchase goods and services, it provides the private sector with the necessary

amount of money to meet tax liabilities, save, and maintain transaction balances. The

government can safely run a deficit up to the point where it has provided the quantity of

non-interest-earning fiat money and interest-earning bonds desired by the public (Wray

1998).

ELR critics often claim that the program would increase labor bargaining power

since it eliminates the threat of unemployment, thus putting more pressure on the wage-

inflation spiral. In response, ELR supporters argue that a skilled pool of employable ELR

workers presents a greater “threat” to private sector employees than the traditional

reserve army of the unemployed. Thus, one should not expect runaway inflation to

develop under the ELR program (Wray 1998). Furthermore, the additional amount of

government spending can hardly be inflationary given the low cost of running the

program. Critics, however, argue that the inflationary outcome will eventually depend on

whether ELR workers produce sealable or nonsealable output.

 13

Estimates for the U.S., U.K., and Australia have shown that the cost of financing

ELR ranges between less than 1% of GDP for the United States to about 3.5% of GDP in

Australia (Mitchell & Watts 1997; Gordon 1997; Kitson, Michie, and Sutherland 1997;

Majewski 2004). However, these estimates overstate the real cost of financing the

program because they ignore the multiplier effects generated by the new income earned

by ELR workers. ELR proponents also argue that the program will pay for itself through

the reduction in other social spending associated with unemployment (unemployment

benefits, food stamps, crime, police and courts, etc…).

Gordon correctly concludes that:

“beyond this, there is an important sense in which the job
guarantee program would not cost anything. The goods or
services produced by the labor of the beneficiary of the job
guarantee increase the gross national product and the national
welfare by as much as the worker is paid as reliably as does any
‘free market’ labor. The laborer is ‘earning’ the wage or salary
received. Also, and importantly, the worker under the job
guarantee program has a job of which the worker can be as proud
as are other citizens with their jobs.” (Gordon 1997)

CHALLENGES FACING ELR

Most ELR critics generally support the idea of full employment, but have doubts about its

capability to deal with structural unemployment, inflation, and logistical problems. Many

still remain skeptical about the economic usefulness of the jobs to be created under ELR

and the transferability of the skills learned under the program to the private sector

(Sawyer 2003 and 2005; Kadmos and O’Hara 2000; King 2000).

Structural and Technological Change (STC) is a constant feature of capitalist

economies. Currently, however, governments do not have any systematic way of dealing

with STC. At best, they react to STC after it has happened and after workers have been

displaced; only then does retraining begin and the search for solutions is undertaken.

Governments only deal with the problem after it has made appearance on the surface

instead of dealing with its root causes. This is a very inefficient and irresponsible way of

dealing with STC. ELR does have the potential to target STC through careful planning in

cooperation with business and union leaders, as well as technical training experts in order

 14

to constantly study the structural changes in the economy. This allows ELR to stand

ready to provide job training for displaced workers so that they can reintegrate the labor

force in the most effective way. ELR can therefore provide a systematic preventive

program to minimize the damage caused by STC. STC is an institutional problem;

therefore the solution for it must be institutionalized as well. ELR must have a watch list

of at-risk industries and at-risk regions so that the ELR administration can stand ready to

provide ELR jobs and retraining programs in the areas affected and for the skills needed.

Laws can also be introduced to make it mandatory for at-risk industries to alert ELR

authorities of imminent closures so that ELR jobs can be planned accordingly (Kaboub

2006, 2007).

The inflation threat suggested by ELR critics stems from the claim that ELR is

nothing but a Keynesian aggregate demand stimulus policy and is equivalent to pump

priming. With ELR in place, however, full employment is guaranteed regardless of the

level of aggregate demand. Furthermore, ELR is to be financed like any other

government program, by crediting bank accounts, not by “borrowing” or “printing

money” (taxes are collected by debiting bank accounts), so ELR spending will simply

increase bank reserves (Bell 2000; Mosler 1997–98).

