

Références bibliographiques

- Accardo, J. (2007). Du bon usage des échelles d'équivalence. *Informations sociales, Caisse nationale d'allocations familiales*.
- Accardo, J. (2016). La mobilité des niveaux de vie en France Insee Références Les revenus et patrimoine des ménages.
- Accardo, J. (2019). Des comptes aux batteries d'indicateurs : niveau de vie, mieux-être et qualité de vie. *Insee Méthodes n° 134 2019*.
- Accardo, J. (2020). Au-delà du PIB : quelques contributions récentes de la statistique sociale publique. *Economie et Statistiques*.
- Accardo, J., André, M., Germain, J.-M., & Sicsic, M. (2021). Measuring Inequality and Redistribution Including In-Kind Benefits from Health And Education. *Documents de travail Insee*.
- Accardo, J., Bellamy, V., Consalès, G., Fesseau, M., Laidier, S. L., & Raynaud, É. (2009). Les inégalités entre ménages dans les comptes nationaux : Une décomposition du compte des ménages. *L'économie française, Insee Référence*.
- Accardo, J., Billot, S., & Buron, M.-L. (2017). Les revenus, la consommation et l'épargne des ménages par grande catégorie entre 2011 et 2015. *L'économie française, Insee Référence*.
- Albis, H. d. (2017). Les inégalités de niveaux de vie entre les générations en France. *Economics and Statistics*.
- Alstadsæter, A., Jacob, M., Kopczuk, W., & Telle, K. (2016). Accounting for Business Income in Measuring Top Income Shares : Integrated Accrual Approach Using Individual and Firm Data from Norway. *Discussion Papers, Statistics Norway, Research Department*.
- Alvaredo, F., Atkinson, A. B., Blanchet, T., Chancel, L., Bauluz, L., Fisher-Post, M., ... G., Z. (2020). Methods and Concepts Used in the World Inequality Database. *Distributional National Accounts Guidelines*.
- Alvaredo, F., Atkinson, A. B., Chancel, L., Piketty, T., Saez, E., & Zucman, G. (2016). Distributional National Accounts Guidelines: Methods and Concepts Used in WID.world. *WID.world Working Paper*.

- Alvaredo, F., Chancel, L., Piketty, T., Saez, E., & Zucman, G. (2016). *Distributional National Accounts (DINA) Guidelines: Concepts and Methods used in WID.world*.
- Alvaredo, F., Chancel, L., Piketty, T., Saez, E., & Zucman, G. (2020). Towards a System of Distributional National Accounts: Methods and Global Inequality Estimates from WID.world. *Economics and Statistics*.
- Amar, É., Beffy, M., Marical, F., & Raynaud, É. (2008). Les services publics de santé, éducation et logement contribuent deux fois plus que les transferts monétaires à la réduction des inégalités de niveau de vie. *France, portrait social, Insee Références*.
- Amoureux, V., Guillaud, E., & Zemmour, M. (2018). «Le financement par cotisations freine-t-il la redistribution ? Une analyse en comparaison internationale. *Revue Française des Affaires Sociales*.
- Amoureux, V., Guillaud, E., & Zemmour, M. (2019). *L'impact redistributif des modèles socio-fiscaux de la protection sociale : Analyse comparée internationale*. LIEPP Report n°15.
- Amoureux, V., Guillaud, E., & Zemmour, M. (2019). Prendre aux riches ou donner aux pauvres? Les sources de la redistribution monétaire selon les pays. *LIEPP Policy Brief n°43*.
- André, M., & Biotteau, A.-L. (2019). À moyen terme, une hausse de la TVA augmente légèrement les inégalités de niveau de vie et la pauvreté. *Insee analyses n°43*.
- André, M., & Biotteau, A.-L. (2019). Effets de moyen terme d'une hausse de TVA sur le niveau de vie et les inégalités : une approche par microsimulation. *Insee Document de travail n° F1901-G2019/01*.
- André, M., & Germain, J.-M. (2021). Measuring Redistribution: Reconciling Palma, Atkinson and Gini. *Documents de travail Insee*.
- André, M., & Sireyjol, A. (2019). Imposition des couples et des familles : effets budgétaires et redistributifs de l'impôt sur le revenu. *Document de travail Insee, n° G2019/10*.
- André, M., Biotteau, A.-L., & Duval, J. (2016). Module de taxation indirecte du modèle Ines - Hypothèses, principes et aspects pratiques. *Document de travail n°60, sources et méthodes, Drees*.
- Arrondel, L., Garbinti, B., & Masson, A. (2014). Inégalités de patrimoine entre générations : les donations aident-elles les jeunes à s'installer ? *Économie et Statistique*.
- Atkinson, A., & Harrison, A. J. (1978). *Distribution of personal wealth in Britain*. Cambridge University Press.

