
Wage progression and the gender wage gap: 
the causal impact of hours of work

IFS Briefing note BN223

Monica Costa Dias
Robert Joyce
Francesca Parodi


Wage progression and the gender wage gap: the causal 
impact of hours of work 

Monica Costa Dias 
Robert Joyce 
Francesca Parodi 

Copy-edited by Judith Payne 

Published by 

The Institute for Fiscal Studies, 2018 

ISBN 978-1-911102-78-6 

The authors would like to thank Helen Barnard, Carl Emmerson and Paul Johnson for 
helpful comments on an earlier draft. Funding for the research from the Joseph Rowntree 
Foundation and the ESRC-funded Centre for the Microeconomic Analysis of Public Policy at 
IFS (grant number ES/M010147/1) is gratefully acknowledged. The Labour Force Survey 
(LFS), British Household Panel Survey (BHPS) and Understanding Society (USoc) data were 
supplied through the UK Data Archive. The LFS data are Crown Copyright and reproduced 
with the permission of the Controller of HMSO and Queen’s Printer for Scotland. The BHPS 
and USoc are copyright Institute for Social and Economic Research. Any errors and all 
views expressed are those of the authors. 


2 © Institute for Fiscal Studies 

Executive summary 

Key findings 

Differences in hourly 
wages between men and 
women remain substantial, 
despite some convergence. 

The hourly wages of female employees are 
currently about 20% lower than men’s on average, 
having been 23% lower in 2003 and 28% lower in 
1993. 

The gap has not been 
falling among graduates. 

Only among low- and mid-educated individuals has 
the gap in average wages between male and female 
employees shrunk over the past two decades. The 
other driver of a falling overall gender wage gap 
has been an increase in the education levels of 
women relative to men. 

The gender wage gap 
widens gradually but 
significantly from the late 
20s and early 30s. 

Men’s wages tend to continue growing rapidly at 
this point in the life cycle (particularly for the high-
educated), while women's wages plateau. 

The arrival of children 
accounts for this gradual 
widening of the gender 
wage gap with age. 

There is, on average, a wage gap of around 10% 
even shortly before the arrival of the first child. But 
this gap is fairly stable until the child arrives and is 
small relative to what follows: there is then a 
gradual but continual rise in the wage gap and, by 
the time the first child is aged 20, women’s hourly 
wages are about a third below men’s. 

The gradual nature of the 
increase in the gender 
wage gap after the arrival 
of children is similar to the 
gradual accumulation of 
differences in labour 
market experience. 

A big difference in employment rates between men 
and women opens up upon arrival of the first child 
and is highly persistent. By the time their first child 
is aged 20, women have on average been in paid 
work for three years less than men and have spent 
ten years less in full-time paid work (defined here as 
more than 25 hours per week). 


© Institute for Fiscal Studies 3 

Not working full-time 
tends to shut down wage 
progression. This has an 
especially large impact for 
more highly educated 
women, as they would 
otherwise have seen the 
most progression. 

For example, a woman who has been in full-time 
paid work for seven years before childbirth would, 
on average, have her hourly wage boosted by a 
further 6% from an additional year of full-time 
experience if a graduate, compared with just 3% for 
those with no more than GCSEs. Switching to part-
time work, meanwhile, would on average lead to 
negligible progression in hourly wages.  

Gender differences in 
hours of paid work do 
contribute substantially to 
the widening of the gender 
wage gap after childbirth 
due to their cumulative 
impact on hourly wages via 
labour market experience. 

Gender differences in rates of part-time and full-
time paid work account for approximately half of 
the widening of the gender wage gap over the 20 
years after the first child in a family is born. Most of 
this effect comes through women's greater 
propensity to work part-time after childbirth, rather 
than differences in employment rates per se. 

But differences in the 
build-up of labour market 
experience after childbirth 
still leave a significant 
chunk of the gender wage 
gap unexplained. 

By the time the first-born child is aged 20, the 
difference in average hourly wages between men 
and women is about 30%. Of that gap, around one-
quarter already existed when the first child arrived. 
Of the remaining three-quarters, around half is due 
to factors other than differences in rates of part-
time and full-time paid employment after childbirth. 
Previous research suggests those other factors 
could include women being less likely to work in 
more productive firms, less likely to successfully 
bargain for higher wages within a given firm, and 
more likely to enter family-friendly occupations over 
high-paying ones. 

Graduates are different: 
more of the graduate 
gender wage gap is the 
result of differences in 
labour market experience. 

This makes sense given that experience and wages 
are most strongly related for the highly educated. 
Looking at the gender wage gap when the first child 
is aged 20 just among those educated to degree 
level, less of the gap already existed when the child 
was born (around one-seventh), and most of the 
gap is due to differences in rates of full-time and 
part-time experience that emerged after childbirth. 


4 © Institute for Fiscal Studies 

We will take measures to close the gender pay gap. 

2017 Conservative Party Manifesto1 

We will upgrade our economy, breaking down the barriers that hold too 
many of us back, and tackling the gender pay gap. 

