	[image: image3.jpg]UNIVERSITY OF TRENTO - Italy

	16th Trento Summer School

Intensive course on

Inequality and Distribution

15 - 25 June, 2015
www-ceel.economia.unitn.it
	[image: image4.jpg]o

John S. Latsis
Public Benefit Foundation

Institute for New Economic Thinking

Organizing Committee:

Axel Leijonhufvud, UCLA and University of Trento
Martin Guzman, Columbia University

Daniel Heymann, University of Buenos Aires and University of San Andrés
Enrico Zaninotto, University of Trento
Lecturers:

Facundo Alvaredo

Andrea Brandolini

Guillermo Cruces

Sebastian Galiani

Arjun Jayadev

Branko Milanovic

Fabrizio Zilibotti

Program Directors:

Axel Leijonhufvud, UCLA and University of Trento

Enrico Zaninotto, University of Trento

Director of CEEL:

Luigi Mittone University of Trento

Inequality and Distribution
There is a developing consensus that excessive inequality and the way that much of the inequality is generated undermines economic performance, broadly understood. The evolution of the outgoing debate has been in part allowed by improvements in the measurement of inequality and other aspects of economic distribution, which has contributed to a better understanding of domestic and global patterns of inequality. This school will address the most critical questions: What does economic theory say about how inequality should affect economic performance? What are the challenges for measuring economic inequalities? What is the macro-economic evidence on the effects of inequality on economic performance? What are the microeconomic channels through which the effects are exercised? Are there distinct effects associated with inequality as opposed to income declines or increases in poverty?

Different aspects of economic performance and different channels suggest a focus on different aspects of inequality. Can we disentangle the effects of inequality of income from inequality of wealth? Should we differentiate inequality of outcomes from inequality of opportunity? Can we identify specific welfare consequences arising from inequalities affecting particular groups? Are there important differences in the causal links between inequality and economic performance in developed and developing countries?

The school will also focus on the policy implications and will attempt to identify what are the big lacunae in our knowledge.
During the school, students will also have an opportunity to present their own work and receive comments from faculty.
The ideal candidates for the School are Ph.D. students, post-doctoral fellows, and newly minted researchers working in fields related to the school. People interested in participating in the Summer School are encouraged to fill in the application form on line http://www-ceel.economia.unitn.it/summer_school/sixteenth/index.html and are asked to submit a curriculum vitae, a two-pages essay describing their interest in the Economics of Inequality and Distribution, a course transcript from their PhD program, including advanced examinations passed, two letters of recommendation, and statements about their current or projected research, along with relevant research papers, if any.

Applications are due by Monday, 23 April 2015. Admissions decisions will be announced by 4 May 2015. All applicants will be informed by e-mail about the results. The sessions will be held at Hotel Villa Madruzzo, Trento, Italy. All participants are required to stay for the entire duration of the event. Food and accommodation will be covered by the School (except for meals during the weekend) and participants will have to cover travel expenses.

Please direct logistical questions to the Summer School secretary (ccschool@economia.unitn.it).

This is the sixteenth of a series of intensive courses to be offered by the Cognitive Experimental Economics Laboratory (CEEL) with the financial support of John S. Latsis Public Benefit Foundation and of the Institute for New Economic Thinking (INET).

[image: image1.png]

[image: image2.jpg]0

John'S. Latsis
Public Benefit Foundation

 Institute for New Economic Thinking

http://www-ceel.economia.unitn.it/school/s2015/index.html
Cognitive and Experimental Economics Laboratory (CEEL)
Department of Economics and Management
University of Trento
Via Inama 5
I-38122 Trento -Italy

[image: image3.jpg][image: image4.jpg]