- Atkinson, A., & Piketty, T. (2007). *Top incomes over the twentieth century: a contrast between continental European and English-speaking countries*. Oxford University Press.
- Atkinson, A., & Piketty, T. (2010). *Top incomes: a global perspective*. Oxford University Press.
- Australian Bureau of Statistics. (2019). *Australian National Accounts: Distribution of Household Income, Consumption and Wealth, 2003-04 to 2017-18*. Récupéré sur <https://www.abs.gov.au/ausstats/abs@.nsf/mf/5204.0.55.011>
- Bach, L., Bozio, A., Fabre, B., Guillouzouic, A., Leroy, C., & Malgouyres, C. (2019). Quelles leçons tirer des réformes de la fiscalité des revenus du capital ? . *Note IPP n°46*.
- Bellamy, V., Consales, G., Fesseau, M., Le Laidier, S., & Raynaud, É. (2009). Une décomposition du compte des ménages de la comptabilité nationale par catégorie de ménage en 2003. *Document de travail de la Dese, Insee*.
- Ben Jelloul, M., Bozio, A., Douenne, T., Fabre, B., & Leroy, C. (2019). Le modèle de micro-simulation TAXIPP – Version 1.1. *Guide méthodologique IPP*.
- Ben Jelloul, M., Bozio, A., Fabre, B., Cottet, S., & Leroy, C. (2018). Revenu de base : simulations en vue d’une expérimentation. *Rapport IPP n°18*.
- Billot, S., & Bourgeois, A. (2019). Quelle(s) mesure(s) du pouvoir d’achat ? *L’économie française, Insee Références*.
- Blanchet, T., Chancel, L., & Gethin, A. (2019). How Unequal is Europe? Evidence from Distributional National Accounts. *WID.world Working Paper*.
- Blasco, J., Guillaud, E., & Zemmour, M. (2020). Consumption taxes and income inequality An international perspective with microsimulation,. *LIS working paper 785*.
- Boissel, C. e. (2019). Higher Dividend Taxes, No Problem! Evidence from Taxing Entrepreneurs in France. *SSRN Electronic Journal*.
- Bonnefoy, V., Cazenave, M.-C., Eidelman, A., & Razafindranovona, T. (2010). La redistribution en 2009. *France, portrait social, Insee références*.
- Bozio, A., Garbinti, B., Goupille-Lebret, J., Guillot, M., & Piketty, T. (2018). Inequality and Redistribution in France , 1990-2018: Evidence from Post-Tax Distributional National Accounts (DINA). *WID.world Working Paper 2018/10*.
- Bozio, A., Garbinti, B., Goupille-Lebret, J., Guillot, M., & Piketty, T. (2020). Predistribution vs. Redistribution: Evidence from France and the U.S. *WID.world Working Paper*.