2017 Labour Party Manifesto2 

Reducing differences in wages between men and women is high on the political agenda, 
as evidenced by the quotations above. Understanding these differences is important not 
only from the point of view of gender equality per se, but also for how best to address low 
pay and a lack of wage progression more generally. Poverty is increasingly a problem of 
low pay rather than lack of employment. The proportion of people in paid work has 
reached record levels, with female employment having risen especially quickly over the 
last 25 years, and two-thirds of children in poverty now live in a household with someone 
in paid work.3 Understanding the wage gap between men and women is important in its 
own right, but all the more so now that so many families are left in poverty as a result of 
low wages. 

In principle, there are many reasons why the wages of male and female workers might be 
different: to name a few of the possibilities, they could have different levels of education 
or labour market experience; they could be in different kinds of jobs offering different 
balances between financial benefits (such as wages) on the one hand and other benefits 
(such as flexibility in hours) on the other; they could be working in different local labour 
markets, with different degrees of competition for workers between employers, putting 
different amounts of upward pressure on wages; they could bargain differently over their 
wages; or there could be outright discrimination. The potential underlying causes of those 
differences are also wide-ranging. Men and women can make choices about their jobs and 
careers, which will depend on their preferences; but they can also face different 
constraints. For example, the division of childcare responsibilities within the home can 
clearly shape the kinds of jobs and career choices that are open to different members of 
the household.   

It would be very difficult for one study to disentangle robustly all of these mechanisms 
simultaneously – or at least, that is beyond the current frontier of social science. But 
making progress on these questions is crucial for knowing how public policy should best 
respond. This briefing note provides an accessible summary of a new IFS working paper 
on this topic.4 The main contributions of the paper are: to isolate the causal role of full-
time and part-time experience in determining the wages of men and women; to draw out 
the implications for what these experience differences can and cannot explain about the 
gender wage gap over the life cycle; and to examine how this differs for different groups 
of men and women (in particular, the low- versus high-educated). This exercise does not 
reveal why the experience differences between men and women arise in the first place. 

1 https://www.conservatives.com/manifesto. 
2 https://labour.org.uk/wp-content/uploads/2017/10/labour-manifesto-2017.pdf. 
3 C. Belfield, J. Cribb, A. Hood and R. Joyce, Living Standards, Poverty and Inequality in the UK: 2016, IFS Report 

R117, 2016, http://www.ifs.org.uk/publications/8371. 
4  M. Costa Dias, R. Joyce and F. Parodi, ’The gender pay gap, children and experience in work’, IFS Working 

Paper W18/02, 2018, https://www.ifs.org.uk/publications/10356. 

https://www.conservatives.com/manifesto
https://labour.org.uk/wp-content/uploads/2017/10/labour-manifesto-2017.pdf
http://www.ifs.org.uk/publications/8371
https://www.ifs.org.uk/publications/10356


   

© Institute for Fiscal Studies  5 

These differences may themselves be caused by other inequalities, such as social norms 
towards unequal division of childcare or other home responsibilities. But by obtaining 
robust estimates of what can and cannot be explained by experience differences – 
however they arise – we can provide a sense of scale for how much of the gender wage 
gap policymakers could reasonably expect to tackle, were they to focus on factors that can 
affect the build-up of labour market experience.  

The role of experience in paid work – given its association with wages – is an oft-discussed 
driver of the gender wage gap. But studies typically suffer from a methodological 
problem: people with different levels of labour market experience may be different from 
each other in all sorts of other ways that are difficult to control for, meaning that 
researchers risk bundling up the actual causal impact of experience with the impacts of 
other factors that also affect wages or wage progression. In the new working paper, we 
employ a technique to get around this problem and identify the impact of labour market 
experience in driving the observed gender wage gap. 

The structure of this briefing note is as follows. In Section 1, we set out the context of 
wages for male and female workers, how they differ according to education level and how 
the gap has evolved over time. In Section 2, we show how differences in wages between 
men and women evolve over the life cycle, and relate this in a descriptive way to career 
patterns and the presence of children. Most of these first two sections are essentially 
updates of part of a previous IFS briefing note, published in 2016, which was the first 
output on the gender wage gap in this research programme and which set out some of 
the basic facts about the topic.5 In Section 3, we turn to our new estimates of the causal 
role of experience in determining the gender wage gap. We draw our conclusions in 
Section 4. 

The analysis uses three large-scale UK data sets: the Labour Force Survey (LFS), the British 
Household Panel Survey (BHPS) and Understanding Society (USoc). Readers interested in 
the details of the data used, and the methods employed, should see the accompanying IFS 
working paper, which sets these out fully. 

 

 
5  M. Costa Dias, W. Elming and R. Joyce, ‘The gender wage gap’, IFS Briefing Note BN186, 2016, 

https://www.ifs.org.uk/publications/8428. 

https://www.ifs.org.uk/publications/8428


  

6  © Institute for Fiscal Studies 

1. Differences in wages between men 
and women 

Figure 1 plots the average (mean) hourly wages of male and female employees over time 
according to the LFS. It also plots, in black and on the right-hand axis, the proportional 
difference between the two. Currently, the average female employee earns around a fifth 
less per hour than the average male employee. Note that this is similar to the gender pay 
gap of 18% that the Office for National Statistics (ONS) reports based on the Annual 
Survey of Hours and Earnings (ASHE).6 We do not use that data source here, as it does not 
contain information on education or family structure, which would prohibit much of our 
analysis. The gap shown in Figure 1 is also similar to the gap of 18% that we find when 
looking at median, rather than mean, wages for men and women. The wage gap has fallen 
over time, from almost 30% in 1993 (a trend that is also seen in the ASHE data). 

