
www.oecd.org/policy-briefs

Brazil Policy Brief

O R GA N I SAT I O N F O R E C O N O M I C C O - O P E R AT I O N A N D D E V E LO P M E N T

NOVEMBER 2015 www.oecd.org/brazilOECD Better Policies Series

Inequality
IMPROVING POLICIES TO REDUCE INEQUALITY AND POVERTY

What’s the issue?

Despite a sharp fall in income inequality since the early-
2000s as a result of the implementation of intersectoral
universal social policies, combined with measures focusing on
vunerable groups, Brazil is still a very unequal country. This
is in line with most Latin American countries but in sharp
contrast to most OECD countries. In 2013, the average pre-tax
income of households at the top 10% of the distribution was
43 times higher than at the bottom 10%. This ratio is down
from around 60 in the early 2000s. Measured by the Gini
coefficient inequality of disposable income in Brazil in 2013
was 0.47, almost 50% higher than the OECD average (0.315).
According to the National Household Sample Survey (PNAD),
annualy prepared by the Brazilian Institute of Geography
and Statistic (IBGE), the share of population living in absolute
poverty fell from 7.6% in 2004 to 2.8% in 2014

In Brazil, social spending and taxation play a much weaker

role in reducing inequality than in most OECD countries. The
challenge today is to rely more strongly on the instruments
that are most effective in tackling inequality. In particular, this
means giving a higher priority to increasing expenditure on
conditional cash transfers and increasing the progressivity of
the tax system.

Social spending plays a significant role in fighting poverty and
reducing income inequality. Although the spending level in
Brazil is close to the OECD average, the redistributive impact
is much weaker. The pension system holds the lion’s share of
social spending. Although the pension system has been very
successful in reducing old-age poverty, it could be brought
more into line with current practice in OECD countries,
such as reducing incentives for early retirement. Part of
the resulting savings of such measures could be directed to
conditional cash transfers. Bolsa Familia and other social

`` Income inequality in Brazil has steadily decreased since the early 2000s, in sharp contrast with most OECD
countries, where inequality increased during the same period.

`` Nevertheless, income inequality is still very high by international standards .The long-term fall of income
inequality was driven by improvements in education and labour market policies on the one hand, and social
transfers on the other.

`` Further progress in reducing inequality requires a policy package built on three pillars: promoting inclusive
employment, improving the redistributive effectiveness of the tax and benefit system and investing more into
education and skills.

The redistributive potential of the Brazilian tax system is underexploited

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

BR
A

IR
L

PR
T

U
SA

GB
R

ES
P

FR
A

AU
T

ES
T

PO
L

IS
R

FI
N

BE
L

N
ZL

SV
N

CA
N

DE
U

DN
K

CZ
E

N
O

R

SW
E

N
LD SV

K IS
L

CH
E

O
EC

D

Reduction of inequality through taxes

Reduction of inequality through transfers

Gini coefficient for disposable income Market income

Disposable income

Note: The overall height of each column corresponds to the Gini coefficient for market income, i.e. before taxes and transfers. Sample restricted to households headed by a working-age individual. Information on data for
Israel: http://dx.doi.org/10.1787/888932315602.
Source: OECD Income Distribution Database (http://oe.cd/idd); data for Brazil from Luxembourg Income Study Database (LIS), www.lisdatacenter.org.

Inequality reduction through taxes and transfers, working-age population

Brazil Policy Brief: Inequality

www.oecd.org/policy-briefsThis paper is published under the responsibility of the Secretary-General of the OECD. The opinions expressed and the
arguments employed herein do not necessarily reflect the official views of OECD member countries.

programmes under Brasil sem Miseria are very effective
policy tools for combating inequality and poverty. Despite
accounting for less than 1% of GDP, conditional cash transfers
are responsible for 13% of the inequality fall in Brazil1.