- Causa, O., & Hermanen, M. (2017). Income redistribution through taxes and transfers across OECD countries.), *OECD Working Paper N°1453* .
- Caussat, L., Minez, S. L., & Raynaud, D. (2005). L'assurance-maladie contribue-t-elle à redistribuer les revenus ? *Solidarité et santé n°1, Drees*.
- Cazenave-Lacrouts, M.-C. (2018). Les très hauts revenus en 2015 : 1 % de la population perçoit 7 % des revenus et 30 % des revenus du patrimoine déclarés. *Les revenus et le patrimoine des ménages, Insee références*.
- Cerc. (2003). *Éducation et redistribution*. La documentation Française.
- Chamley, C. (1986). Optimal Taxation of Capital Income in General Equilibrium with Infinite Lives. *Econometrica*.
- Chauvel, L. (1995). Inégalités singulières et plurielles : les évolutions de la courbe du revenu disponible. *Revue de l'OFCE, 55*.
- Cheloudko, P. H. (2020). Retraite : les dispositifs de solidarité représentent 22 % des pensions versées aux femmes et 12 % pour les hommes Dossiers de la Drees n°49.
- Chetty, R., Hendren, N., Kline, P., & Saez, E. (2014). Where is the land of Opportunity? The Geography of Intergenerational Mobility in the United States . *The Quarterly Journal of Economics*.
- Corak, M. (2013). Income Inequality, Equality of Opportunity, and Intergenerational Mobility . *The Journal of Economic Perspectives*.
- Durier, S., Richet-Mastain, L., & Vanderschelden, M. (2012). Une décomposition du compte de patrimoine des ménages de la comptabilité nationale par catégorie de ménages en 2003. *Documents de travail Insee, n° F1204*.
- Duval, J., & Lardellier, R. (2012). La redistribution verticale opérée par l'assurance maladie. *Études et résultats n° 815, Drees*.
- Eurostat. (2018). *Income comparison: social surveys and national accounts*. Récupéré sur <https://ec.europa.eu/eurostat/web/experimental-statistics/ic-social-surveys-and-national-accounts>
- Fall, M. (1997). «Compte de revenu par catégorie socioprofessionnelle 1990-1995» Document de travail Insee F9709 1997.
- Garbinti, B., Goupille-Lebret, J., & Piketty, T. (2018). Income Inequality in France, 1900-2014: Evidence from Distributional National Accounts (DINA). *Journal of Public Economics*.
- Garbinti, B., Goupille-Lebret, J., & Piketty, T. (2018). Income Inequality in France, 1900-2014: Evidence from Distributional National Accounts (DINA). *Journal of Public Economics, 63-77*.

- Gonzalez L., H. J.-C. (2019). *Les dépenses de santé en 2018 - Résultats des comptes de la santé*. Panoramas de la Drees.
- Guillaud, E., Olckers, M., & Zemmour, M. (2019). Four Levers of Redistribution: The Impact of Tax and Transfer Systems on Inequality Reduction. *Review of Income and Wealth*, 66(2), 444-466.
- Harberger, A. C. (1962). The Incidence of the Corporation Income Tax. *Journal of Political Economy*.
- Hourriez, J.-M., & Olier, L. (1998). Niveau de vie et taille du ménage : estimations d'une échelle d'équivalence. *Économie et statistiques*.
- Hugounenq, R. (1998). *Les consommations publiques et la redistribution : le cas de l'éducation*. OFCE.
- Judd, K. L. (1985). Redistributive taxation in a simple perfect foresight model. *Journal of Public Economics*.
- Jusot, F., Legal, R., Louvel, A., Pollak, C., & Shmueli, A. (2016). À quoi tient la solidarité de l'assurance maladie entre les hauts revenus et les plus modestes en France ? *Revue française d'économie*.
- Jusot, F., Legal, R., Louvel, A., Pollak, C., & Shmueli, A. (2017). Assurance maladie et complémentaires santé : comment contribuent-elles à la solidarité entre hauts et bas revenus ? *Études et résultats n° 1005*, Drees.
- Kopczuk, W., Saez, E., & Song, J. (2010). Earnings Inequality and Mobility in the United States : Evidence from Social Security Data since 1937. *Quarterly Journal of Economics*.
- Kuznets, S. (1953). *Shares of Upper Income Groups in Income and Savings*. NBER.
- Kuznets, S. (1953). *Shares of Upper Income Groups in Income and Savings*. NBER.
- Laidier, S. L. (2009). Les transferts en nature atténuent les inégalités de revenus. *Insee première n°1264*.
- Lardellier, R., Legal, R., Raynaud, D., & Vidal, G. (2011). Un outil pour l'étude des dépenses de santé et des « restes à charge » des ménages : le modèle Omar. *Économie et statistique n°450*.
- Lechene, V. (1993). Une revue de littérature sur les échelles d'équivalence. *Économie et prévision*.
- Marical, F. (2007). En quoi la prise en compte des transferts liés à la santé modifie-t-elle l'appréciation du niveau de vie ? *France, portrait social, Insee références*.
- Martin, H. (2015). Comment comparer le niveau de vie des personnes seules et des familles ? *Dossier solidarité Santé, Drees*.

