

## The Class Ceiling: why it pays to be privileged

#### #LSEClassCeiling

#### Dr Sam Friedman

Associate Professor in Sociology, LSE; co-author of The Class Ceiling.

#### Dr Faiza Shaheen

Director of the Centre for Labour and Social Studies.

Hosted by the Department of Sociology and the International Inequalities Institute

#### **Dr Daniel Laurison**

Assistant Professor of Sociology, Swarthmore College; co-author of *The Class Ceiling*.

#### **Kelly Webb-Lamb**

Deputy Director of Programmes, Channel 4.

#### **Chair: Professor Mike Savage**

Martin White Professor of Sociology and Director of the International Inequalities Institute, LSE.

@lsepublicevents lse.ac.uk/Events

## The Class Ceiling

Why it Pays to be Privileged

Sam Friedman & Daniel Laurison


### Sam Friedman

London School of Economics @samfriedmansoc s.e.friedman@lse.ac.uk

### **Daniel Laurison**

Swarthmore College @daniel\_laurison dlauris1@swarthmore.edu

## Mobility and Meritocracy


We won't entrench the advantages of the fortunate few, we will do everything we can to help anybody, whatever your background, to go as far as your talents will take you.

### Professional or Managerial Origins

 Higher managerial and professional occupations

> CEO, professor, engineer, stock broker, doctor, military officer

2 Lower managerial and professional occupations

> Teacher, nurse, journalist, store manager, IT consultant

#### Intermediate Origins

- 3 Intermediate occupations

  Bookkeeper, secretary, teaching assistant
- 4 Self-employed: Plumber, carpenter, hairdresser, taxi driver
- 5 Lower supervisory and technical occupations Chef, electrician, communication operator


#### Working Class Origins

- 6 Semi-routine occupations
  Sales and retail assistant, care worker, landscaper
- 7 Routine occupations Waiter, cleaner, truck or bus driver
- 8 Never worked or long-term unemployed


## Our Research


e.g. CEOs, Professors, Stock Brokers, Doctors, Military Officers, Finance Managers


e.g. Film & TV production, Actors, Journalists, Artists

What is the relative social exclusivity of different high-status professions in Britain?


Do the upwardly mobile face a class pay gap?


If so, why?


## Double Disadvantage for Working Class Women


## Biggest Pay Gaps in ...


These drivers only explain about half the pay gap

## So Why?


To explore the *drivers* of the class pay gap we conducted 175 interviews via four occupational case studies:

- 1. Multinational Accountancy Firm (Turner Clarke)
- 2. Television Broadcaster (6TV)
- 3. Architecture Firm (Coopers)
- 4. Self-Employed Actors


## The Class Ceiling at Channel 4


## Horizontal Segregation at C4


## The drivers of the Class Ceiling


## Mark, Senior Commissioner


The Bank of CLASS PAY GAP Mum and Dad


What's driving the Class Ceiling?

## The Bank of Mum and Dad

So if you have savings then you can afford to go to the gym, work a bit, whereas for me there is a massive element of chaos, I feel like I'm skydiving without a parachute

(Ray, Working Class, Actor)


## What's driving the Class Ceiling?

## Sponsorship

I could almost give you my whole trajectory in sponsors because, it's sort of, it's quite medieval in television. You serve apprenticeships and you have a patron

(Mark, Professional-Managerial, Senior Commissioner, C4)


## What's driving the Class Ceiling? Sponsorship

It's ironic; I guess the person that has done the best is the person that is most like me. But then that's maybe because I really forced that by **encouraging him**, taking him down the same route, bringing him through

(Peter, Professional-Managerial, Partner, Turner Clarke)

Dominant Behavioural Codes


# What's driving the Class Ceiling? Behavioural Codes (Studied Informality at C4)

So every day we had this morning meeting where we decided what stories to do and everyone pitched in on [...] what our angle should be. And it was instantly recognisable to me, exactly like the common rooms I encountered at Oxford and at school. The rules were — it's good to be right, but it's better to be funny!

(Mark, Professional-Managerial, Senior Commissioner, C4)


# What's driving the Class Ceiling? Behavioural Codes (Studied Informality at C4)

It's sort of a game of showing off. I'm like how...why are we talking about Of Mice and Men in relation to a programme about lie detectors? You don't need to know about the great American novel to make shows on Channel 4. You really, really don't. What you need to know is...you need to be interested in the world; what actual real people care about (Deb, Professional-Managerial, Senior Commissioner, C4)


# What's driving the Class Ceiling? Behavioural Codes (Studied Informality at C4)

It tends to be walking into a room and thinking 'I'm some kind of imposter here.' It's like they all know each other... I know they don't... But there's this sense... I can't bear those meetings. It's like they all went to Hogwarts or something... this posh club that I can't be in (Claire, Intermediate Origin, Strategy, C4)

## The Performance of Merit

Supposedly 'objective' measures of merit are often actually received, assessed and valued very differently according to how they are performed. Some performances fit, in other words, and others do not

Self-elimination of the Socially Mobile


### What's driving the Class Ceiling?

## Self-Elimination

You can sort of change yourself. But that only gets you so far. Like there is this thing - I wonder if it mirrors others from similar backgrounds - that I don't socialise much with people in the industry. I don't go to the parties, the clubs, and there's part of me that thinks actually ... they're all c\*\*\*s [laughs]. I've got my friends from the past, my family, and that feels real and important. Whereas this often feels like a game ... I've sort of blagged my way in so, although I'm saying I've learned to play the game, I still don't really feel a properly signed-up member

(Bill, Working Class, Commissioner, C4)


# The Following Wind of Privilege

It is not like I think I am rubbish, I mean I've seen lots of peers with greater networks and privilege screw up because they just weren't good enough. But at the same time it is mad to sort of pretend there's not been an incredibly strong following wind throughout my career

(Mark, Professional-Managerial, Senior Commissioner, C4)


## The Class Ceiling: why it pays to be privileged

#### #LSEClassCeiling

#### Dr Sam Friedman

Associate Professor in Sociology, LSE; co-author of The Class Ceiling.

#### Dr Faiza Shaheen

Director of the Centre for Labour and Social Studies.

Hosted by the Department of Sociology and the International Inequalities Institute

#### **Dr Daniel Laurison**

Assistant Professor of Sociology, Swarthmore College; co-author of *The Class Ceiling*.

#### **Kelly Webb-Lamb**

Deputy Director of Programmes, Channel 4.

#### **Chair: Professor Mike Savage**

Martin White Professor of Sociology and Director of the International Inequalities Institute, LSE.

@lsepublicevents lse.ac.uk/Events