As with the ONS statistics, this wage gap is what it says on the tin: the difference between 
average female wages and average male wages. It is not a ‘like-for-like’ comparison 
between otherwise-identical workers or jobs. To understand the wage gap properly, one 
needs to understand the relevant differences between male and female workers and their 
jobs, and what drives those differences. 

Figure 1. Average real hourly wages of men and women over time  

 

Note: The graph shows real (CPI-deflated) hourly wages in January 2016 prices. Individuals in the bottom two and 
top one percentiles of the gender- and year-specific hourly wage distributions are excluded. 

Source: LFS 1993–2016.  

 

 
6  Office for National Statistics, ‘Annual Survey of Hours and Earnings: 2017 provisional and 2016 revised results’, 

Statistical Bulletin, October 2017 
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/a
nnualsurveyofhoursandearnings/2017provisionaland2016revisedresults#gender-pay-differences. 

0 

5 

10 

15 

20 

25 

30 

35 

40 

45 

0 

2 

4 

6 

8 

10 

12 

14 

16 

18 

19
93

 
19

94
 

19
95

 
19

96
 

19
97

 
19

98
 

19
99

 
20

00
 

20
01

 
20

02
 

20
03

 
20

04
 

20
05

 
20

06
 

20
07

 
20

08
 

20
09

 
20

10
 

20
11

 
20

12
 

20
13

 
20

14
 

20
15

 
20

16
 

W
ag

e 
ga

p 
(%

) 

H
ou

rly
 w

ag
e 

(£
) 

Men (left axis) 

Women (left axis) 

Wage gap (right axis) 

https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults#gender-pay-differences
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults#gender-pay-differences


   

© Institute for Fiscal Studies  7 

Figure 2. Educational attainment for men and women   

 

Source: LFS 1993 and 2016. 

One reason why wage differentials between men and women might change is that their 
relative levels of education change. This is actually important in interpreting the declining 
wage gap over time. Figure 2 shows that the population has become more highly 
educated at a rapid rate over the past 20 years, with a rapid rise in the proportion of 
graduates and a rapid fall in the proportion of people with no more than GCSE-level 
qualifications. It also shows that women have experienced the more rapid increase in 
education levels. In fact, in the late 2000s, they ‘overtook’ men in this respect: women are 
now, on average, more highly educated than men. Because graduates tend to earn more 
than non-graduates, these differential trends in educational attainment have contributed 
to reducing the gender wage gap. 

Figure 3. Gender wage gap by education level over time 

 

Note: Individuals in the bottom two and top one percentiles of the gender- and year-specific hourly wage 
distributions are excluded. 

Source: LFS 1993 and 2016.  

0% 

10% 

20% 

30% 

40% 

50% 

60% 

70% 

80% 

90% 

100% 

Men, 1993 Women, 1993 Men, 2016 Women, 2016 

Pe
rc

en
ta

ge
 o

f g
ro

up
 Degree 

A levels 

GCSEs 

0% 

5% 

10% 

15% 

20% 

25% 

30% 

35% 

GCSEs A levels Degree All 

G
ap

 

1993 2016 


  

8  © Institute for Fiscal Studies 

Figure 3 presents the wage gap for the three different education groups in 1993 and in the 
latest full year of data available (2016). This shows that the wage gap among the lowest-
educated individuals has clearly fallen over the past two decades. But the wage gap 
between male and female graduates is approximately the same as it was 20 years ago. As 
a result, there has been a notable change in the nature of the gender wage gap. The gap 
used to be bigger (in proportional terms) for less well-educated people than for 
graduates, whereas the reverse is now the case.  

In summary, the fall in the overall gender wage gap over the past 20 years has been 
driven mostly by the lowest-educated individuals, and by an increase in the number of 
women who are highly educated.  


   

© Institute for Fiscal Studies  9 

2. Children, career patterns and the 
gender wage gap  

A crucial starting point for disentangling the drivers of wage differences between men and 
women, which simple aggregate figures miss, is that those differences evolve over the life 
cycle. This in turn is highly related to the arrival of children and changes in labour market 
behaviour associated with that. The next few figures illustrate this.  

Figure 4 shows how average wages for male and female employees relate to their 
education level and age (pooling those observed at the relevant ages between the start of 
1993 and the middle of 2017). Bear in mind here that the sets of individuals who are 
employed at each age are different, so it is possible, for example, that women with low 
levels of experience return to employment in their 40s, thereby dragging down average 
female wages at that age. Wages are shown in 2016 constant-wage terms – that is, the 
effects of general wage growth over time are stripped out. For example, if the figure 
shows wages increasing with age, this means that wages increase by more than would be 
expected simply due to economy-wide growth. 

