


Comparaisons internationales sur la redistribution

Jean-Luc Schneider

OCDE

Paris, 23 juin 2011


Plan


- Introduction et caveats
- Les inégalités dans l'OCDE
- Le rôle des transferts et de la fiscalité
- Evolution récente
- [Tentative de caractérisation de la France]

Diverses mesures


(Indices de Gini: individus)


Les étapes de la formation des revenus


Inégalités des revenus


Taux de pauvreté


(pourcentage des ménages en dessous de 50% du revenu médian)


Les hauts revenus depuis 30 ans


■ 1980 ■ 2008 or latest available year


Inégalité et redistribution

Redistributive impact of
household taxes and
transfers


Décomposition des effets redistributifs


Redistribution et transferts


Redistribution et prélèvements


Transferts : niveau et progressivité


Prélèvements : niveau et progressivité


Progressivité des prélèvements par niveau de revenu


Transferts en nature


Transferts en nature et redistribution


Taxes à la consommation par niveau de revenu


Evolution de la redistribution

Ce qui renforce la progressivité:

- Baisse de la part des taxes à la consommation
- Hausse des impôts sur la propriété
- Développement des primes liées à l'emploi
- Reprofilage des cotisations sociales
- Hausse des prélèvements dans le PIB


Evolution de la redistribution


Ce qui réduit la progressivité:

- Hausse des cotisations sociales
- Aplatissement des barèmes d'IR
- Mise en place de système duaux
- Suppression des impôts sur la richesse
- Hausse des dépenses fiscales


Evolution de la progressivité entre 2000 et 2009


Les étapes de la formation des revenus


Les inégalités en France


Les inégalités en Allemagne


Les inégalités en Italie


The dotted line represents the OECD average, the solid line represents the country shown. Where the solid line falls inside the OECD average, this implies less inequality than the OECD average. Inversely, where the solid line is outside of the OECD average, inequality is greater. The indicators are presented in units of standard deviation.

Legend:

- Individual labour earnings (ILE)
 - GINI 18-65 = Gini index for working age population
 - P9/P1 = 9th to 1st decile wage earnings
 - P9/P5 = 9th to 5th decile wage earnings
 - P5/P1 = 5th to 1st decile wage earnings
 - Men/Women = Median wage earnings of men to women
 - NER = Non-employment rate
- Household labour earnings (HLE)
 - GINI 18-65 = Gini index for working age population
 - Gini_Head = Gini index for head of household
 - Gini_Spouse = Gini index for spouse
- Household market income (HMI)
 - CC_K = Concentration coefficient for capital income
 - CC_SE = Concentration coefficient for self-employment income
 - GINI 18-65 = Gini index for working age population
 - Gini_ALL = Gini index for total population
- Household disposable income (HDI)
 - CC_TR = Concentration coefficient for cash transfers
 - CC_taxes = Concentration coefficient for household taxes
 - GINI 18-65 = Gini index for working age population
 - Gini_65+ = Gini index for older population
 - Gini_ALL = Gini index for total population
 - Q5/Q1 = Mean HDI of 5th to 1st quintile
- Household disposable income adjusted for public spending on:
 - Health = 5th to 1st quintile HDI adjusted for public health spending
 - Education = 5th to 1st quintile HDI adjusted for education spending
 - Other social = 5th to 1st quintile HDI adjusted for other social spending
- Other
 - Poverty rate = Relative poverty rate
 - Gini_reg_GDP = Gini index for regional GDP


Comparaisons internationales sur la redistribution

Jean-Luc Schneider

OCDE

Paris, 23 juin 2011