Since ELR workers would receive a living wage, this is often viewed as a trigger

for a wage-price inflationary spiral given that all workers receiving less than the ELR

wage will demand higher wages (and similar working conditions and benefits). This will

cause a one-time (desirable) wage adjustment across the economy that might be

accompanied by a one-time fall in profits and does not have to create accelerating

inflation. Under ELR, the central bank cannot fight inflation by raising interest rates (to

create unemployment) because this would merely increase the size of the ELR pool and

the size of the government. The appropriate central bank policy would be open market

operations to maintain the short-term interest rate at the desired target. In addition, it is

noteworthy to mention that all estimates indicate that the cost of financing ELR

(including logistics) is too small relative to GDP to be considered inflationary.

 15

ELR AT WORK: ARGENTINA’S PLAN JEFES DE HOGAR

After a decade of strict orthodox policies ranging from adopting a currency board and

opening markets to foreign trade, to downsizing government and freeing capital,

Argentina’s economy collapsed, pushing unemployment above 20%. Consumer inflation

reached 40% while producer prices skyrocketed by 125%, GDP fell dramatically, and the

peso depreciated by more than 200%. It was under these dire conditions that the Plan

Jefes de Hogar (Head-of-Household Program, Jefes henceforth) was born in January

2002, via presidential decree during the short term of President Eduardo Duhale, and

came into effect in April 2002. Jefes was essentially inspired by the C-FEPS/CofFEE

ELR model, but unlike ELR, which guarantees employment for all, Jefes limits

participation to the heads of households which contain children under age 18, persons

with handicaps, or a pregnant woman. The program provides a payment of 150 pesos per

month to the head of household for a minimum of four hours of work daily. Jefes workers

participate in community services and small construction or maintenance activities, or are

directed to training programs (including finishing basic education). Eighty-seven percent

of Jefes beneficiaries work in community projects, primarily including agricultural

micro-enterprises and various social and community services, such as cleaning and

environmental support in the agricultural sector and improving the sewer systems and

water-drainages. Large-scale infrastructure projects, primarily under the jurisdiction of

the Ministry of Infrastructure, also hire Jefes workers for the repair of Argentina’s roads

and bridges.

In 2002, after only four months of the implementation of Jefes, the indigence rates

among participating households had fallen by nearly 25% and among individuals by over

18%. The government finances no more than 80% of the various Jefes projects. This

provision requires that firms and NGOs executing Jefes projects contribute with their

own resources. In 2005, Argentina’s total government spending on Jefes reached about

1.6 million pesos (less than 1% of GDP), which is a price worth paying for a country that

has a national poverty rate above 50%, 9.6 million indigents, and a child poverty rate

close to 75% (Tcherneva and Wray 2005).

 16

A major concern for ELR advocates is that the Jefes program is financed through

a World Bank loan in dollars and therefore it is impossible for the community projects

designed to improve the living conditions of the poorest to generate dollars for

repayment. Recent developments, however, show that the World Bank loans were

actually used to repay foreign debt (not to finance Jefes). In December 2005, Argentina

announced that it would pay off its IMF debt ahead of schedule and stop borrowing from

international institutions, while at the same time continuing to implement Jefes.

Jefes has also increased income of poor households, although it has not pulled

them above the poverty line because the program restricts participation to heads of

household and because the income it provides is below the official poverty line. Thus,

ELR proponents argue that Jefes is just a step in the right direction and that it has to: 1)

be extended to allow participation of anyone ready, willing, and able to work; 2) pay

living wages; and 3) increase its education and training component to meet current needs

(Tcherneva and Wray 2005).

There has been a large influx of women into the program who previously were

outside the labor force. Women account for over 60% of program participants. The

Argentine Ministry of Labor reports that there has been mobility from Jefes into the

private sector, and that the program has an overwhelmingly positive impact on growth

with an estimated multiplier effect of 2.57.

Tcherneva and Wray (2005) conclude that “the program has been a tremendous

success, providing jobs to 2 million workers or about 5% of the population, and about

13% of the labor force,” and that despite the huge size of the program, local communities

did not experience any shortage of ideas to find useful work for Jefes participants. The

program is decentralized (operated in coordination with municipalities, NGOs, and

nonprofit organizations), which has increased political participation and fostered grass-

roots democracy among traditionally marginalized groups.