The figure shows that wages typically increase with age throughout the 20s, for both men 
and women, which is consistent with the returns to additional experience being especially 
high for those with little experience. These returns look higher for graduates: their wage 
profile is especially steep throughout their 20s and, for men, well beyond that.   

The gender wage gap is relatively small or non-existent at around the time of labour 
market entry and it widens only slowly up to the mid 20s (and especially slowly for 
graduates). The gap then opens up more from around the late 20s and gets gradually 
wider over the next 20 years of the life cycle. This is because male wages continue to  

Figure 4. Mean hourly wages across the life cycle by gender and education 

 

Note: Wages are shown in 2016 constant-wage terms. Individuals in the bottom two and top one percentiles of 
the gender- and year-specific hourly wage distributions are excluded. 

Source: LFS 1993Q1–2017Q2.  

0 

5 

10 

15 

20 

25 

20 25 30 35 40 45 50 

H
ou

rly
 w

ag
e 

(£
) 

Age 

GCSEs 

0 

5 

10 

15 

20 

25 

20 25 30 35 40 45 50 
Age 

A levels 

Men Women 

0 

5 

10 

15 

20 

25 

20 25 30 35 40 45 50 
Age 

Degree 


  

10  © Institute for Fiscal Studies 

increase, especially for the highly educated, while female wages completely flatline on 
average. (Again, recall that this does not mean literally no change in female wages as 
women age; it means that there is no association with age once the effect of general, 
economy-wide wage growth over time has been stripped out.) 

The fact that the gender wage gap begins to open up more when people reach their late 
20s is related to the arrival of children.7 Figure 5 shows this explicitly by plotting the wage 
gap not by age, but by time to or since the birth of the first child in a family (where zero is 
the year in which that child is born). There is, on average, a wage gap of over 10% even 
before the arrival of the first child. A small part of this gap is simply due to age differences 
– men tend to be slightly older than women when the first child arrives – though the age-
adjusted line on Figure 5 still yields a wage gap of 7–13% in the five years preceding the 
birth of the first child.8 A key feature of the patterns shown in the figure is that the gap 
appears to be fairly stable until the first child arrives, and is small relative to what follows: 
after the child arrives, there is a gradual but continual rise in the wage gap over the 
following 13 years, until it reaches around a third. 

Figure 5. Gender wage gap by time to/since birth of first child 

 

Note: Individuals in the bottom two and top one percentiles of the hourly wage distributions are excluded. The 
age-adjusted series comes from an ordinary least squares (OLS) regression of (detrended) log wages on a full set 
of age dummy variables interacted with three education-level dummy variables. Having estimated this equation, 
we predict each person’s wage under the scenario where they are all the same age (we use age 20, but the final 
result is independent of which age one chooses, because we then take the difference between the predicted 
values for men and women) and add on the regression residual. We then take the difference between the 
averages of these simulated age-adjusted wages for the men and women in the sample and divide this by the 
average (raw, i.e. unadjusted) wage among the men.  

Source: BHPS 1991–2008 and Understanding Society 2009–15.  
 

 
7  As also documented in G. Paull, ‘Children and women’s hours of work’, Economic Journal, 2008, 118, F8–27. 
8  This can be interpreted as an estimate of what the gender wage gap would be if women’s ages at childbirth 

were the same as men’s ages, and if all other determinants of wages for men and women were as they are. 
See the note to Figure 5 for how this estimate is constructed. 

0 

5 

10 

15 

20 

25 

30 

35 

40 

-5 0 5 10 15 20 

W
ag

e 
ga

p 
(%

) 

Years before/since birth of first child 

Before birth 
of first child 

After birth 
of first child 

Age-adjusted 

Raw gap 


   

© Institute for Fiscal Studies  11 

It is important to remember that we are analysing hourly wages here, not weekly 
earnings. Therefore this is not a simple mechanical effect of women working fewer hours 
in order to care for children and hence missing out on extra hours of pay.  

However, for more subtle reasons, Figure 5 suggests that changes in women’s working 
patterns after the arrival of children may well be important in explaining this wage gap. 
The crucial observation is that the wage gap opens up gradually – not in any sudden jump 
– after the first child arrives and continues to widen for many years after that point. This 
means that gender gaps in the level of labour market experience follow the same basic 
shape as the gender gap in wages: relatively stable in the years before childbirth, growing 
incrementally for many years after that point, before eventually largely stabilising once 
more. The next three figures illustrate this. 

Figure 6 shows the employment rates of men and women by the time to or since the birth 
of the first child. Before the arrival of the first child, it is difficult to discern any differences 
between the employment rates of men and women. However, when the first child arrives, 
a large employment gap opens up immediately: many women leave paid employment at 
this point, while any employment responses by men look tiny in comparison, and non-
existent for the mid- and high-educated. (Note that being on maternity or paternity leave 
is treated as being in paid employment.) The employment response among the lowest-
educated women is more than double the response among other women. Between one 
year before and one year after the birth of the child, women’s employment rates drop by 
30 percentage points (ppts) for those with GCSEs, 13ppts for those with A levels and 9ppts 
for graduates. 

