
desiguALdades.net
Research Network on Interdependent
Inequalities in Latin America

Working Paper Series

Working Paper No. 88, 2015

Entangled Inequalities, State, and Social
Policies in Contemporary Brazil

Sérgio Costa

desiguALdades.net Working Paper Series

Published by desiguALdades.net International 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: Sérgio Costa

Editing and Production: Barbara Göbel / Barbara Fritz / Fabian Lischkowitz / Cristina Samper /
Paul Talcott

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

Costa, Sérgio 2015: “Entangled Inequalities, State, and Social Policies in Contemporary Brazil”,
desiguALdades.net Working Paper Series 88, Berlin: desiguALdades.net International Research
Network on Interdependent Inequalities in Latin America.

The paper was delivered by Sérgio Costa at the Workshop “Rethinking Inequalities in Latin America“,
in Bergen, Norway, 5 - 6 March 2015, and at the University Aarhus, Denmark, on 7 October 2015.
Sérgio Costa is Principal Investigator of desiguALdades.net and Coordinator of Cluster A: Global
Structuration of Inequalities.

desiguALdades.net International 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.

Entangled Inequalities, State, and Social Policies in Contemporary
Brazil

Sérgio Costa

Abstract
In line with developments observed in several Latin American countries, inequalities in
Brazil have significantly declined since the Workers’ Party, PT, came to power in 2003.
During the two administrations of former President Lula da Silva (2003-2006 and 2007-
2010) and the first administration of President Dilma Rousseff (2010-2014), economic
growth, improvements in labor market, progress in deprived regions and pro-poor
policies interacted positively as drivers of inequality reduction. But due to the recent
economic stagnation and political instability, Rousseff, in her new administration (2015-
2018), is facing serious difficulties in sustaining the social gains obtained during the
last twelve years. It seems that continuing the progress in inequality reduction in times
of low economic growth requires deeper structural changes such as a progressive tax
reform in order to effectively redistribute resources from the rich to the underprivileged
classes. This paper discusses recent developments in Brazil from the perspective
of entangled inequalities, a concept applied here with the objective of enlarging the
narrow definition of inequality brought forward by hegemonic scholarship. After a brief
introduction into the conceptual framework of entangled inequalities, the paper presents,
in its second section, an overview of recent changes in Brazilian social structure. The
third section discusses the role of the Brazilian state in reducing inequalities. Finally,
recent developments in Brazil with regard to the entangled inequalities framework are
assessed.

Keywords: entangled inequalities | Brazil | social policy

Biographical Notes
Sérgio Costa is Professor of Sociology at the Institute for Latin American Studies
and Institute of Sociology at Freie Universität Berlin. He is a Co-Spokesperson of
desiguALdades.net, and in the second phase of the project (May 2014 - April 2016)
coordinator of the Research Cluster A: Global Structuration of Inequalities. His
disciplinary interests are political sociology, comparative sociology and contemporary
social theory. He has specialized in democracy and cultural difference, racism
and antiracism, as well as social inequalities and transnational politics. Among his
recent publications are: “Social Sciences and North-South-Asymmetries: Towards a
Global Sociology”, in: Broeck, Sabine and Juncker, Carsten (eds.), Postcoloniality
- Decoloniality - Black Critique: Joints and Fissures, Frankfurt, New York: Campus

(2014); “Protection without Redistribution? Conceptual Limitations of Policies Meant
to Reduce Inequalities Concerning Race and Gender in Brazil”, in: Fritz, Barbara
and Lavinas, Lena (eds.), A Moment of Equality for Latin America? Challenges for
Redistribution, Farnham: Ashgate, 235-252; and with G. L. Gonçalves “The Global
Constitutionalization of Human Rights: Overcoming Contemporary Injustices or
Juridifying Old Asymmetries?”, in: Current Sociology, Special issue, January 2016.

