
desiguALdades.net
Research Network on Interdependent
Inequalities in Latin America

Working Paper Series

Working Paper, No. 20, 2012

Environment and Socioeconomic Inequalities
in Latin America

Notes for a Research Agenda

Roberto P. Guimarães

Working Paper, No. 20, 2012

Environment and Socioeconomic Inequalities
in Latin America

Notes for a Research Agenda

Roberto P. Guimarães

desiguALdades.net Working Paper Series

Published by desiguALdades.net Research Network on Interdependent Inequalities in Latin America

The desiguALdades.net Working Paper Series serves to disseminate first results of ongoing research
projects in order to encourage the exchange of ideas and academic debate. Inclusion of a paper in the
desiguALdades.net Working Paper Series does not constitute publication and should not limit
publication in any other venue. Copyright remains with the authors.

Copyright for this edition: Roberto P. Guimarães

Editing and Production: Barbara Göbel / Laura Kemmer / Paul Talcott

All working papers are available free of charge on our website www.desiguALdades.net.

Guimarães, Roberto P. 2012: “Environment and Socioeconomic Inequalities in Latin America:
Notes for a Research Agenda“, desiguALdades.net Working Paper Series, No. 20, Berlin:
desiguALdades.net Research Network on Interdependent Inequalities in Latin America.

The paper was produced by Roberto P. Guimarães during his Fellowship at
desiguALdades.net from 10/2011 to 12/2011. An earlier version was presented at the “Simposio de
Ciencias Sociales Bicentenario DAAD Medio Ambiente y Desigualdades Sociales“, San Miguel de
Tucumán y Horco Molle, Argentina, 8-10 de Septiembre de 2010, as well as in the Summer School of
desiguALdades.net “Escola de Verão sobre Desigualdades Interdependentes na América Latina“,
São Paulo, Brazil, 1-5 November 2010.

desiguALdades.net Research Network on Interdependent Inequalities in Latin America cannot be
held responsible for errors or any consequences arising from the use of information contained in this
Working Paper; the views and opinions expressed are solely those of the author or authors and do not
necessarily reflect those of desiguALdades.net.

http://www.desigualdades.net/en/Working_Papers/index.html
http://www.desigualdades.net/en/index.html
http://www.desigualdades.net/en/Working_Papers/index.html
http://www.desigualdades.net/en/Working_Papers/index.html
http://www.desigualdades.net/en/Working_Papers/index.html
http://www.desigualdades.net/en/index.html
http://www.desigualdades.net/en/index.html
http://www.desigualdades.net/en/index.html
http://www.desigualdades.net/en/index.html
http://www.desigualdades.net/en/index.html

 desiguALdades.net Working Paper Series, No. 20, 2012 | 5

Environment and Socioeconomic Inequalities in Latin America
Notes for a Research Agenda

Roberto P. Guimarães1 	

Abstract
One key objective of the desiguALdades Research Network is to overcome the
excessive focus on topics related to the state and national social configurations, and
unveil instead the interdependent trans-regional relations present today in the various
economic and non-economic dimensions of inequality. A research agenda about the
connections between environmental challenges and the deepening of inequalities in
Latin America is supposed to address several aspects. At the outset, one must recognize
that phenomena associated with inequality are more relevant than those linked to
poverty alone, which, in addition to its intrinsic importance to the social sciences, carries
immediate implications to the formulation of adequate public policies. Likewise, one
also needs to replace the focus on the economic aspects of inequality, and explore its
non-economic aspects, which are directly tied to the complexity of the social relations
and much more akin to the goals of the network. Hence, the proposed research
agenda pays special attention to consumption patterns and their growing inter-regional
homogenization, because among other aspects, these reveal interdependent variables
embedded in recent inequality trends. In fact, making use of consumption patterns
allows one to analyze key processes unfolding today, especially their interrelationship
with other phenomena and processes, such as globalization, the differences between
situations of inequality in national and local levels, the predominance of increasingly
speculative financial capital, not linked to production and thus decoupled from the real
economy, as well as key actors who are behind in these processes and who turn these
into structural causes of deepening inequalities in Latin America and elsewhere.

Keywords: Environment | Consumption | Inequality

1	 Analysis introduced originally in UNDESA (2005) and Guimarães (2006), and expanded in 2009
under CLACSO-CROP Project on Poverty and Climate Change. The notes made for the project
CLACSO-CROP benefited from comments and contributions made by Asuncion Lera-St.Clair,
Daniel Panario, Elizabeth Jimenez and Hector Sejenovich (see CLACSO-CROP, 2010). The views
expressed in this document are the sole responsibility of the author and do not bind the institutions
and persons mentioned.

	 Comments about this version should be sent to robertoguimaraes@hotmail.com.

mailto:robertoguimaraes@hotmail.com

 6 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

Biographical Notes
Coordinator and Professor of the MBA Programs on Environmental Management of
the Getulio Vargas Foundation, Coordinator of NAPSA-Social and Environmental
Analysis group, in Rio de Janeiro, Brazil, and Visiting Professor of the Doctoral
Program on Environment and Society of the State University of Campinas, in São
Paolo. In 2010 and 2011, he was a Fellow of the desiguALdades Research Network
in Research Dimension 3: Socio-ecological Inequalities. Former Chair and Vice-Chair
of the Scientific Committee of the IHDP-International Program on Human Dimensions
of Global Change. Between 1983 and 2006 was Staff Member of the United Nations,
having served, among others, at the Economic Commission for Latin America and the
Caribbean in Santiago, Chile. His last position before returning to Brazil in 2007 was
Chief of Social and Policy Analysis at the UN Headquarters in New York. Having acted
as Technical Coordinator of all UN International Conferences on the Environment
(Rio-92, Rio+5, Johannesburg-2002), he is the author of over 200 publications in 20
countries on political development and the formulation of social and environmental
policies, including the award-winning The Ecopolitics of Development in the Third
World and The Inequality Predicament (submitted to the UN General Assembly as the
2005 Report on the World Social Situation). He holds a B.A. in Public Administration,
and an M.A. and Ph.D. in Political Science.

 desiguALdades.net Working Paper Series, No. 20, 2012 | 7

Contents

1.	 Introduction

2.	 Increasing Economic Inequality

3.	 Increase in Non-Economic Inequality

4.	 Patterns of Consumption and the Growing Equality Gap

5.	 Inequality, Poverty and Worsening Environmental Crisis

6.	 The (Politically Motivated) Myth of Scarcity of Financial Resources

7.	 Towards an Agenda for Research on Environment and Inequality in
	 Latin America

8.	 Bibliography

 desiguALdades.net Working Paper Series, No. 20, 2012 | 9

1.	 Introduction

In order to overcome the current paradigms for development, one must acknowledge
that the current sustainability crisis reveals the exhaustion of an ecologically disruptive,
socially perverse, politically unjust and ethically reprehensible style of development.
Moreover, sustainable development also implies heightening inter-generational justice.
It postulates that each human being and every generation must have guaranteed
rights to the same environmental endowment, cultural and socioeconomic resources
available to the preceding generations. In view of the fact that more than half of the
generation which will live the second half of this century has already been born, the
proposed equality between generations is entangled, in fact, with the current needs
and not at some moment in a remote future disconnected from present dynamics.