The other important feature of Figure 6 is that, once the employment gap opens up after 
the arrival of the first child, it persists. Women’s employment rates do start to rise again 
once the first child is around school age, but they remain below male employment rates 
for the full 20 years shown. Hence, the gap in time spent in paid work keeps growing year 
on year for a long time after the first child arrives. 

Figure 6. Employment rates of men and women 

 

Source: BHPS 1991–2008 and Understanding Society 2009–15.  

50% 

60% 

70% 

80% 

90% 

100% 

-5 0 5 10 15 20 
Years before/since 
birth of first child 

GCSEs 

50% 

60% 

70% 

80% 

90% 

100% 

-5 0 5 10 15 20 
Years before/since 
birth of first child 

A levels 

Men Women 

50% 

60% 

70% 

80% 

90% 

100% 

-5 0 5 10 15 20 
Years before/since 
birth of first child 

Degree 


  

12  © Institute for Fiscal Studies 

Figure 7. Percentage of all men and women in jobs of no more than 25 hours per 
week 

 
Source: BHPS 1991–2008 and Understanding Society 2009–15.  

Figure 7 shows that not only do many women move out of paid employment altogether 
after having their first child, but many others move to work that is part-time (which we 
define here as no more than 25 hours per week, though the basic story is robust to using 
other reasonable hours thresholds). Again, the male rate of part-time employment looks 
essentially unaffected by the arrival of the first child, and the gap that opens up is 
persistent: women are still significantly more likely to be in this kind of work than men 
when their first child reaches adulthood. 

Figure 8. Gender gap (men minus women) in years spent working full-time and part-
time 

 
Note: The figure cumulates the gender gaps shown in Figures 6 and 7, and therefore does not include any 
differences in experience that already exist more than five years before the birth of the first child, but these 
differences are negligible. 

Source: BHPS 1991–2008 and Understanding Society 2009–15.  

0% 

10% 

20% 

30% 

40% 

50% 

-5 0 5 10 15 20 
Years before/since 
birth of first child 

GCSEs 

0% 

10% 

20% 

30% 

40% 

50% 

-5 0 5 10 15 20 
Years before/since 
birth of first child 

A levels 

Men Women 

0% 

10% 

20% 

30% 

40% 

50% 

-5 0 5 10 15 20 
Years before/since 
birth of first child 

Degree 

0 

2 

4 

6 

8 

10 

12 

0 5 10 15 20 

G
en

de
r g

ap
 (y

ea
rs

) 

Years since birth of first child 

More than 25 hours per week 

GCSEs A levels 

-12 

-10 

-8 

-6 

-4 

-2 

0 

0 5 10 15 20 
Years since birth of first child 

25 hours per week or less 

Degree All 


   

© Institute for Fiscal Studies  13 

Figure 8 shows the direct implications of this: a steadily increasing gap in accumulated 
labour market experience after the arrival of the first child. By the time their first child is 
aged 20, women have on average been in paid work for three years less than men, 
comprising ten years less full-time paid work and seven years more part-time paid work. 
The gap is larger still for the low-educated. Previous research9 tells us that the three years 
less spent in any form of paid work understates the gender differences in accumulated 
‘human capital’ (i.e. skills and experience that employers value) – it is the ten-year gap in 
full-time experience that is more relevant. This is because it is only full-time paid work 
which seems to have substantial benefits in terms of the accumulation of experience that 
allows workers to command higher wages in future. We confirm this in the new analysis 
summarised in Section 3, where we also examine the implications of the lack of wage 
progression in part-time work for the gender wage gap. 

Of course, there are other factors, besides levels of experience in paid work, that might be 
affected by childbirth and that could potentially contribute to differences in wages 
between men and women. One possibility is that women undertake different kinds of 
work, potentially in different sectors of the economy. This could be related to their wages 
for a number of reasons. For example, priorities or constraints could change around the 
time that children arrive, such that women move towards occupations in which the 
benefits are less skewed towards wages and more towards other factors such as flexibility. 
It could also be that a concentration of women in certain occupations or industries allows 
employers to exercise market power in order to hold wages down if, for example, they 
know that many of those women have limited ability or desire to search for alternative 
employment because they are time-constrained or want to work close to home. These 
different kinds of mechanisms linking occupation or industry to the gender wage gap 
would have very different implications for policy, and it is beyond the scope of this work to 
disentangle them (and there are many other possibilities besides the examples given). But 
what we can do is provide a sense of their likely importance in accounting for the 
evolution of the gender wage gap. 

Figure 9 summarises three example differences between the occupations and industries 
that women and men work in, and how these differences evolve at around the time of 
childbirth. We take the occupation or industry that each worker is in, and map this to the 
composition of the workforce in that occupation or industry (computed from the LFS). As 
time goes on, women who have children tend (relative to men who have children) to 
concentrate increasingly in female-dominated occupations, occupations in which part-
time work is relatively common, and sectors in which female managers are relatively 
common. To that extent there are similarities with the evolution of the gender wage gap – 
which also grows over the life cycle, as we have seen. However, a closer look reveals a 
caveat to that: whereas the gender wage gap is fairly stable in the years before childbirth 
and then begins gradually increasing from the time of the first child, occupation and 
industry differences between men and women seem to be on a more uniformly increasing 
trajectory (even a few years before the birth of the first child). This may in part be due to 
job changes in anticipation of having children. But it casts some doubt on the ability of 
these occupation or industry differences to explain powerfully the shape of the gender 
wage gap over the life cycle documented above. 