Contents

1. Introduction: Entangled Inequalities 1
1.1 Inequalities of What? 1

1.2 Inequalities between Whom? 2

1.3 Inequalities When? 3

1.4 Inequalities Where? 3

2. Inequalities in Brazil: Recent Developments 4

3. The (Re)distributive Impact of State Intervention 6
3.1 Cash Transfer Program: Bolsa Família 7

3.2 Quotas at Federal Universities 8

3.3 Minimum Wage 9

4. Conclusion: Entangled Inequalities and Recent Developments in
 Brazil 10

5. Bibliography 12

 desiguALdades.net Working Paper Series No. 88 2015 | 1

1. Introduction: Entangled Inequalities1

As a topic dating back to the very beginnings of sociology and economics, social
inequalities have been subject to a wide array of definitions backed for different
analytical and political purposes. In the past decades, neoclassical approaches rose
to prominence both within the disciplinary field of economics and leading international
organizations such as UN development agencies and the World Bank. This, in turn,
resulted in a specific definition of inequalities that is dominant in international academia
and politics alike: According to this interpretation, social inequalities refer to asymmetric
individual chances to access socially valuable goods. Consequently, individual income
differences within national borders as measured by the Gini index have become the
central instrument to measure inequalities.

This narrow definition of inequalities presents practical advantages insofar as it offers
a measurable basis for comparisons between individuals and national societies.
However, it does not adequately take into account other crucial dimensions of
inequalities as captured by more complex conceptualizations. Recent objections to this
narrow definition can be classified into four groups related to the interest in researching
inequalities: Inequalities (1) of what, (2) between whom, (3) when and (4) where?

1.1 Inequalities of What?

A focus on inequalities of chances implicitly or explicitly rests on a liberal assumption
according to which social positions in modern societies are solely or mainly determined
by individual achievements. Therefore, if individuals have similar social opportunities,
disparities in their life conditions allegedly reflect differences in terms of their individual
effort. This supposition has been largely criticized by authors demonstrating that
ascriptions concerning gender, race, ethnicity, and social prejudices remain relevant for
individual opportunities of social mobility – also in contemporary societies. Therefore,
these authors recommend shifting the focus from opportunities to results or final
positions in social structure (Kreckel 2004; Therborn 2013).

In addition, several contributions emphasize the relevance of power asymmetries
regarding political rights, social entitlements, etc., as well as socio-ecological disparities
(unequal access to a healthy environment, exposure to ecological risks, etc.) as

1 This paper was delivered at the Workshop Rethinking Inequalities in Latin America, Bergen, Norway,
5 – 6 March 2015, and at the University Aarhus, Denmark, on 7 October 2015. I thank the participants
of these events as well as Luiz Carlos Bresser-Pereira for valuable comments. I am responsible for
eventually remnant imprecisions.

 Costa - Entangled Inequalities, State, and Social Policies in Contemporary Brazil | 2

important additional dimensions of inequalities not incorporated by a narrow focus on
socio-economic inequalities (Kreckel 2004; Berthe and Ferrari 2012).

1.2 Inequalities between Whom?

Using concepts and references such as horizontal inequalities (in contrast to vertical
inequalities; Stewart 2010), categorical inequalities (Tilly 1999) and intersectional
inequalities (Anthias 2013), various authors stress the importance of researching
inequalities not only between individuals but also between groups defined by social
ascriptions. As summarized by Tilly,

[l]arge, significant inequalities in advantages among human beings correspond
mainly to categorical differences such as black/white, male/female, citizen/
foreigner, or Muslim/Jew rather than to individual differences in attributes,
propensities, or performances (Tilly 1999: 7).