Advocating for the interests of future generations is not only a matter of values and
socio-environmental ethics. It is a matter of public policy and of decisions that address
the immediate present, a time in which different generations share the same history,
even though with different power resources to define the present and adjust the route
towards the future. Hence, the analysis of the challenges posed by the deepening of
poverty and the growing social inequalities constitutes an ethical and moral duty with
serious implications for sustainability both in the short and long run.

Recent developments have reinforced the finding that the growth and deepening
of poverty and inequality are structural features of the current development style,
reinforced by the treadmills of trade and financial globalization. In this regard, and
as will be seen along these reflections, poverty and inequality constitutes two sides
of the same reality. As aptly summed up by Kofi Annan, former Secretary General of
the United Nations, “millions of people around the world experience [globalization] not
as an agent of progress but as a disruptive and even destructive force, while many
millions more are completely excluded from its benefits” (Annan, quoted in Grunberg
and Khan 2000: 18).

2.	 Increasing Economic Inequality

Economic growth has been considered by neoliberal economists as an essential
prerequisite to simultaneously abate poverty and inequality. Framed in that ideology,
liberalization policies promoted by the Washington Consensus from the 1980’s on were
based on the assumption that the benefits of higher economic growth would be trickled
down to the poor. After three decades, the “consensus” is no longer such. Recognition
is growing that, regardless of how much the national product grows, the reduction of

 10 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

poverty or a more equitable distribution of income, assets and access to social services
have a better chance of success when governments implement policies that explicitly
promote equity and equality, including, among others, initiatives to promote universal
access to resources, income, education and employment.

Despite the debate on global trends, many believe that there has been a moderate
improvement in the distribution of income in the last two decades (Berry and Serieux
2004, Sala-i-Martin 2002). Meanwhile, a closer look reveals a not so positive picture.
Most of the improvement of global income is explained by the rapid economic growth in
China and, to a lesser extent, India, and a significant proportion of the progress of the
poorest sectors took place at the expense of lower middle-income strata. Moreover,
if China and India are excluded from the analysis, the data show that there has been
an almost exponential growth of inequality in the world since 1980, caused by the
combined effects of increased intra-country disparities and the adverse effects of rapid
population growth on poor countries. Globally, the richest 10 percent of the planet
increased their share in the total income from 51.6 to 53.4 percent, and that the gap
between them and the poorest sector grew wider (Bourguignon and Morrison 2002;
Berry and Serieux 2002).

The data also indicate that per capita income in all developing regions except Southeast
Asia has declined between 1980 and 2001 in relation to the high-income countries of
the Organization for Economic Cooperation and Development (OECD). Relative per
capita income levels in Sub-Saharan Africa fell from 3.3 to 1.9 percent, in the Middle
East and North Africa from 9.7 to 6.7 percent and in Latin America and the Caribbean
from 18 to 12.8 percent. The observed decrease in these relative rates has been the
result not only of a decrease in absolute terms but also stems from the fact that the per
capita income of the richest regions have grown faster than that of the poor regions,
increasing inequality gaps between countries (Geda 2004).

Some studies claim also that there has been little or no change in national levels
of income distribution (Gustaffson and Johansson 1999; Melchior et al. 2000). In
effect, the information provided by the database of the United Nations indicates that
national income inequality in most developed countries, developing and centrally
planned economies had declined in the decades between 1950 and 1980 (UN/WIDER
2004). However, since the eighties, this decline has slowed down or simply stopped
and internal inequalities have increased again (Cornia 2004). Studies from different
databases have reached the same conclusion, and describe a significant increase in
intra-country income inequality over the past two decades (Atkinson 2003, Harrison
and Blustone 1988).

 desiguALdades.net Working Paper Series, No. 20, 2012 | 11

Reinforcing what is suggested here, analysis of the UN/WIDER data shows that,
between 1950 and 1980, intra-country income inequality increased in 48 of the 73
countries for which sufficient data exist. Taken together, these countries account for
59 percent of the total population of countries in the sample. If in the early eighties, 29
of the 73 countries had higher Gini coefficients than the limit of 0.35 to 0.45, until the
late 1990’s the number of countries with high income inequality had risen to 48. During
the same period, intra-country inequality remained constant at 16, but worsened in 3
of them in recent years. Among the 73 countries surveyed, only 9 showed a drop in
the levels of inequality: Bahamas, Philippines, France, Honduras, Jamaica, Malaysia,
Korea and Tunisia (Cornia et al. 2004).

Whereas it is generally expected that inequality has increased in most developing
countries, many have been surprised to learn that the same has happened in a
good number of industrialized countries. Despite difficulties in establishing rigorous
comparisons, there is evidence to support that in a sample of the nine richest OECD
countries, with the possible exception of Canada, in all of them, income distribution
worsened, and in some of the others, among them Finland, the United Kingdom and
Northern Ireland, the increases in inequality have been so bad as to widen by more than
10 Gini points in the last two decades. Evidence indicates that technological change
and globalization have been responsible for the deterioration in income inequality.
Something similar has happened in the so-called Southeast Asian Tigers. If they had
been examples of how to harmonize economic growth and social equity in the 80s,
since the end of the decade, especially in the 1990s, a sharp increase in inequality
has also become widespread among them. In some cases, the increase in inequality
is related as well to a growing urban-rural disparity in income (Atkinson 2003; Cornia
et al. 2004).

Historically, higher levels of income inequality have been a common trait in Africa
and Latin America and the Caribbean. An ECLAC study shows that during the 1950s,
1960s and 1970s, with very rare exceptions, the Gini coefficient of the countries in
the region has been at the highest levels in the world, ranging between 0.45 and 0.55
(Sainz 2004). In the 1970s, income inequality has decreased moderately in the region,
but recurrent external shocks and the debt crisis in the 1980s have provoked the return
of higher levels in the income distribution inequality (Altimir 1996). The sole exception
appears to be Brazil, which has witnessed a moderate decrease in income inequality
since 2005. Even countries that had achieved a more equitable distribution of wealth
were among those who were more affected by the economic crisis. By the end of
the first decade of the twenty-first century, income distribution in the region worsened
further, and almost all countries showed high Gini coefficients (Ocampo 2004, World

 12 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

Bank 2004a). Besides a long history of inequality in many countries, including Bolivia,
Brazil and Guatemala, among others, the empirical evidence shows that factors such
as race and ethnicity continue to occupy a privileged space in explaining inequality
of opportunity and in the distribution of wealth: populations of African and indigenous
origins have incomes that are 35 to 65 percent lower than that of the white population,
and have much less access to education and housing.