ELR IN INDIA: NATIONAL RURAL EMPLOYMENT GUARANTEE

On September 5, 2005, the Indian Parliament passed the National Rural Employment

Guarantee Act (NREGA 2005). The law guarantees 100 days per year of employment on

 17

rural public works projects to a member of every household in 200 of India’s 600

districts, a scheme that is to be extended to all other districts within five years. The

economic architect of NREGA 2005 is Jean Drèze from the National Advisory Council.

Drèze (2004) estimates that guaranteeing 100 days of employment per poor household in

India will cost Rs 40,000 crores per year at 2004–05 prices, or 1.3% of GDP. Once the

program is phased in, it is expected that the number of poor households will decrease and

with GDP rising, the program could be revised, such as to guarantee employment to

every adult instead of every household, or to increase the cap to more than 100 days per

year. The program is targeted at labor-intensive work in the field of environmental

conservation and restoration, involving asset-creating public works such as watershed

development, land regeneration, prevention of soil erosion, and restoration of tanks.

NREGA 2005 is a first step towards a full-fledged ELR program. It has been

designed for the specific needs of India and it will be carefully phased in and merged

with the preexisting public works programs over the next five years. It is expected that

rural poverty will diminish significantly and that land productivity and environmental

conditions will be enhanced as well. The Indian experience shows that ELR schemes are

not exclusively for rich countries, and that developing countries are also capable of

implementing full employment policies.

ELR IN FRANCE: PROFESSIONAL TRANSITION CONTRACTS

It was in 1984 (right before the 1986 elections) that Jacques Attali first put forward his

ELR plan to President François Mitterrand who liked the idea but was occupied with

other matters and never followed up on it. Attali’s ELR plan reemerged again in

newspaper articles in 1994 and 2004. It was the latter that finally got people’s attention

and is now being seriously considered for adoption. The gist of the proposed program

stems from the idea that unemployed persons who are actively seeking work or actively

engaged in training and skill improving activities outside the labor market are performing

a socially useful activity. They deserve to be remunerated for their activity instead of

being excluded from social benefits and punished for not finding a job despite their

serious job-search efforts.

 18

In December 2005, Prime Minister Dominique de Villepin announced that a pilot

experiment of the proposed ELR program would be conducted in six districts. The

experimental program will be evaluated in the first quarter of 2007 before being officially

adopted nationwide. Workers laid off from companies of less than 300 employees will be

eligible for a “Professional Transition Contact” (contrat de transition professionnelle:

CTP). The CTP workers will sign a contract with a government agency that will

guarantee practically the same remuneration as their prior employment. CTP workers will

be employed in private companies or public organizations.

The program not only guarantees “activity income” for those who are actively

seeking work, but will also provide “individualized coaching” and follow up for the

passive unemployment category, in addition to a job training component to facilitate

mobility to new occupations due to structural and technological changes.

The CTP contract will be financed by unemployment insurance and that

companies who use the services of CPT workers; and if need be, the government will

cover the remaining cost. The total cost of the program is estimated at 70 billion euros or

4% of GDP (3% activity income, .4% training programs, and .6% individualized follow

up) if all the unemployed were to enter the program immediately (Attali and Champain

2005). This would be a less expensive program than the current 4.2% of GDP spent on

unemployment compensations and other employment programs. Like other ELR

schemes, the CTP program is a full employment policy that does not increase the deficit

and national debt, nor does it create inflationary pressures since the unemployment

insurance is totally financed by workers and employers.

GIVING ELR A CHANCE

Throughout the history of the economics discipline, and especially after the Great

Depression, there has never been a shortage ELR schemes. Historically, when given a

chance, ELR schemes were successful but business opposition, labor disorganization,

lack of political support, and misunderstanding of the working of government finances

proved to be the greatest obstacles to maintaining full employment in capitalist societies.

