

“Welfare and poverty evaluations for heterogeneous populations”

Peter Lambert (University of Oregon),
Erwin Ooghe (UCL Leuven)
and Claudio Zoli (University of Verona)

Sixth Winter School on Inequality and Collective Welfare Theory (IT6)
"Inequality and the Family: Inequality Within Households and Across Generations"
January 2011 Canazei, Italy

Main references:

Book Chapters

- Lambert, P. J. (2003): The distribution and redistribution of income. Manchester University Press, Ch. 3 (Lorenz curves and welfare comparisons), Ch. 6 (Poverty).

Either

- Shaked, M. and Shanthikumar, J. G. (2006): Stochastic Orders. Springer. Ch. 6 (Multivariate stochastic orders)

or

- Müller, A. and Stoyan, D. (2002). Comparison Methods for Stochastic Models and Risks. Wiley, Chichester. Ch. 3 (Multivariate stochastic orders)

Papers

- Atkinson, A. B. and Bourguignon, F. (1982) The comparison of multi-dimensioned distributions of economic status, *Review of Economic Studies* XLIX, 183-201.
- Atkinson, A. B. and Bourguignon, F. (1987): Income distribution and differences in needs. In Arrow and the Foundations of the Theory of Economic Policy, Feiwel (ed.), 350-370. London: Macmillan.
- Bosmans, K., Lauwers, L. and Ooghe, E. (2009): A consistent multidimensional Pigou-Dalton transfer principle. *Journal of Economic Theory*, 144, 1358-1351.
- Trannoy, A. (2006), Multidimensional egalitarianism and the dominance approach: a lost paradise? in Farina & Savaglio, eds., *Inequality and Economic Integration*, Routledge.
- Zoli, C. and Lambert, P.J. (2005). Sequential procedures for poverty gap dominance. University of Oregon Economics Discussion Paper No. 2005/1. Updated version 2009 at http://dse.univr.it/zoli/documents/zl_september_2009_seq_tip_final2.pdf

Further references

- Atkinson, A. B. (1992): Measuring poverty and differences in family composition. *Economica* 59, 1-16.
- Atkinson, A. B. (2003): Multidimensional deprivation: contrasting social welfare and counting approaches, *Journal of Economic Inequality* 1, 51-65.

- Bazen, S. and Moyes, P. (2003): International comparisons of income distributions when population structures differ. In *Research in Economic Inequality*, Volume 9, 85-104.
- Bourguignon, F. (1989): Family size and social utility: income distribution dominance criteria. *Journal of Econometrics*, 42, 67-80.
- Chambaz, C. and Maurin, E. (1998): Atkinson and Bourguignon's dominance criteria: extended and applied to the measurement of poverty in France. *Review of Income & Wealth*, 44, 497-515.
- Duclos, J. Y., Sahn, D. and Younger, S. D. (2006): Robust multidimensional poverty comparisons. *The Economic Journal* 116, 943-968.
- Ebert, U. (1997): Social welfare when needs differ: an axiomatic approach, *Economica* 64, 233-244.
- Ebert, U. and Moyes, P. (2003): Equivalence scales reexamined. *Econometrica*, 71, 319-343.
- Fleurbaey, M., Hagneré, C. and Trannoy, A. (2003): Welfare comparisons with bounded equivalence scales. *Journal of Economic Theory*, 110, 309-336.
- Gravel, N. and Moyes, P. (2006): Ethically robust comparisons of distributions with two individual attributes. WP 0605 IDEP.
- Hammond, P. (1979): Dual interpersonal comparisons of utility and the welfare economics of income distribution, *Journal of Public Economics* 7, 51-71.
- Jenkins, S. and Lambert, P. J. (1993): Ranking income distributions when needs differ. *Review of Income & Wealth* 39, 337-356.
- Jenkins, S. and Lambert, P. J. (1997): Three I's of poverty curves, with an analysis of UK poverty trends. *Oxford Economic Papers* 49, 317-327.
- Kolm, S. C. (1977) Multidimensional egalitarianisms, *Quarterly Journal of Economics* 91, 1-13.
- Koshevoy, G. and Mosler, K. (1999) Price majorization and the inverse Lorenz function, DP 3/99, University of Cologne.
- Lambert, P. and Ramos, X. (2002): Welfare comparisons: sequential procedures for heterogeneous populations. *Economica* 69, 549-562.
- Sen, A. K. (1973) *On Economic Inequality*, Oxford University Press.
- Shorrocks, A. B. (1995) Inequality and welfare evaluation of heterogeneous income distributions, DP 447, University of Essex, also published in *Journal of Economic Inequality* 2 (2004), 193-218.
- Weymark, J. (2006) The normative approach to the measurement of multidimensional inequality, in Farina & Savaglio, eds., *Inequality and Economic Integration*, Routledge.