A further aspect that distinguishes patterns of inequality in Latin America from other
regions of the world is the amount of wealth in the hands of rich households (10 percent
at the top of the income.) In the 1990s, they controlled 30 percent of the total income,
increasing their share of total income at the end of the decade to 35 and even 45
percent in some countries, while the stratum of the poorest 40 percent saw their share
decline to between 15 and 9 percent of total income in 2000. This trend is confirmed
by the fact that the share of total income in the hands of the richest 10 percent grew
even more in eight countries, remained the same in one and decreased slightly in five
(Ocampo 2004, World Bank 2004a).

Finally, structural reforms in Latin America and the Caribbean over the past two decades
have contributed significantly to the increase in inequality. Despite the stated goal that
such reforms would produce more economic growth and better social welfare, actual
results have been strikingly negative, with long term consequences. Argentina and
Venezuela were clearly the most affected and are the countries where inequality has
grown the most in the region. Meanwhile, the largest income gaps are still found today
in Brazil, despite the significant achievements of recent years, where the richest 10
percent continues to receive 32 times more income than the poorest 40 percent. The
lowest levels of inequality have been found historically in Uruguay and Costa Rica,
countries where the distance between the wealth held by the richest 10 percent is
8.8 and 12.6 times that of the poorest 40 percent, respectively. Despite the difficulty
in finding comparable data for all countries, other indicators suggest that Cuba may
have maintained the lowest levels of inequality in the distribution of income, despite the
alarming deterioration of its economy in much of the 1990s and the first decade of the
twenty-first century (Sainz 2004).

In other words, a number of purely economic factors hinder a sustained decline in
socioeconomic gaps, including poor distribution of economic growth, high unemployment,
heavy external and public debts, trade barriers and, of course, structural inequalities
of income. Historical deficiencies of the labor market have been compounded by
new capital-intensive patterns of growth (the so-called jobless growth from the last
decade.) Not surprisingly, the gap in income between the richest 20 percent of the

 desiguALdades.net Working Paper Series, No. 20, 2012 | 13

world population and the poorest 20 percent has quadrupled between 1960 and 2004,
from 30 to 120 times (UNDESA 2005).
	
3.	 Increase in Non-Economic Inequality

Many countries continue to face profound non-economic obstacles and challenges
that end up undermining attempts to eradicate poverty and promote equality. On the
sociopolitical level, such factors include social exclusion, discrimination in its various
forms, political, ethnic, religious, racial and other, which results in lack of opportunities
and power. The traditional approach to economic inequality has often been limited to
addressing income differentials within and between countries, while important social
dimensions are still neglected in data collection and analysis. Non-economic indicators
are related to priorities such as health, education, access to basic needs (food, water,
sanitation and housing), and opportunities for participation that are closely related
to socioeconomic status at the individual, household and national levels. Typically,
countries with the worst health and education systems are also found on the lowest
rungs of economic development. Therefore, it is worth discussing trends demonstrated
in recent years in non-economic indicators of inequality, including education, health,
malnutrition and hunger	

Contrary to the ideological promises of the reforms brought forth under the aegis of
the Washington Consensus, concrete experience began to expose the shortcomings
of economic liberalization policies pursued at the expense of social and environmental
policies. Data indicate that even the OECD countries that have applied more strictly these
policies are those that have also experienced increasing inequalities (Weeks 2004).
In addition, World Bank studies clearly indicate that the financial crisis has caused a
negative impact on the level of employment and of wages in general, and these effects
have persisted despite the economic recovery in at the turn of the Millennium (World
Bank 2000). Similarly, the analysis of the impact of structural adjustment programs
promoted by the World Bank and International Monetary Fund highlights the growth of
poverty (Easterly 2001). Independent evaluations tend to indicate that the commitment
to incorporate explicitly the reduction of poverty and social impact analysis of reform
programs and loans from the World Bank and the IMF has not been met, instead
a rhetorical relationship prevailed between social and macroeconomic proposals
and reforms (Norad 2003). The Bank itself has acknowledged the existence of an
“implementation gap” or, more specifically, no link between the discourse and practice
of incorporating social dimensions into macroeconomic programs (World Bank 2004c).

 14 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

Major global imbalances continue to characterize the area of education. Although many
countries in Asia, Africa and Latin America and the Caribbean are on track to meet the
Millennium Development Goals relating to enrollment in primary education, disparities
still persist in education. In Latin America, for instance, where major inequalities still
exist within and between countries, significant differentials in income derived from work
are attributed to different levels of labor remuneration related to different educational
levels (IPES 1999). In general, those that have 6 years of schooling receive 50 percent
more in salary than those without formal education, and those who have attended
school for 12 years are paid twice as high compared to the non-educated strata. In
addition, the variable “education” explains 25 to 35 percent of the income concentration
in that region. While education offers some degree of inter-generational mobility for
different income strata, the prevailing tendency is that of transmitting the segmentation
in education level from one generation to the other (Graaf and Kalmijn 2001).

There is no doubt that efforts to improve the health situation in the past five decades
have been successful. Infant mortality rates have declined. More women have access
to reproductive health methods and prevention of unwanted pregnancies, thereby
reducing maternal mortality rates. Global statistics show progress in these and other
areas of health, but they mask a great diversity of conditions across countries and
regions. Also, as a result of the asymmetries that characterize the current wave of
globalization, the statistics obscure the fact that the benefits that reach the poorest
countries represent a tiny fraction of the benefits derived from the impressive scientific
and technological progress of modern medicine. Poorer countries are less likely to
access, among other things, the most advanced diagnostic technologies, medicines
and vaccines.

Life expectancy at birth has increased globally from 47 to more than 65 years in the
past five decades, although the statistics reveal a gap of 36 years between the regions
with lower and higher life expectancy. Since the middle of the last decade, the region
of Australia and New Zealand has had the highest life expectancy, 77-79 years, while
poorer regions have experienced significantly less progress. If one compares not only
regions, but all individual countries with Japan, that has a life expectancy at birth of 82
years, and considering just the periods 1990-1995 and 2000-2005, a very differentiated
distribution becomes evident. While, in general, there was a decrease in the number
of countries with a distance of over 10 years from the life expectancy in Japan, which
implies a slight decrease in inequality between countries in this matter, there was a
considerable increase in the number of countries where life expectancy is less than 35
to 50 years lower than that of Japan (United Nations 2002).

 desiguALdades.net Working Paper Series, No. 20, 2012 | 15

Infant mortality has decreased between 1990 and 2001, although to a lesser extent
in developing countries. The general progress of immunization to the most deadly
diseases accounts for the significant decline in infant mortality. However, data on
demographic and health surveys indicate that the mortality rates of children with less
than five years of age remain one and half times higher in rural areas. Among all health
indicators, maternal mortality is the one that shows more pronounced inequalities
between developed and developing countries. Ninety-nine percent of maternal deaths
occur in developing countries. In poor countries, up to 30 percent of deaths among
women of reproductive age (15-49 years) are caused by pregnancy-related causes,
compared with less than one percent in developed countries. In 2000, there were 400
maternal deaths per 100,000 live births in poor countries, a rate 19 times higher than
in rich countries. The risk of death of a mother in a developing country was 1 in 61
in 2000, 460 times higher than the risk of 1 in 28,000 in developed countries (WHO
2005b).