 

 
9  R. Blundell, M. Costa Dias, C. Meghir and J. Shaw, ‘Female labor supply, human capital, and welfare reform’, 

Econometrica, 2016, 84, 1705–53, http://www.ucl.ac.uk/~uctp39a/BDMS_Ecta_Sept_2016.pdf. 

http://www.ucl.ac.uk/~uctp39a/BDMS_Ecta_Sept_2016.pdf


  

14  © Institute for Fiscal Studies 

Figure 9. Gender gaps (women minus men) in characteristics of occupation and 
industry 

 

Source: BHPS 1991–2008 and Understanding Society 2009–15.  

Figure 10. Gender wage gap by time to/since birth of first child, controlling for 
association between wages and other characteristics 

 

Note: Individuals in the bottom two and top one percentiles of the hourly wage distribution are excluded. Data 
show the gaps between OLS regression residuals for men and women. The dependent variable in the 
regressions is (detrended) log wages. In the top series, the regressors are government office region and the 
interaction between age dummies and education-level dummies. In the middle series, additional regressors are 
cubics in full-time and part-time experience, interacted with education level. In the bottom series, additional 
regressors are dummies for occupation (measured at the three-digit level using the SOC 2010 classification) and 
sector (measured at the two-digit level using the SIC 2007 classification).  

Source: BHPS 1991–2008 and Understanding Society 2009–15.   

0 

5 

10 

15 

20 

25 

30 

35 

40 

-5 0 5 10 15 20 

G
ap

 (p
er

ce
nt

ag
e 

po
in

ts
) 

Years before/since birth of first child 

Occupation: % of workforce who are women 

Occupation: % of jobs that are part-time 

Industry: % of managers who are women 

0 

5 

10 

15 

20 

25 

30 

35 

40 

-5 0 5 10 15 20 

W
ag

e 
ga

p 
(%

) 

Years before/since birth of first child 

Before birth 
of first child 

After birth 
of first child 

... + full-time and part-time experience 

Controlling for age, region and 
education ... 

... + industry and occupation 


   

© Institute for Fiscal Studies  15 

Figure 10 investigates this more precisely and comprehensively. It plots the gender wage 
gap before and after the birth of the first child, along the same lines as Figure 5, but after 
controlling for various sets of differences between male and female workers, using simple 
regression analysis: age, region, education, full-time and part-time experience, industry 
and occupation. This highlights that experience has the potential to account for a large 
amount of the gender wage gap, including the way that it evolves over the life cycle – 
albeit while also seeming to leave a substantial part of the gender wage gap unexplained 
(and our causal analysis in the next section confirms this). Industry and occupation 
differences, by contrast, seem to explain far less. Section 3 of this briefing note focuses on 
examining the causal role of the experience differences.  


  

16  © Institute for Fiscal Studies 

3. The causal impact of labour market 
experience on the gender wage gap 

For the remainder of this briefing note, and in the bulk of the working paper, we focus our 
attention on robustly identifying the causal role of accumulated experience in paid work in 
affecting women’s wage progression, and hence the gender wage gap. Doing this 
definitively requires more careful analysis than just ‘controlling’ for experience in a simple 
way as in Figure 10. Take the example of people who do paid work this year versus people 
who take time out of the labour market this year. People do not belong to one of these 
groups randomly, but end up there based on some combination of their preferences, their 
constraints and their expectations of the consequences for them of doing, or not doing, 
paid work this year. This means that the two groups could plausibly be different from each 
other in all sorts of respects (e.g. their ability, health and expectations of promotion), and 
some of those other differences may well be related to their potential wages in 
subsequent years. Therefore if we compare the wages of these two groups in some future 
year, we cannot be sure that any differences are solely due to the fact that one group has 
built up more experience in paid work than the other. For the same reason, it may also 
lead to incorrect inferences being made about the role of experience in driving gender 
wage gaps, given that (for example) mothers who spend lots of time in paid work are a 
smaller – and hence probably less representative – group than fathers who do so. 

To solve this problem and isolate the causal impact on wages of experience, one needs 
effectively to find groups of people who have different levels of experience but who are 
the same in all other relevant respects – even in terms of factors that we, as researchers, 
are unable to observe. To do this, we exploit the fact that changes to tax and benefit policy 
over time have shifted the financial incentives that different people have to do paid work, 
and to work different numbers of hours, in a way that depends on the details of one’s 
circumstances.10 This means there are some women who have ended up doing different 
amounts of paid work from other women purely because they were exposed to a different 
policy regime, or because the regime affected them in a different way. By definition, 
subsequent differences in wages between these subgroups of women are not due to 
confounding factors that we cannot observe (e.g. health), and so they can be attributed to 
differences in experience. Interested readers should see the working paper for full 
details.11 