- Martin, H. (2017). Calculer le niveau de vie d'un ménage : une ou plusieurs échelles d'équivalence ? *Économie et statistiques*.
- Martin, H., & Périvier, H. (2018). Les échelles d'équivalence à l'épreuve des nouvelles configurations familiales. *Revue économique*.
- OCDE. (2019). Sous pression : la classe moyenne en perte de vitesse, Éditions OCDE.
- OECD. (2013). *OECD Framework for Statistics on the Distribution of Household Income*. Paris: OECD Publishing.
- OECD. (2013). *OECD Guidelines for Micro Statistics on Household Wealth*. Paris: OECD Publishing.
- OECD. (2018). A Broken Social Elevator? How to Promote Social Mobility. *Éditions OCDE*.
- OIT. (2003). Household income and expenditure statistics. *17th International Conference of Labour Statisticians*. Geneva: OIT.
- ONU. (2008). *Système de comptabilité nationale 2008*. New York.
- Piketty, T. (2003). Income Inequality in France, 1901–1998. *Journal of Political Economy*.
- Piketty, T., & Saez, E. (2003). Income Inequality in the United States, 1913–1998. *Quarterly Journal of Economics*.
- Piketty, T., & Zucman, G. (2015). Wealth and Inheritance in the Long Run. *Handbook of Income Distribution*.
- Piketty, T., Saez, E., & Zucman, G. (2018). Distributional National Accounts : Methods and Estimates for the United States. *Quarterly Journal of Economics*.
- Piketty, T., Saez, E., & Zucman, G. (2018). Distributional National Accounts: Methods and Estimates for the United States. *Quarterly Journal of Economics*.
- Robbins, J. (219). Capital Gains and the Distribution of Income on the United States. *Society for Economic Dynamics, Meeting Papers*.
- Roux, S., & Magnac, T. (2020). Hétérogénéité et inégalités salariales au long du cycle de vie. *Document de travail Insee*.
- Saez, E. e. (2019). Clarifying Distributional Tax Incidence : Who Pays Current Taxes vs. Tax Reform Analysis . *Berkeley Working Paper*.
- Saez, E., & Stantcheva, S. (2018). A simpler theory of optimal capital taxation. *Journal of Public Economics*.

- Saez, E., & Zucman, G. (2016). Wealth Inequality in the United States since 1913 : Evidence from Capitalized Income Tax Data. *The Quarterly Journal of Economics*.
- Sicsic, M., Schmitt, K., & Paquier, F. (2019). Simulation des effets redistributifs de la transformation de l'ISF en IFI à l'aide du modèle Ines. *Documents de travail Insee, n° F1908*.
- Statistics Canada. (2018). *Distributions of Household Economic Accounts, estimates of asset, liability and net worth distributions, 2010 to 2018, technical methodology and quality report*. Récupéré sur <https://www150.statcan.gc.ca/n1/pub/13-604-m/13-604-m2019001-eng.htm>
- Statistics Netherlands. (2014). *Measuring Inequalities in the Dutch Household Sector*. Récupéré sur <https://www.cbs.nl/en-gb/background/2014/19/measuring-inequalities-in-the-dutch-household-sector>
- Straub, L. e. (2020). Positive Long Run Capital Taxation : Chamley-Judd Revisited. *American Economic Review*.
- The Canberra Group. (2001). *Expert Group on Household Income Statistics: Final Report and Recommendations*.
- The Canberra Group. (2011). *Canberra Group Handbook on Household Income Statistics*. Geneva.