The impressive increase in agricultural productivity and the development of more
advanced production and food preservation systems have led to a world of plenty in the
last century. Since the 1970s, global food production has tripled, and prices of major
primary products have fallen nearly 80 percent. In the last decades of the twentieth
century, the planet, which until then had never been able to produce enough food to
meet the needs of a population that was growing exponentially, produced enough food
for everyone. If this production was distributed evenly in the world, and if it was not
heavily concentrated on animal feed and energy purposes, there would be enough food
so that all people could consume an average of 2,760 calories per day (WIT 2005).
However, food emergencies have dramatically increased in recent decades, which
often led to famine and malnutrition crisis associated with large increases in mortality
rates. In fact, the number of such emergencies has increased from an average of 15
per year during the 1980s to more than 30 annually since 2000. Most of these events
occurred in Africa, where the annual average has tripled. In mid-2004, 35 countries
experienced food crises requiring emergency assistance (FAO 2004).

As a result, in many parts of the world a significant proportion of the population still suffers
from nutritional deprivation, characterized by insufficient or inadequate consumption of
protein and nutrients and by frequent infections and diseases. That condition, long-
term and structural in nature, receives little public attention, despite the fact that more
and more people die from the indirect effects of hunger. In 2004, poor nutrition affected
up to 852 million people worldwide, of which 815 million lived in developing countries,
28 million in so-called “transition countries” (for the most part, countries of the former
Soviet Union and Eastern Europe), and 9 million in the industrialized world. One-fifth

 16 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

of the population in developing countries were undernourished (FAO 2004), and this
number keeps growing in absolute and relative terms.

Poor nutrition has been traditionally one of the main causes of infant mortality, and it
accounts for almost half of the 10.4 million child deaths every year in poor countries.
Children who manage to survive still suffer the effects of poor nutrition or malnutrition
for the rest of their lives, with reduced cognitive skills and low school attendance, low
productivity and wages, and are exposed to diseases and various forms of disability.
The height and weight of approximately one third of children in developing countries
are well below the estimated average for their age, and it is estimated that over 3.7
million child deaths in 2000 were directly associated with underweight. In economic
terms, for each year that malnutrition continues at current levels (it has actually grown
worse), developing countries lose an estimated $500 billion of income as a result of
premature death and disability (FAO 2004; WHO 2005a).

At the opposite end of the nutritional spectrum, over-nutrition (excessive caloric intake)
has also become a pandemic (WHO 2005b). In the world today there are more than
one billion overweight adults and at least 300 million of them are clinically obese.
Levels of obesity have been increasing dramatically in rich countries such as Australia,
Canada, the United States and in Europe. Yet obesity is increasingly affecting poor
countries (Chopra et al. 2002, Flegal et al. 1998).

Progress in reducing poverty and inequality is also constrained in many instances by low
levels of governance and the absence of channels and means for citizen participation.
It is therefore politically foolhardy to ignore the social inequality in the pursuit of higher
levels of economic growth. Moreover, it could also be disastrous for the environmental
sustainability. Focusing exclusively on economic growth and income generation as the
core of a development strategy has proven ineffective. It can lead to the accumulation
of wealth by a few, but at the expense of increased poverty and inequality for most, and
also at the cost of our natural heritage. Needless to say, such a strategy undermines
the ethical priorities in relation to future generations.

Despite this current predicament, the international economic agenda is still dominated
by issues of free trade, intellectual property protection, financial and capital
liberalization, and investment protection. The international trade regime, structural
reforms and adjustment programs of recent decades, as well as market reforms still on
the move, have characterized the economic and institutional context in which financial
and trade liberalization have been carried out. In general, such changes have negative
effects for individuals, groups and entire communities. Although theories of “economic

 desiguALdades.net Working Paper Series, No. 20, 2012 | 17

convergence” suggest that increasing integration between countries in the wake of
globalization should promote greater convergence of income levels and an equivalent
decrease in inequality and poverty, empirical evidence seems to reject these optimistic
assumptions. A significantly increasing number of studies questions whether today‘s
globalization may indeed contribute to poverty reduction and economic and non-
economic inequalities.

4.	 Patterns of Consumption and the Growing Equality Gap

The study of current patterns of consumption offers further insight on the welfare of
individuals, clearly supplementing a purely economic approach to poverty and inequality.
Such patterns are an important measure of social exclusion, because they establish
a distinction between those ‘with’ and those ‘without’ access to resources, goods and
services. This can also shed light on the processes of relative deprivation to which
certain social groups are subjected. Information on growth rates observed in domestic
consumption over the end of the last century did vary considerably between regions.
In the past 25 years, household consumption grew at average rates of 2.3 percent
annually in industrialized countries and 6.1 percent in East Asia, while in Africa and
many countries in Latin America and the Caribbean, the level has actually decreased
by 20 percent over the same period (UNDP 1998).

At the end of the last decade, the richest 20 percent living in higher-income countries
accounted for 86 percent of total private consumption expenditure, while the poorest 20
percent consumed just 1.3 percent. Another illustration of the inequalities in consumption
at the start of the new millennium is that the richest 20 percent hold 74 percent of all
telephone lines and consume 45 percent of meat and fish available, 58 percent of the
energy and 87 percent of paper, while the poorest 20 percent hold only 1.5 percent of
phone lines, consumed 5 percent of meat and fish, 4 percent of total energy and less
than 1 percent of the paper. As indicated by such levels of consumption, the material
benefits of growth are overwhelmingly monopolized by the richest in the rich countries
(UNDP 1998).	

With the swelling of a new elite composed of the winners who have benefited most
from globalization, new consumption patterns have emerged in developing countries,
mimicking those prevailing in the rich world. Conspicuous consumption is widespread
in many regions of the world, the desire to access status through consumption has
become the same both for the marginalized and the more economically fortunate,
and unnecessary consumption pressures are more evident as countries become more
open to international trends. However, if the consumption practices of the hundreds of

 18 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

millions of rich elites were diffused to even half of the estimated population of almost 9
billion people in 2050, the impacts on the availability of land, water, energy and other
natural resources would be devastating.

Precisely because the poor in developing countries tend to live on marginal lands, they
are more vulnerable to the effects of environmental degradation. These areas possess
low agricultural potential and are susceptible to flooding, landslides, droughts, erosion
and other forms of deterioration. Salinization of soils has been identified as the main
cause of land degradation and it accounts for a total loss of three acres of farmland
every minute. It is estimated that over 350 million people are directly dependent on
forests for their survival, while demand for land for agricultural use and production of
wood and paper products has accelerated the deforestation process in our countries
(World Bank 2004b).