The analysis yields estimates of the causal effect of experience in paid work on wage 
levels. There are a number of key findings. First, the effect of extra part-time experience 
on women’s wages is negligible. This mirrors the conclusions of previous research.12 
Second, the wages of the high-educated are raised considerably more by additional (full-
time) experience than the wages of the low-educated. This can be seen in Figure 11, which 
plots the estimated effects of a year of additional experience in full-time paid work on  

 

 
10  Our modelling approach seeks to exploit any reforms made to cash transfer or direct tax policy between 1991 

and 2008. Major examples are the large expansions to tax credits in the late 1990s and early 2000s. 
11  M. Costa Dias, R. Joyce and F. Parodi, ’The gender pay gap, children and experience in work’, IFS Working 

Paper W18/02, 2018, https://www.ifs.org.uk/publications/10356. 
12  R. Blundell, M. Costa Dias, C. Meghir and J. Shaw, ‘Female labor supply, human capital, and welfare reform’, 

Econometrica, 2016, 84, 1705–53, http://www.ucl.ac.uk/~uctp39a/BDMS_Ecta_Sept_2016.pdf. 

https://www.ifs.org.uk/publications/10356
http://www.ucl.ac.uk/~uctp39a/BDMS_Ecta_Sept_2016.pdf


   

© Institute for Fiscal Studies  17 

Figure 11. Estimated effect on women’s hourly wages of a year’s additional 
experience in full-time paid work, by education level and existing full-time 
experience 

 

Note: The figure plots estimates from a model of growth in log wages, where the impact of working full-time is 
allowed to vary linearly with the amount of full-time experience already accumulated. For full details of 
methodology, see M. Costa Dias, R. Joyce and F. Parodi, ’The gender pay gap, children and experience in work’, 
IFS Working Paper W18/02, 2018, https://www.ifs.org.uk/publications/10356. 

Source: BHPS 1991–2008.  

hourly wages, for women with different levels of experience and different education 
levels.  

To see the implications of those two findings for women’s wage progression, take the 
example of a woman who has been in full-time paid work for seven years before 
childbirth. The numbers in Figure 11 tell us that, on average, if she is a graduate then her 
hourly wage next year would be boosted by a further 6% as a result of continuing to work 
full-time this year; if she had no more than GCSE-level qualifications then this figure would 
be 3%. If, on the other hand, she worked part-time, she would see none of that wage 
boost in the following year (her hourly wages would simply follow the path of economy-
wide wages, with no benefit from additional experience). 

The third important finding, also made clear by Figure 11, is that the benefits of additional 
experience are highest for the inexperienced, and decline as more experience is built up 
(an example of the common ‘diminishing returns’ phenomenon). At the start of a career, 
the wage premiums from an extra year of full-time experience are around 8% for female 
graduates and 4% for women with no more than GCSEs; for both groups, the returns to 
additional experience gradually decline towards zero as more experience is accumulated. 
Overall, the results presented in Figure 11 help to explain the patterns of wages over the 
life cycle described earlier in Figure 4.  

With these estimates of the causal effect of experience in paid work on hourly wage levels, 
we can simulate thought experiments for the gender wage gap. Figure 12 plots the actual 
percentage difference between the average hourly wages of male and female employees, 
by years since the birth of the first child. This is essentially the same as Figure 5, except we 

0% 

1% 

2% 

3% 

4% 

5% 

6% 

7% 

8% 

9% 

0 5 10 15 20 

In
cr

ea
se

 in
 h

ou
rly

 w
ag

e 
du

e 
to

 
ex

tr
a 

ye
ar

 w
or

ki
ng

 fu
ll-

tim
e 

Years of full-time experience already accumulated 

A levels 

GCSEs 

Degree 

https://www.ifs.org.uk/publications/10356


  

18  © Institute for Fiscal Studies 

split the results by education group. Figure 12 also includes two hypothetical series, based 
on exactly the same sample of men and women. The first simulates what the wage gap 
would be if women in paid employment always worked full-time – removing the part of 
the wage gap caused by the fact that part-time experience, which is rewarded less than 
full-time experience, is more common among women. It is equivalent to asking what the 
wage gap would be if the wage returns from part-time experience were the same as the 
returns from full-time experience. The second additional series in the figure goes further 
still, asking how the wage gap would evolve if women’s hours of work after childbirth 
were the same as men’s: aligning the employment rates of the sexes, as well as the part-
time/full-time split. We perform these simulations from the birth of the first child, taking 
the wage gap that already exists at that point as given, since gender differences in work 
experience up to this point are minimal. The series are smoothed in order to highlight 
clearly the key points, of which there are several: 

 Differences in hours of paid work between men and women do contribute substantially 
to the widening of the gender wage gap after childbirth, due to their impact on wages 
via experience.  

 This is mostly due to the fact that women in employment are more likely to work part-
time at this stage in life, and part-time experience leads to much less wage growth than 
full-time experience. Gender differences in employment rates per se account for less of 
the widening of the gap after childbirth.  

Figure 12. Actual and hypothetical gender wage gap, by time since birth of first child 

 

Note: For full details of methodology, see M. Costa Dias, R. Joyce and F. Parodi, ’The gender pay gap, children and 
experience in work’, IFS Working Paper W18/02, 2018, https://www.ifs.org.uk/publications/10356. For clarity, the 
‘raw’ results underlying each series have been smoothed by regressing the wage gaps on a cubic in ’years since 
birth of first child’ and plotting the predicted values. 

