

Institute for
Fiscal Studies

Distributional analysis to accompany Budget 2015

James Browne and William Elming

Impact of tax and benefit reforms between May 2010 and May 2015 (excluding universal credit)

Assumes full take-up of means-tested benefits and tax credits.

Impact of tax and benefit reforms up to May 2015 (excluding universal credit)

Assumes full take-up of means-tested benefits and tax credits.

Impact of tax and benefit reforms

May 2010 – May 2015 inclusive

Assumes full take-up of means-tested benefits and tax credits.

Impact of tax and benefit reforms

May 2010 – May 2015 inclusive

Assumes full take-up of means-tested benefits and tax credits.

Impact of tax and benefit reforms

May 2010 – May 2015 inclusive

Assumes full take-up of means-tested benefits and tax credits.

Impact of tax and benefit reforms

May 2010 – May 2015 inclusive

Assumes full take-up of means-tested benefits and tax credits.

Impact of tax and benefit reforms

April 2015 - April 2017 inclusive, no Universal Credit

Assumes full take-up of means-tested benefits and tax credits.

Impact of tax and benefit reforms

April 2015 - April 2017 inclusive, no Universal Credit

Assumes full take-up of means-tested benefits and tax credits.

Impact of tax and benefit reforms

April 2015 - April 2017 inclusive, no Universal Credit

Assumes full take-up of means-tested benefits and tax credits.