In fact, suboptimal levels of consumption and hunger of the population, and especially
the great distance between the expectations and the realities faced, generate
livelihood tactics and actions of social economy, but also acts of violence, while
lavish and wasteful consumption leads to the production of increased levels of trash,
waste and pollution, as well as injustice and iniquity. At the same time, an important
part of natural resources are treated like venture capital, generating revenues that
accumulate in the commodification process, and even in futures markets and other
derivative products. The resources are not used to benefit the community, nor with
those obtained by extraction or use, to generate alternative sources of wealth for the
time when non-renewable resources are exhausted or are replaced. Paradoxically,
today forms of appropriation destructive to both environment and habitat coexist with
great waste in the use of the potential of natural resources and energy sources within
highly fragile and vulnerable systems. The systemic nature of problems both demands
and constrains the necessary articulation of alternatives that aim to combat poverty
and reduce inequalities through the implementation of structural solutions.
	
5.	 Inequality, Poverty and Worsening Environmental Crisis

Historical challenges caused by a socially exclusionary and resource-wasteful style of
development have become increasingly magnified as a result of global environmental
change, whose most dramatic and urgent expression is probably climate change.
Existing inequalities have become more complex to overcome as well, due to the
increasing environmental vulnerability, and its effects are felt even more strongly when
natural events turn into human disasters.

 desiguALdades.net Working Paper Series, No. 20, 2012 | 19

In the 1990s, more than 700 thousand people lost their lives due to “natural disasters”
(or rather, natural phenomena turned into disasters by human action or inaction), and
more than 90 percent of the victims were from developing countries (UNEP 2002;
Worldwatch Institute 2003). Alone in 2002, torrential rains in Kenya displaced more
than 150,000 people, while over 800,000 people were suffering the effects of the worst
drought in China in more than a century. In December 2004, the earthquake and tsunami
that devastated parts of Southeast Asia revealed with dramatic overtones the effects
of social-environmental inequities. Addressing the General Assembly during a meeting
to discuss the tsunami and the long-term efforts for recovery and reconstruction of
the affected areas, the former UN Secretary-General recalled that, “We know from
experience that the poor always suffer the most enduring damage from such natural
disasters” (Annan 2005).

Recent studies suggest that the economic and human cost of climate change by 2015
could reach up to 250 billion dollars annually and account for the loss or displacement
of 375,000 lives. A recent report estimates that by 2020, the net increase of people
subjected to water-related risks in Latin America due to climate change will be between
7 and 77 million. Moreover, for the second half of the century, the likely reduction
of water availability and the increasing demand posed by a growing population will
increase these estimates to between 60 and 150 million people (IPCC 2007, Table
13.6).

There is no doubt that most of the human and economic losses will be dealt with
in developing countries. Oxfam, for example, analyzing the 6,500 disasters directly
related to climate change since 1980, indicates that on average 23 people die per
reported disaster in developed countries, while in poor countries that average is 1,052
casualties (Oxfam 2009: 4).

Inequalities in access to resources are also important in relation to human-induced
disasters. With increasing land degradation in many regions, millions of people are
unable to produce enough food for their survival. Such situations increase social
tensions and the social-environmental vulnerability may trigger conflict and mass
migration. In many developing countries it has been competition and the struggle for
control of scarce resources that led to violent clashes between dominant groups in
an effort to subjugate and marginalize indigenous groups and local people in order to
ensure access to its resources and land. Famines can and have caused civil wars in
Africa since the 1970s, generating a vicious circle whereby the conflict reduces the
availability of resources and feeds back indefinitely the competition for their control.

 20 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

Altering consumption patterns in general represents an extremely difficult task, despite the
urgency to stop excessive consumption processes, such as United Nations has warned
more than 30 years ago, when it called for the Rio Conference: “the main cause of the
continuing global environmental degradation is the unsustainable pattern of consumption
and production, particularly in industrialized countries”.Brazil echoed these warnings
by stating in the document that led to Rio-92 that “in situations of extreme poverty, the
human being, impoverished, marginalized or excluded from society and the economy
has no commitment to avoid environmental degradation once society fails to prevent its
own degradation as a person “(Guimarães 1991: 24).

One of the most urgent actions at global level is the establishment of a global minimum
standard for social protection, in order to stabilize incomes, distribute the benefits of
financial globalization and trade and allow the emergence of new opportunities for
productive and social progress. An international standard defined in such terms would
most certainly represent the antidote to the often called “race to the bottom” that
constrains policies and social or environmental regulations in developing countries due
to the pressures of spurious international competitiveness – represented by subsidies
and other unilateral protectionist measures. Harmonizing the provisions of the WTO
with other multilateral agreements that preceded it and succeed it in social and material
environment remains an urgent and also pending task.

6.	 The (Politically Motivated) Myth of Scarcity of Financial
	 Resources

The political difficulties to overcome the current dilemma of unsustainable development
exacerbated by climate change are many. While, for example, Official Development
Assistance (ODA) reached in 2007, approximately $6 billion, migrant remittances
amounted, globally, to over $400 billion – of which $66.5 billion to Latin America and
the Caribbean. This means that remittances were equivalent to 10 times the ODA and
surpassed the totals of FDI (Foreign Direct Investment) and ODA (BID 2008).

It is estimated that the rescue of the recent financial crisis has cost so far between 11
and 14 trillion dollars (Cintra and Farhi 2009), three times the cost to rebuild Europe after
World War II, and almost 40 times the cost estimated to stop and reverse emissions of
greenhouse gases. If one calculates the rescue packages in relation to the combined
population of Europe, USA and Japan ($930 million), the fact is that there was given
away directly to financial institutions in bankruptcy the equivalent of almost $60,000
for each household in those countries, while the insolvency of families, unemployment
and bankruptcies caused by financial speculation are virtually at the same pre-crisis

 desiguALdades.net Working Paper Series, No. 20, 2012 | 21

levels. In fact, this estimate is too conservative. Taking into account the US Census
Bureau estimates, 1.5 million people were directly affected by the housing debacle,
and even considering an equivalent number of affected people in Europe and Japan,
the rescue of financial institutions amount to incredible $500,000 per capita, probably
higher than the mortgages themselves.	

In other words, the eternal argument of scarce economic and financial resources to
promote equality and tackle poverty and global environmental changes, whose more
disturbing facet is climate change - fell apart in just a few weeks, and rendered power
actors visible and clearly identifiable, individually and socially, crudely revealing the
real political face of the “invisible” hand of the market. Ultimately, the persistence and
even aggravation of the various forms of inequality and global and national imbalances
and asymmetries can no longer be tolerated by a society that claims to be civilized.

Thanks to the vast global wealth accumulation – unparalleled in history– and thanks
to the increasing availability of financial resources and scientific and technological
innovations, there are no more excuses for the fact that the largest share of the world’s
population must live in extreme exclusion and conditions of poverty. Macroeconomic
policies and reforms in financial and trade liberalization, together with changes in the
world of labor can no longer be disconnected from the struggle to expand the world of
prosperity and equity for all regions and social sectors.	