Source: BHPS 1991–2008.  

0% 

10% 

20% 

30% 

40% 

0 5 10 15 20 
Years since birth of  

first child 

GCSEs 

Actual 

0% 

10% 

20% 

30% 

40% 

0 5 10 15 20 
Years since birth of 

first child 

A levels 

If women working 
part-time worked full-
time 

0% 

10% 

20% 

30% 

40% 

0 5 10 15 20 

Years since birth of 
first child 

Degree 

No gender gaps in rates 
of full-time or part-time 
work 

https://www.ifs.org.uk/publications/10356


   

© Institute for Fiscal Studies  19 

 Experience differences by no means account for all of the gender wage gap: not only is 
there already a gap when the first child arrives – especially for the lower-educated – but 
our estimates suggest that the gap would rise after that point even if rates of full-time 
and part-time employment were the same for men and women. Other factors besides 
experience are at play too.  

 Gender differences in experience explain less of the gender wage gap for the lower-
educated than for the higher-educated. This makes sense given that, as Figure 11 
showed, experience makes less difference to wages for the lower-educated. 

We can split the gender wage gap that exists by the time the first-born child is aged 20 
into three components. Taking all education groups together, that gap is about 30%. 
About one-quarter of it (8ppts) already exists when the first child is born. Of the three-
quarters (21ppts) of the gap that opens up afterwards, about half (11ppts) can be 
explained by the fact that women and men have different employment patterns after 
childbirth, since these result in differences in labour market experience which are causally 
associated with wages; the other half, meanwhile, is due to other factors causing gender 
wage divergence after childbirth.  

Looking more closely at the component of the gap explained by differences in 
employment patterns after childbirth highlights that a lack of wage progression in part-
time work is the biggest factor. By the time the first child is aged 20, about a quarter of the 
wage gap between mothers and fathers is explained by the higher propensity of the 
mothers to have been in part-time rather than full-time paid work while that child was 
growing up. In contrast, only a tenth of that gap is explained by mothers’ higher 
propensity to have taken time out of the labour market altogether.  

The story for graduates is different. Although the gender wage gap among graduates by 
the time the first child is aged 20 is quite similar to that for those with less education, less 
of the gap exists before the first child is born (around one-seventh), and the majority of 
the graduate gender wage gap is explained by the differences in labour market 
experience between men and women that emerge after childbirth. Again this fits with the 
fact that experience and wages are most strongly related for the highly educated. 
However, for graduates and non-graduates alike, the role of experience differences in 
driving the gender wage gap is mostly due to the lack of wage progression arising from 
part-time paid work. 


  

20  © Institute for Fiscal Studies 

4. Conclusion 
Gender differences in rates of full-time and part-time paid work after childbirth are an 
important driver of differences in hourly wages between men and women. This is because 
they affect the amount and type of labour market experience that men and women build 
up, and this experience affects the hourly wage levels they can command.  

With respect to the role of experience in driving the gender wage gap, perhaps the most 
important point is that the main impact of experience arises from women’s greater 
likelihood of working part-time after childbirth – rather than their greater likelihood of 
taking time out of the labour market altogether. This is because extra experience in full-
time work leads to higher hourly wages, whereas extra experience in part-time work does 
not.  

A key challenge for future research, then, is to understand why part-time work shuts down 
wage progression so much. There are a number of possibilities, including less training 
provision, missing out on informal interactions and networking opportunities, and 
genuine constraints placed upon the build-up of skill by working fewer hours. 
Understanding this properly looks of great potential importance for policymakers who 
want to address the gender wage gap. Of course, our results also suggest that an 
alternative (or complementary) focus would be on understanding the causes of gender 
differences in rates of full-time work in the first place, such as the division of childcare 
responsibilities. 

That said, our results also show that closing gender gaps in rates of full-time and part-
time paid work, or narrowing the difference between the impacts of full-time and part-
time paid work on wage progression, cannot be expected to close the gender wage gap 
fully. This is especially relevant when thinking about the relationship between the gender 
wage gap and poverty: among lower-educated people, there is already a relatively 
substantial gender wage gap before the first child is born, and gender differences in full-
time and part-time paid work in the subsequent 20 years explain only a minority of the 
gender wage gap that has built up by that point. Previous research suggests that other 
contributing factors could include women being less likely to work in more productive 
firms, less likely to successfully bargain for higher wages within a given firm, and more 
likely to enter family-friendly occupations over high-paying ones.13 Better understanding 
of mechanisms such as these, and their underlying causes, is another key priority for 
further research. 

 

 
13  See: J. Adda, C. Dustmann and K. Stevens, ‘The career costs of children’, Journal of Political Economy, 2017, 125, 

293–337; and D. Card, A. Cardoso and P. Kline, ‘Bargaining, sorting, and the gender wage gap: quantifying the 
impact of firms on the relative pay of women’, Quarterly Journal of Economics, 2016, 131, 633–86. 


	COVER
	gender wage gap BN - FINAL from Judith - correction