Today, more than fifteen years after the publication of Tilly’s seminal book on durable
inequalities, several studies in a variety of fields have demonstrated the importance of
intermediate categories, between and within the seemingly binary constructions Tilly
used, in determining social inequalities. For example, it has been shown that within the
categorical pair citizen/foreigner one can identify key series of gradations such as the
legal status of immigrants, their country of origin, etc., that determine their rights and
possibilities, varying significantly among “foreigners” (see, for example, Góngora-Mera
et al. 2014). Moreover, the temporal aspect is often neglected: Positions and labels
adopted by individuals or groups may vary considerably over time, with groups who
defined themselves as peasants later identifying themselves as indigenous or of African
origin. That is to say that persistent inequality affecting similar demographic groups may
be expressed by different categories (e.g. peasant, indigenous, indigenous women,
etc.) in different historical circumstances (see Costa 2012). Aside from that, definitions
such as categorical inequalities or horizontal inequalities remain analytically useful
because they reinforce the importance of social ascriptions in stabilizing inequality
patterns. In particular, intersectional approaches, for their part, have convincingly
shown that positions in social structures always derive from complex interplays of
categorizations of race, gender, class, etc.

 desiguALdades.net Working Paper Series No. 88 2015 | 3

1.3 Inequalities When?

Economists usually study inequalities from a synchronic, contemporary perspective
paying no attention to the fact that existing social structures reflect necessarily long-
time historical processes (López-Calva and Lustig 2010).

Since the paradigmatic contribution of Tilly (1999), different studies sought to enlarge
their temporal perspective in order to unpack the historical formations of inequality
structures, as exemplary developed by Baquero Melo (2015) with the concept of
layered inequalities.

1.4 Inequalities Where?

While conventional scholarship researches inequalities on a local or national scale,
new approaches seek for understanding inequalities with a widened angle in order to
capture transnational and global entanglements that shape local and national social
structures. There are two main approaches which have recently dealt with inequalities
from an amplified perspective: While transnationalism (see, for example, the
contributions assembled in Weiß and Berger 2008) is interested in understanding how
different national social structures interact, for instance in the case of social positions
of migrants, world systems approaches are rather concerned with macro-structural
persistent inequalities (see, for instance, Korzeniewicz and Moran 2009). In accordance
with these new developments in the field of inequality research, desiguALdades.net –
the Research Network on Interdependent Inequalities in Latin America – coined the
concept of entangled inequalities2 understood as distances

[…] between positions of certain individuals or groups of individuals in a
relationally (not spatially) determined context. This concerns economic positions
(defined by income, access to resources and so on) as well as political and legal
entitlements (rights, political power etc.). In order to understand the linkages from
which unequal positions arise, it is necessary to have relational units of analysis
that are dynamically defined in the process of inquiry itself. In a similar way, the
interplay of social categorisations (gender, race, class, ethnicity etc.) cannot be
articulated ex-ante in a formula. It can only be studied in the respective specific
context (Costa 2011: 21).

2 The use of the expression entangled inequalities is inspired by discussions on entangled modernity
as developed by Conrad and Randeria (2002). A more detailed discussion on the concept entangled
inequalities is developed in Costa (2011), Lillemets (2013), Braig et al. (2015).

 Costa - Entangled Inequalities, State, and Social Policies in Contemporary Brazil | 4

This concept of entangled inequalities constitutes a general framework used in this
paper to analyze recent changes in Brazilian social structure.

2. Inequalities in Brazil: Recent Developments

Since the Workers’ Party (PT) came to power in 2003, remarkable economic and
social improvements have been reached in Brazil. Between 2002 and 2013, GDP
per capita has increased by 64 percent, the percentage of Brazilian population living
below national poverty line declined from 48.4 to 23.9 percent of the total population,
and social policy expenditures rose from 12.7 to 16.8 percent of the Brazilian GDP
(Bielschowsky 2014; CEPAL 2014). In the same period, the Brazilian labor market
underwent an auspicious change as unemployment rates declined from 11.7 to 5.4
percent among the economically active population while the formal employment rate
has impressively increased from 49.7 percent in 2003 to 71.4 percent in 2012.