Full employment policies in the United States (New Deal period), Sweden (Corporatism),

 19

and most recently in Argentina (Jefes de Hogar), show that ELR schemes can deliver

high employment levels without inducing accelerating inflation. India and France are

today on their way to implementing ELR schemes designed to fit their specific

institutional characteristics. Like any other policy, ELR might have logistical problems,

but its social, political, economic, and environmental benefits by far outweigh its costs

(financial or otherwise). All countries have some sort of public service employment

schemes that operate as ELR schemes, but those are so limited in size and scope that their

impact is minimal due to self-imposed constraints and/or Washington Consensus policy

constraints.

 20

REFERENCES

Attali, Jacques and Vincent Champain. 2005. “Activity, Employment and the Search for
Employment: Changing the Paradigm to Eliminate Unemployment.” Fondation
Jean Jaures.

Bell, Stephanie. 2000. “Do Taxes and Bonds Finance Government Spending?” Journal of

Economic Issues 34(3): 603–620.

Beveridge, William H. 1945. Full Employment in a Free Society. New York, NY: W.W.

Norton & Company, Inc.

Drèze, Jean. 2004. “Financial Implications of an Employment Guarantee Act Preliminary

Estimates.” Note prepared on behalf of the National Advisory Council, August
15.

Forstater, Mathew. 2002. “Full Employment Policies Must Consider Effective Demand

and Structural and Technological Change: A Prime Point of Pasinetti’s Political
Economy.” in Davidson (ed.) A Post Keynesian Perspective on 21st Century
Economic Problems. Cheltenham, UK and Northampton, MA: Edward Elgar.

————. 1999. “Functional Finance and Full Employment: Lessons from Lerner for

Today.” Journal of Economic Issues 33(2): 475–482.

————. 1998. “Flexible Full Employment: Structural Implications of Discretionary

Public Sector Employment.” Journal of Economic Issues 32(2): 557–564.

Ginsburg, Helen. 1983. Full Employment and Public Policy: The United States and

Sweden. Lexington, MA: Lexington Books.

Gordon, Wendell. 1997. “Job Assurance: The Job Guarantee Revisited.” Journal of

Economic Issues 32(3): 826–834.

Harvey, Philip. 1989. Securing the Right to Employment. Princeton, NJ: Princeton

University Press.

Kaboub, Fadhel. 2007. “Institutional Adjustment for Full Employment.” Journal of

Economic Issues 41(2): 495–502.

————. 2006. A Roadmap to Full Employment and Price Stability: The Case of

Tunisia. Ph.D. Dissertation. University of Missouri—Kansas City.

Kadmos, George Anthony and Phillip Anthony O’Hara. 2000. “The Taxes-Drive-Money

and Employer of Last Resort Approach to Government Policy.” Journal of
Economic and Social Policy 5(1): 1–22.

 21

King, John. 2000. “Comment on: George Kadmos & Phillip O’Hara—‘The Taxes-Drive-

Money and Employer of Last Resort Approach to Government Policy’.” Journal
of Economic and Social Policy 5(1): 72–76.

Kitson, M., J. Michie, and H. Sutherland. 1997. “A Price Well Worth Paying? The

Benefits of a Full-Employment Strategy.” In Michie and Smith (eds.) Employment
and Economic Performance: Jobs, Inflation and Growth. Oxford: Oxford
University Press.

Kregel, Jan A. 1999. “Price Stability and Full Employment as Complements in a New

Europe: A Market-based Price Stabilization Policy for the New ECB.” in
Davidson and Kregel (eds.) Full Employment and Price Stability in a Global
Economy. Northampton, MA: Edward Elgar Publishing.

————. 1991. “Is Keynesian Full Employment Policy for ‘Top Countries’ Only?” in

C. de Neubourg (ed.) The Art of Full Employment: Unemployment Policy in Open
Economies. Amsterdam: North-Holland.

Lerner, Abba P. 1947. “Money as a Creature of the State.” American Economic Review

37(2): 312–17.

————. 1943. “Functional Finance and the Federal Debt.” Social Research 10(1): 38–

51.

Majewski, Raymond. 2004. “Simulating an Employer of Last Resort Program.” in

Argyrous, Forstater, and Mongiovi (eds.) Growth, Distribution, and Effective
Demand: Alternatives to Economic Orthodoxy, Essays in Honor of Edward J.
Nell. Armonk, NY: M.E. Sharpe Inc.

