

The IFS Deaton Review: Inequalities in the 21st Century Sources and Consequences of Inequality

ASSA 2020, San Diego ES Invited Panel Session January 3, 2020

Angus Deaton 'Inequality: why do we care?'

John Van Reenen 'Firms and Inequality'

Margaret Levi 'The Political Economy of Political Inequality'

Orazio Attanasio 'Inequality and Human Development'

Stefanie Stantcheva 'Perceptions of Inequality'

Richard Blundell 'Inequality, Redistribution and the Labour Market'

First, a little background to the Review......

https://www.ifs.org.uk/inequality/

The IFS Deaton Review: Inequalities in the 21st Century

An ambitious 5-year study of inequality.

Bringing together the best available evidence from across the social sciences to answer the big questions:

- Which inequalities matter most?
- How are different kinds of inequality related?
- What are the underlying forces that come together to create them?
- What is the right mix of policies to tackle adverse inequalities?
- For developed economies with the UK as the running example, but comparative in nature....

Inequality is not just about income

- Income inequality is important, but so are inequalities in
 - wealth, wages, consumption, health, family life, political voice,....
- Need to look at inequalities between groups as well
 - gender, ethnicity, generations, places,
- The focus is on understanding the *drivers* of these inequalities and the *best policy mix* to mitigate their adverse impacts.

The IFS Deaton Review: An International Panel

Chair

Angus Deaton
Princeton University

Panel

Orazio Attanasio IFS & Yale

James Banks
IFS & Manchester University

Lisa Berkman Harvard University

Tim Besley
London School of Economics

Richard Blundell IFS & UCL

Pinelopi Goldberg
Yale University & World Bank

Paul Johnson IFS & UCL

Robert Joyce IFS

Kathleen Kiernan University of York

Lucinda Platt
London School of Economics

Imran Rasul IUCL & IFS

Debra Satz Stanford University

Jean Tirole
Toulouse School of Economics

Format of the Review

Much like the IFS's Mirrlees Review of Tax Reform, this Review will be published in two volumes:

- A volume of commissioned studies and commentaries
 - detailed studies on different aspects of inequality, with commentaries that offer perspectives or alternative views.
- II. A book written by the panel, aimed at the general public
 - sets out what has happened to inequality, why, and what can be done.
- Country studies from Europe and North America.

Commissioned studies and areas

- with commentaries and workshops...

- Why inequality, what inequality?
- Political economy and political polarisation 10. Early child development
- 3. Attitudes to inequality
- Gender 4.
- **Immigration**
- Health 6.
- Race and criminal justice 7.
- 8. Geographical (im)mobility and spatial inequality

- Family dynamics and social mobility 9.
- - 11. Education systems and access
- 12. Labour markets
- 13. Firms and market power
- 14. Trade and globalisation
- 15. Corporate, capital and top taxes
- 16. Transfers, tax and tax credits at the bottom

The IFS Deaton Review: Inequalities in the 21st Century Sources and Consequences of Inequality

ES Invited Panel Session

Angus Deaton 'Inequality: why do we care?'

John Van Reenen 'Firms and Inequality'

Margaret Levi 'The Political Economy of Political Inequality'

Orazio Attanasio 'Inequality and Human Development'

Stefanie Stantcheva 'Perceptions of Inequality'

Richard Blundell 'Inequality, Redistribution and the Labour Market'