It was also between 2002 and 2013 that income inequality as measured by the Gini
coefficient decreased from 0.59 to 0.53. Yet despite this improvement, the Brazilian
Gini coefficient for income is still above the Latin American average of 0.486. With the
richest quintile possessing 53.6 percent of all income, Brazil also remains the most
unequal Latin American country when it comes to income concentration by upper
classes (as a comparison, this rate amounts to 36.4 percent in Latin America’s least
unequal country, that is Uruguay; see CEPAL 2014).

Concerning inequalities related to racial and gender categorizations, they remain at
a high level, but there has been also an important reduction of income asymmetries
during the administrations led by the Workers’ Party. In 2002, women’s total average
income represented only half of the male average income, while in 2012 this proportion
rose to 58 percent. A similar change can be observed for racial income asymmetries:
In 2002, the average income among Blacks corresponded to 47 percent of Whites’
average income. Yet in 2012, this proportion amounted to 55 percent (IBGE 2012). A
similar tendency can also be observed in the case of regional inequalities since the
Northeast, Brazil’s poorest region, has recently experienced more development than
other regions. But regional inequalities still matter, especially if combined with gender
and race related asymmetries, as the figure below illustrates quite well:

 desiguALdades.net Working Paper Series No. 88 2015 | 5

Figure 1: Average Monthly Earnings in Brazil, 20123 – The Intersection of Inequality
Factors: Sex, Race, and Region (Figures in Brazilian Reais as of September 2012)

Source: Data from IBGE 2012 for selected groups.

Different analysts of Brazilian social structure state that the recent reduction in
inequalities is rather a consequence of economic processes (such as increasing prices
for commodities in international markets and decreasing salary gaps between highly
skilled and less qualified workers) than of social policies. Accordingly, social policies
based on cash transfers have a crucial impact on poverty reduction, but they are seen
to be less effective for promoting redistribution (Gaulard 2011; Lavinas 2013; Lustig et
al. 2013).

Analysts also question the sustainability of the decrease in inequalities in Brazil
given the current adverse confluence of modest (or even negative) economic growth,
“premature” de-industrialization, a “reprimarization” of exports and falling commodity
prices.4

3 Average earnings from the main occupation of the population over 16 years old.

4 Economists use the expression premature de-industrialization (desindustrialização precoce) to refer
to the current process of abrupt declining participation of industrial production in Brazilian GDP,
a phenomenon that appears before the industrial sector is fully consolidated. Accordingly, de-
industrialization is motivated by a combination of a persistent overvalued currency (this situation
has only changed within the economic and political crisis of 2015) leading to a stimulation of import
of industrial products, high rates of interest which discourages industrial investments, and low level
of foreign investment. “Reprimarization” refers to an increasing participation of agrarian and mining
products in exports (Cano 2012; Costa et al. 2015).

R$ 0

R$ 500

R$ 1000

R$ 1500

R$ 2000

R$ 2500

R$ 3000

White Men White Women Black Men
Black Women White Men CW Black Women NE

CW: Center-West Region; NE: Northeast Region

White men White women Black men Black women Black women
Northeast

White men
 Center-West

 Costa - Entangled Inequalities, State, and Social Policies in Contemporary Brazil | 6

3. The (Re)distributive Impact of State Intervention

States remain key actors for promoting the mitigation of domestic inequalities created
by economic interactions in capitalist societies – at least at the domestic level. Fiscal
policies, including tax and social policies, and the offer of public and quasi-public goods
represent classical instruments used by states to intervene in inequality structures.
States can also intervene indirectly through measures – such as the introduction or
increase of minimum wages – which lead to a redistribution in favor of low paid-workers.

Comparisons of the Gini coefficient before and after tax deductions and state transfers
in different countries give a sense of how states use their redistributive power with very
different intensities, as shown by data compiled by the World Bank (2014). Accordingly,
the Gini coefficient before taxes and transfers in European OECD countries and in
the Latin American countries is virtually identical. However, the final Gini coefficient,
i.e. after state’s intervention through fiscal policy, is much higher in Latin American
countries than in Europe. A comparison between two OECD countries, France and
Mexico, makes this general tendency clear: The Gini coefficient in both countries
before taxes and transfers is about 0.50. After fiscal policy, the French Gini coefficient
decreases to 0.30; in Mexico it remains very high: 0.48.