It is precisely in this context that efforts should be channeled to ensure that the
reforms driven by market forces, by the multilateral trading system and other rules,
institutions and actors that govern the web of international economic relations are not
allowed interfere with or impede the possibilities of realization of the most progressive
dimensions of sustainable development. The active struggle in the construction of such
possibilities and alternatives represents only a prerequisite for reducing poverty and
inequality, strengthening social integration and preserving the planet. It is, in fact, an
ethical and moral imperative of mankind and of each individual.

7.	 Towards an Agenda for Research on Environment and Inequality
	 in Latin America

The reflections, analysis and comments introduced so far suggest some priorities
for research on the environment-inequality nexus. The framework suggested by the
basic document for the 2009 seminar CLACSO-CROP on “Poverty, Environment
and Climate Change” serves as an adequate starting point. It is indicated in the text
that the best way to advance sustainable adaptation to inevitable climate change is

 22 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

the immediate eradication of extreme poverty and the reduction of the most glaring
economic and non-economic forms of inequalities, calling for radical changes in theory
and practice. The failure to generate productive employment, the concentration of
land and resources and the increasing difficulties to maintain suitable habitat in the
cities constitute insurmountable obstacles if no dramatic changes take place. Given
this situation, survival strategies have emerged for an important part of the population,
but even so, adaptation as a survival strategy adopted by the poorest groups tends to
produce negative effects on food security, biodiversity conservation and land use, etc
(CLASCO-CROP 2010).

This means, for global change and not just climate change, that the most effective and
non-discriminatory way to define the links between poverty and environment is around
the concept of “responsibility” for the sustainable use of resources and services and,
through them, the procurement of goods and services necessary for the welfare of
society. The responsibility also refers to the fair treatment of vulnerable populations
and future generations. A key challenge is to go beyond the simplistic misconceptions
spread by the global development agencies or the dominant political discourse
about the relationship between poverty and global environmental change. We must
move towards a multidisciplinary perspective that articulates social sciences, natural
sciences and humanities, as well as other forms of local and ancestral knowledge. It is
important to keep these in the forefront of the analytical perspective of social sciences,
humanities and natural sciences with a sense of ethics for the treatment of complex
problems (CLACSO-CROP 2010).

In a predominantly impressionistic approach, without suggesting an order of priority
between subject areas, here are some components of a research agenda on
environment and social-economic inequalities in Latin America:

1.	 At the outset, a research agenda on entangled inequalities requires updating
and generalizing to the entire region studies on consumption patterns and their
distribution among different social groups. What is required in this case is to clarify
the structural aspects of consumption in the region and how this impacts poverty,
income distribution and social assets, as well as access to environmental resources.

2.	 Equally important is to supplement this with the identification of current patterns of
production that are being consolidated in each of our countries – most countries have
returned to the historical pattern of commodities exports and extractive industries.
This will definitely determine the possibilities of reducing poverty, inequality and
socio-environmental vulnerability.

 desiguALdades.net Working Paper Series, No. 20, 2012 | 23

3.	 At the macro level, there are still studies pending about the implications of
international trade and regional integration schemes for the productive structure
of our countries and for the prospects of economic policies that favor the use of
environmental resources in the region to reduce poverty and inequality. There
are clear indications, unfortunately few of them studied so far, that international
trade rules, intellectual property rights and international economic regulation are
condemning the countries of the region to an even more unfavorable situation
of periphery and loss of autonomy in defining national and inclusive projects for
development.

4.	 From the social-environmental point of view, studies are urgently needed to identify
areas that we know will be the most affected by climate change in the incoming
years and determine the socioeconomic and environmental vulnerability of their
populations. These studies cannot be carried out without a clear identification of
international production patterns that have been consolidating recently, such as
for soya crops and cattle, as well as other net exports of “virtual water” and other
precious natural resources of the region.

5.	 In order to generate development alternatives, it makes sense to investigate the real
possibilities of new patterns of economic growth and technological development
based on the exploration of so-called “competitive advantages” offered by
environmental and biodiversity services in most countries in the region. The fact
that some economies, for example, have directed their efforts to solve the energy
challenge that is characteristic of rich countries (such as replacing oil with biofuels),
while missing out the full potential of power generation from non-conventional
sources that are abundant the region (such as solar and wind) should be cause for
deep concern, rather than public joy and national pride.

6.	 Closely related to this aspect, we should strengthen studies that seek to identify
alternatives for local and community development, those which have indeed
managed to address income generation and conservation of the environment, but in a
limited, local scale. How to institutionally strengthen and replicate these experiences
becomes a matter of strategic interest. Also, major private sector actions, framed
within the so-called Corporate Social and Environmental Responsibility still resent
a closer, critical analysis.

7.	 We also need critical studies on the proposals for the improvement of solutions to
global environmental changes, such as carbon trading as an effective mode of climate
change mitigation. In addition to its palliative and “geo engineering” character, its

 24 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

implications in terms of justice and trans-regional equity are still not sufficiently
studied outside the purely economic sphere.

8.	 In parallel, we need to complement the above studies with the analysis of the
existing institutional framework and the changes needed to address growing
poverty and inequality, deepened by increased vulnerability in the wake of the global
environmental changes. The dismantling of the state and of public administration
in recent decades, and the transfer of government functions to private hands,
increases the institutional difficulties in breaking the vicious cycle between poverty
and environmental degradation.

There is no doubt that each and every item of a research agenda as suggested here
requires a specific treatment, which goes beyond the scope of this analysis. Yet, as
Antonio Machado’s poetry indicates, “Wanderer, there is no road, the road is made by
walking.” (Machado 1912)

The failure to promote a general approach and specific policies for sustainable
development can only lead to the perpetuation of the current crossroads of poverty,
inequality and environmental degradation. Sooner or later, everyone will have to pay
the price for social and environmental irresponsibility. Resurgence of violence and
terrorism represent just the visible tip of an iceberg waiting to wreck a globalization
process that has made so many positive inroads in social life worldwide.

 desiguALdades.net Working Paper Series, No. 20, 2012 | 25

9.	 Bibliography

Altimir, Oscar (1996): “Economic Development and Social Equity: A Latin American
Perspective”, in: Journal of Interamerican Studies and World Affairs, 38, 2/3,
47-71.

Annan, Kofi (2005): “Secretary-General, Addressing General Assembly Meeting on
Tsunami Disaster”, Press Release SG/SM/9679 GA/10327, New York: United
Nations. Online at http://www.un.org/News/Press/docs/2005/sgsm9679.doc.
htm, accessed 13 March 2012.

Atkinson, Anthony B. (2003): Income Inequality in OECD Countries: Notes and
Explanations, Oxford, unpublished.

Berry, Albert, and Serieux, John (2002): Riding the Elephants: The Evolution of World
Economic Growth and Income Distribution at the End of the 20th Century
(1980-2000), Toronto: Centre for International Studies, University of Toronto,
unpublished.