Social spending plays a significant role in fighting poverty
and reducing income inequality. Although the spending
level in Brazil is close to the OECD average, the redistributive
impact is much weaker. The pension system holds the lion’s
share of social spending. Although the pension system has
been very successful in reducing old-age poverty, it could
be brought more into line with current practice in OECD
countries, such as reducing incentives for early retirement.
Part of the resulting savings of such measures could be
directed to conditional cash transfers. Bolsa Familia and other
social programmes under Brasil sem Miseria are very effective
policy tools for combating inequality and poverty. Despite
accounting for less than 1% of GDP, conditional cash transfers
are responsible for 13% of the inequality fall in Brazil1.

The redistributive role of the Brazilian tax system is
underexploited. Despite an overall tax burden similar to the
OECD average (above one third of GDP), the tax system as a
whole, i.e. taking into account both direct and indirect taxes,
actually increases inequality (OECD, 2013). This is due to: a
high reliance on indirect taxes – which are regressive, as in
most countries; low progressivity of the personal income tax,
partly as a result of significant loopholes that favour those
with above-average incomes; and a cap on social security
contributions. In Brazil, direct taxes reduce income inequality
(measured by the Gini coefficient) by 5%, compared to 12% on
average in the OECD area (Figure).

Improved access to education has played a key role in
reducing inequality and poverty in Brazil as it has allowed
more Brazilians to move into better-paid jobs but more needs
to be done to strengthen the quality of education, to improve
education opportunities for disadvantaged students and
to gear learning content stronger towards labour market
needs, including by providing more vocational education and
training.

Health policy is another key instrument to reduce inequality
and poverty. Progress in universal, publicly-provided primary
healthcare has played a major role in raising Brazilians’
health, especially for those who cannot afford private health
insurance. Despite this success, long waiting times and
difficulties in accessing specialist care reflect underfunding of
the Brazilian public health system, a need to raise efficiency in
the use of its resources and improvements in the quality of
its services.

Why is this important for Brazil?

Reducing income inequality would contribute not only to a
fairer but also to a stronger economy. Recent OECD research
suggests that the long-term increase in income inequality
has curbed economic growth in the OECD area. Over a 25-year
horizon, a 1 Gini point increase in inequality is estimated to
drag down average growth by around 0.1 percentage point

1. OECD Economic Surveys: Brazil 2013, OECD Publishing, Paris, page 86

per year, with a cumulative loss of some 3% in the long
run. Removing obstacles to potential economic growth is
important, especially in a context of slowing growth in Brazil.

OECD work shows that redistribution through taxes and
benefits per se does not lower economic growth. While this
does not mean that all redistribution measures are equally
good for growth – poorly targeted policies that do not focus
on the most effective tools can lead to a waste of resources
and inefficiencies – it means that tax and benefit policies can
have both an efficiency and equity role, especially when they
are linked to inclusive labour market, education and training
policies.
	

OECD (2015a), In It Together: Why Less Inequality Benefits All, OECD
Publishing.

OECD (2015b), OECD Economics Surveys Brazil 2015, forthcoming.

OECD (2014), Focus on Top Incomes and Taxation in OECD
Countries: Was the crisis a game changer?, OECD Publishing.

OECD (2013), OECD Economic Surveys: Brazil 2013, OECD
Publishing, Paris.

OECD (2011), Divided We Stand: Why Inequality Keeps Rising,
OECD Publishing.

November 2015

Further reading

Key OECD Recommendations
`` Increase the progressivity of direct taxes by

closing loopholes, reviewing the rate schedule,
exemption thresholds and reconsidering the
cap on social security contributions paid by
employees.

`` Give higher priority to increasing Bolsa Familia
and other policies under the Brasil Sem Miseria
programme compared to pension expenditure.
Introduce a general minimum retirement age and
strengthen the disincentives for early retirement.

`` Scale up early childhood education and improve
its quality with more training and supervision of
educators. Tackle school drop-outs by reducing
grade-repetition, increasing flexibility and subject
choice in secondary education. Increase the
funding for public health services.