Marshall, Mike. 1995. “Lessons from the Experience of the Swedish Model.” in Arestis

and Marshall (eds.) The Political Economy of Full Employment: Conservatism,
Corporatism and Institutional Change. Cheltenham, U.K. and Northampton, MA:
Edward Elgar Publishing.

Minsky, Hyman P. 1986. Stabilizing an Unstable Economy. New Haven, CT: Yale

University Press.

————. 1966. “Tight Full Employment: Let’s Heat up the Economy.” in H.P. Miller

(ed.) Poverty American Style. Belmont, CA: Wadsworth.

————. 1965. “The Role of Employment Policy.” in M.S. Gordon (ed.) Poverty in

America. San Francisco, CA: Chandler.

 22

Mitchell, William F. 2001. “The Job Guarantee and Inflation Control.” in Ellen Carlson
and William F. Mitchell (eds.) Achieving Gull Employment. Australia: University
of New South Wales Press.

————. 1998. “The Buffer Stock Employment Model and the NAIRU: The Path to

Full Employment.” Journal of Economic Issues 32(2): 547–556.

Mitchell, William F. and L. Randall Wray. 2005. “In Defense of Employer of Last

Resort: A Response to Malcolm Sawyer.” Journal of Economic Issues 39(1):
235–244.

Mitchell, William F. and Martin J. Watts. 1997. “The Path to Full Employment.”

Australian Economic Review 30(4): 433–435.

Mosler, Warren B. 1997–98. “Full Employment and Price Stability.” Journal of Post

Keynesian Economics 20(2): 167–182.

Nell, Edward J. 1988. Prosperity and Public Spending: Transformational Growth and the

Role of Government. Boston, MA: Unwin Hymann.

Papadimitriou, Dimitri B., Mathew Forstater, and L. Randall Wray. 1998. “Toward Full

Employment Without Inflation: The Job Opportunity Program.” The Levy
Economics Institute of Bard College, Report 8(3): 5–8.

Pierson, John H. G. 1980. Full Employment without Inflation: Essays on the Economic

Performance Insurance (EPI) Proposal. Montclair, NJ: Allanheld, Osmun & Co.
Publishers, Inc.

————. 1964. Insuring Full Employment: A United States Policy for Domestic

Prosperity and World Development. New York: The Viking Press.

————. 1941. Full Employment. New Haven, CT: Yale University Press.

Petty, William. 1899. The Economic Writings of Sir William Petty, Vol. 1 (1662).

Cambridge, U.K.: Cambridge University Press.

Ricardo, David. 1821. On the Principles of Political Economy and Taxation. London:

John Murray.

Rochon, Louis-Philippe and Matias Vernengo. 2003. “State Money and the Real World:

Or Chartalism and its Discontents.” Journal of Post Keynesian Economics 26(1):
57–67.

Sawyer, Malcolm. 2005. “Employer of Last Resort: A Reply to My Critics.” Journal of

Economic Issues 39(1): 256–264.

 23

————. 2003. “Employer of Last Resort: Could It Deliver Full Employment and Price
Stability?” Journal of Economic Issues 37(4): 881–907.

Tcherneva, Pavlina and L. Randall Wray. 2005. “Is Argentina’s Jefes de Hogar an

Employer of Last Resort Program?” Center for Full Employment and Price
Stability, Working Paper # 43 (August). Available at: http://www.cfeps.org/pubs/

————. 2005. “Employer of Last Resort: A Case Study of Argentina’s Jefes

Program.” Center for Full Employment and Price Stability, Working Paper # 41
(April). Available at: http://www.cfeps.org/pubs/

Vickrey, William S. 1992. “Chock-Full Employment without Increased Inflation.”

American Economic Review 82(2): 341–345.

Wernette, John Philip. 1945. Financing Full Employment. Cambridge, MA: Harvard

University Press.

Wray, L. Randall. 2004. Credit and State Theories of Money: The Contributions of A.

Mitchell Innes. Northampton, MA: Edward Elgar Publishing.

————. 1998. Understanding Modern Money: The Key to Full Employment and Price

Stability. Northampton, MA: Edward Elgar Publishing.