	 (2004): “All about the Giants: Probing the Influences on World Growth and
Income Inequality at the End of the 20th Century”, in: Center for Economic
Studies and Ifo Institute for Economic Research, CESifo Economic Studies, 50,
1/2004, 139-175.

BID - Banco Interamericano de Desarrollo (2008): Remesas 2007, Una Curva en el
Camino o Una Nueva Dirección?, http://idbdocs.iadb.org/wsdocs/getdocument.
aspx?docnum=1381102, accessed 20 August 2010.

Bourguignon, François and Morrison, Christian (2002): “Inequality Among World
Citizens: 1820-1992”, in: American Economic Review, 92, 4, 727-744.

Chopra, Mikey, Galbraith, Sarah and Darnton-Hill, Ian (2002): “A Global Response to a
Global Problem: The Epidemic of Overnutrition”, in: Bulletin of the World Health
Organization, 80, 12, 952-958.

Cintra, Marcos Antonio and Farhi, Maryse (2009): “Crisis Financiera Internacional:
Contagio y Respuestas Regulatorias”, in: Nueva Sociedad, 224, 104-127.

CLACSO-CROP (2010): Seminario Internacional “Pobreza, Medio Ambiente y Cambio
Climático, Buenos Aires: CLACSO, unpublished.

http://www.un.org/News/Press/docs/2005/sgsm9679.doc.htm
http://www.un.org/News/Press/docs/2005/sgsm9679.doc.htm

 26 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

Cornia, Giovanni A. (2004): “Inequality, Growth and Poverty: An Overview of Changes
Over the Last Two Decades“, in: Giovanni A. Cornia (ed.), Inequality, Growth,
and Poverty in an Era of Liberalization and Globalization, Oxford: Oxford
University Press, 3-25.

Cornia, Giovanni A., Tony Addison and Sampsa Kiiski (2004): “Income Distribution
Changes and their Impact in the Post-World War II Period”, in: Giovanni A.
Cornia (ed.), Inequality, Growth and Poverty in an Era of Liberalization and
Globalization, Oxford: Oxford University Press, 26-56.

Easterly, William (2001): The Effect of IMF and World Bank Programs on Poverty”,
Helsinki: UN/WIDER, unpublished.

FAO - Food and Agriculture Organization of the United Nations (2004): The State of
Food Insecurity in the World, 2004: Monitoring Progress towards the World
Food Summit and Millennium Development Goals, Roma: FAO.

Flegal, Katherine M., Carroll, Margaret D., Kuczmarski, Robert J. and Johnson, Clifford
L. (1998): “Overweight and Obesity in the United States: Prevalence and
Trends, 1960-1994”, in: International Journal of Obesity and Related Metabolic
Disorders, 22, 1, 39-47.

Geda, Alemayehu (2004): “Openness, Inequality and Poverty in Africa: Exploring the
Role of Global Interdependence”, paper presented at the workshop on regional
studies of the International Forum for Social Development, held in New York on
17 and 18 June.

Graaf, Paul M. de and Kalmijn, Matthijs (2001), “Trends in the Intergenerational
Transmission of Cultural and Economic Status”, in: Acta Sociologica, 44:
51-66.

Grunberg, Isabelle and Khan, Sarbuland (2000): Globalization: The United Nations
Development Dialogue; Finance, Trade, Poverty, Peace-Building, New York:
United Nations University Press.

Guimarães, Roberto P. (1991), “O Brasil e o Desafio do Desenvolvimento Sustentável“,
in: Comissão Interministerial para Preparação da Conferência das Nações
Unidas sobre Meio Ambiente e Desenvolvimento, O Desafio do Desenvolvimento
Sustentável: Relatório do Brasil, Brasília: Secretaría de Prensa de la Presidencia
de la República, 13-24.

 desiguALdades.net Working Paper Series, No. 20, 2012 | 27

Guimarães, Roberto P. (2006): “Las Perspectivas del Comercio Justo Ante Una
Globalización Asimétrica y Con Crecientes Desigualdades Sociales”, in: POLIS:
Revista Académica de la Universidad Bolivariana, 5, 13. Online at http://www.
revistapolis.cl/13/guima.htm.

Gustaffson, Bjorn and Johansson, Mats (1999): “In Search of Smoking Guns: What
Makes Income Inequality Vary Over Time in Different Countries?”, in: American
Sociological Review, 64, 586-605.

Harrison, Bennett and Barry Blustone (1988): The Great U-Turn, New York: Basic
Books.

IPCC-Intergovernmental Panel on Climate Change (2007): Fourth Assessment Report:
Climate Change 2007: Impacts, Adaptation, and Vulnerability- Chapter 13: Latin
America, Online at http://www.ipcc.ch/publications_and_data/ar4/wg2/en/ch13.
html.

IPES - Instituto de Promoción de la Economía Social (1999): IPES 1998/1999: Facing
Up to Inequality in Latin America, Washington D.C.: Inter-American Development
Bank.

Machado, Antonio (1912): “Proverbios y Cantares XXIX”, in Campos de Castilla Madrid,
Alianza Editorial, ed. 2006. (“Caminante, no hay camino, se hace camino al
andar”).

Melchior, Arne, Telle, Kjetil and Wiig, Henrik (2000): “Globalisation and Inequality”,
Studies on Foreign Policy Issues, Report 6B, Oslo: Royal Norwegian Ministry
of Foreign Affairs.

Norad – Norwegian Agency for Development Cooperation (2003): Review of Nordic
Monitoring of the World Bank and IMF Support to the PRSP Process, Oslo:
NADC.

Ocampo, José Antonio (2004): “Latin America’s Growth and Equity Frustrations During
Structural Reforms”, in: Journal of Economic Perspectives, 18, 2: 67-88.

Oxfam (2009): El Derecho a Sobrevivir: El Reto Humanitario del Siglo XXI, Oxford:
Oxfam.

Sainz, Pedro (2004): Poverty, Unemployment and Income Distribution Evolution in the
Nineties, New York: UNDESA, unpublished.

http://www.ipcc.ch/publications_and_data/ar4/wg2/en/ch13.html
http://www.ipcc.ch/publications_and_data/ar4/wg2/en/ch13.html

 28 | Guimarães - Environment and Socioeconomic Inequalities in Latin America

Sala-i-Martin, Xavier (2002): “The Disturbing ‘Rise’ of Global Income Inequality”,
NBER Working Paper, No. 8902, Cambridge, Massachusetts: National Bureau
of Economic Research.

UNDESA – United Nations Department of Economic and Social Affairs (2002): World
Population Prospects: The 2002 Revision, New York: UNDESA.

UNDESA – United Nations Department of Economic and Social Affairs (2005): The
Inequality Predicament: Report on the World Social Situation, New York:
UNDESA.

UNDP – United Nations Development Programme (1998): Human Development
Report, 1998: Changing Today’s Consumption Patterns—for Tomorrow’s
Human Development, New York: Oxford University Press.

UNEP – United Nations Environment Programme (2002): The Sustainability of
Development in Latin America and the Caribbean, Santiago de Chile:
CEPAL.

UN/WIDER – United Nations University/World Institute for Development Economics
Research (2004): World Income Inequality Database, version 2.0 beta, 3
December.

Weeks, John (2004): Trends in Inequality in the Developed OECD Countries: Changing
the Agenda, New York: UNDESA, unpublished.

WHO – World Health Organization (2005a): The World Health Report: Making Every
Mother and Child Count, Geneva, WHO.

WHO – World Health Organization (2005b): Obesity and Overweight. Global Strategy
on Diet, Physical Activity and Health, http://www.who.int/dietphysicalactivity/
publications/facts/obesity/en/ Accessed 12 April 2005.

WIT – World Information Transfer (2005): World Ecology Report, 17, 1, New York,
World Information Transfer, Inc.

World Bank (2000): Informe sobre el Desarrollo Mundial, 2000: Atacando la Pobreza,
Washington, D.C., World Bank.

World Bank, (2004a): Inequality in Latin America: Breaking with History?, Washington,
D.C.: Oxford University Press.

 desiguALdades.net Working Paper Series, No. 20, 2012 | 29

World Bank (2004b): Sustaining Forests: A Development Strategy, Washington, D.C.:
World Bank.

World Bank (2004c): Social Development in World Bank Operations: Results and Way
Forward, Washington, D.C., World Bank.

Worldwatch Institute (2003): “Severe Weather Events on the Rise”, Vital Signs 2003,
New York: W.W. Norton and Company.

Working Papers published since February 2011:

1.	 Therborn, Göran 2011: “Inequalities and Latin America. From the Enlightenment to
the 21st Century”.

2.	 Reis, Elisa 2011: “Contemporary Challenges to Equality”.

3.	 Korzeniewicz, Roberto Patricio 2011: “Inequality: On Some of the Implications of a
World-Historical Perspective”.

4.	 Braig, Marianne; Costa, Sérgio and Göbel, Barbara (in preparation): “Global,
Transnational or Entangled? Analyzing Inequalities in Latin America beyond
Methodological Nationalism”.

5.	 Aguerre, Lucía Alicia 2011: “Desigualdades, racismo cultural y diferencia colonial”.

6.	 Acuña Ortega, Víctor Hugo 2011: “Destino Manifiesto, filibusterismo y
representaciones de desigualdad étnico-racial en las relacines entre Estados
Unidos y Centroamérica”.

7.	 Tancredi, Elda 2011: “Asimetrías de conocimiento científico en proyectos
ambientales globales - La fractura Norte-Sur en la Evaluación de Ecosistemas del
Milenio”.

8.	 Lorenz, Stella 2011: “Das Eigene und das Fremde - Zirkulationen und Verflechtungen
zwischen eugenischen Vorstellungen in Brasilien und Deutschland zu Beginn des
20. Jahrhunderts”.

9.	 Costa, Sérgio 2011: “Researching Entangled Inequalities in Latin America. The
Role of Historical, Social, and Transregional Interdependencies”.

10.	Daudelin, Jean/Samy, Yiagadeesen 2011: “‘Flipping’ Kuznets: Evidence from
Brazilian Municipal Level Data on the Linkage between Income and
Inequality”.

11.	Boatcă, Manuela 2011: “Inequalities Unbound. Transnational Processes and
Transregional Entanglements”.

12.	Rosati, Germán 2012: “Un acercamiento a la dinámica de los procesos de
apropiación/expropiación. Diferenciación social y territorial en una estructura
agraria periférica, Chaco (Argentina) 1988-2002”.

13.	Ströbele-Gregor, Juliana 2012: “Lithium in Bolivien: Das staatliche Lithium-
Programm, Szenarien sozio-ökologischer Konflikte und Dimensionen sozialer
Ungleichheit”.

14.	Ströbele-Gregor, Juliana 2012: “Litio en Bolivia. El plan gubernamental de producción
e industrialización del litio, escenarios de conflictos sociales y ecológicos, y
dimensiones de desigualdad social”.

15.	Gómez, Pablo Sebastián 2012: “Circuitos migratorios Sur-Sur y Sur-Norte en
Paraguay. Desigualdades interdependientes y remesas”.

16.	Sabato, Hilda 2012: “Political Citizenship, Equality, and Inequalities in the Formation
of the Spanish American Republics”.

17.	Manuel-Navarrete, David 2012: “Entanglements of Power and Spatial Inequalities
in Tourism in the Mexican Caribbean”.

18.	Góngora-Mera, Manuel Eduardo 2012: “Transnational Articulations of Law and
Race in Latin America. A Legal Genealogy of Inequality“.

19.	Chazarreta, Adriana Silvina 2012: “El abordaje de las desigualdades en un
contexto de reconversión socio-productiva. El caso de la inserción internacional de
la vitivinicultura de la Provincia de Mendoza, Argentina“.

20.	Guimarães, Roberto P. 2012: “Environment and Socioeconomic Inequalities in
Latin America. Notes for a Research Agenda”.

http://www.desigualdades.net/bilder/Working_Paper/WP_Sabato.pdf
http://www.desigualdades.net/bilder/Working_Paper/WP_Sabato.pdf

desiguALdades.net

desiguALdades.net is an interdisciplinary, international, and multi-institutional
research network on social inequalities in Latin America supported by the Bundesmi-
nisterium für Bildung und Forschung (BMBF, German Federal Ministry of Education
and Research) in the frame of its funding line on area studies. The Lateinamerika-
Institut (LAI, Institute for Latin American Studies) of the Freie Universität Berlin and
the Ibero-Amerikanisches Institut of the Stiftung Preussischer Kulturbesitz (IAI,
Ibero-American Institute of the Prussian Cultural Heritage Foundation, Berlin) are in
overall charge of the research network.

The objective of desiguALdades.net is to work towards a shift in the research on
social inequalities in Latin America in order to overcome all forms of “methodological
nationalism”. Intersections of different types of social inequalities and interdependencies
between global and local constellations of social inequalities are at the focus of
analysis. For achieving this shift, researchers from different regions and disciplines
as well as experts either on social inequalities and/or on Latin America are working
together. The network character of desiguALdades.net is explicitly set up to overcome
persisting hierarchies in knowledge production in social sciences by developing
more symmetrical forms of academic practices based on dialogue and mutual
exchange between researchers from different regional and disciplinary contexts.

Further information on www.desiguALdades.net

Executive Institutions of desiguALdades.net

Contact

desiguALdades.net
Freie Universität Berlin
Boltzmannstr. 1
D-14195 Berlin, Germany

Tel: +49 30 838 53069
www.desiguALdades.net
e-mail: contacto@desiguALdades.net

	Introduction
	Increasing Economic Inequality
	Increase in Non-Economic Inequality
	Patterns of Consumption and the Growing Equality Gap
	Inequality, Poverty and Worsening Environmental Crisis
	The (Politically Motivated) Myth of Scarcity of Financial
	Resources
	Towards an Agenda for Research on Environment and Inequality
	in Latin America
	Bibliography