Hence, Latin American states lack the power to strongly reduce market-produced
income inequalities. In European countries, state interventions use to mitigate
income inequalities by up to fifty percent as, for instance, in the case of Slovenia and
Norway (see World Bank 2014: 27). Although distinctive patterns of state transfers
(comprehending how much and for whom the state invests its resources) partly explain
these contrasting results of state intervention between Europe and Latin America, the
pivotal difference lies in the tax structures which are much more progressive in Europe
than in Latin America.

In the case of Brazil, overall tax collection did in fact increase from 31.8 percent of the
GDP in 2003 to 35.9 percent in 2012, exceeding thus the average number of OECD
states which is 34.6 percent (Castro 2014). However, the composition of tax revenues
in Brazil differs substantially from that of those countries which are more effective in
diminishing inequalities. While indirect taxes, which are regressive,5 represent 49.7
percent of all collected taxes in Brazil, they held a much lower share of all collected

5 The regressive character of taxes associated with consumption derives from the fact that
underprivileged classes spend a much greater proportion of their income on consumption than rich
families do. Using data from 2008, IPEA (2009) calculated that while families with an income of up to
twice the minimum wage spent 53.9 percent of their income paying taxes, those receiving more than
thirty times the minimum wage spent 29 percent on their taxes. The minimum wage corresponds to
about US$ 266 per month (according to the exchange rate of November 4th, 2015).

 desiguALdades.net Working Paper Series No. 88 2015 | 7

taxes in European countries such as Germany (29.2 percent) and Norway (27.3
percent) (Castro 2014; data for 2012 from European Union 2014). In Brazil, the current
composition of tax revenues has not varied substantively since the Workers’ Party took
office in 20036. This is also true for other regressive characteristics of the Brazilian
tax system such as the lack of a tax on dividends (in Western European countries
this taxation varies from 25 percent in Belgium to 42 percent in Denmark) and the
low taxation of high incomes (in Brazil the highest income taxation is 27.5 percent,
whereas in Sweden, for instance, it amounts to 56.6 percent).

This tax collection structure is also unable to change the concentration of wealth
encompassing properties and entitlements. Based on the analysis of more than 25
million tax declarations, Castro (2014) concludes that only 406,064 tax payers (0.2
percent of the Brazilian population) possess about 47 percent of Brazil’s wealth. Also,
he calculates the Gini coefficient for wealth which has remained practically stable since
2006, namely around the extraordinarily high value of 0.85!

As far as income concentration is concerned, Castro simulates different changes in
Brazilian taxation system and concludes that “merely” introducing a taxation of 15
percent for capital and financial profits combined with tax rates of 35 and 40 percent for
high salaries could reduce the Gini coefficient by about 20 percent (Castro 2014). This
would be more than what was achieved during the twelve years of PT administrations,
the most successful period in terms of inequality reduction in Brazilian history.

All in all, social policies recently implemented in Brazil have had a low impact on
inequalities compared with the redistributive potential of the tax reforms outlined above.
In order to assess the impacts of diverse strategies adopted by PT administrations, three
policies will be discussed below: (1) Bolsa Família, (2) quotas at federal universities,
and (3) a minimum wage.

3.1 Cash Transfer Program: Bolsa Família

As soon as the PT came into power, this program of direct cash transfers to poor families
with schoolchildren became the most outstanding feature of PT administrations. While
a previous program created during the former administration of Fernando Henrique
Cardoso (1995-2003) provided benefits for 3.6 million families in 2002, the Bolsa
Família benefited 14.1 million families with amounts of about R$ 142 in 2013 (see

6 This contrasts with PT`s electoral program of 2002, according to which: “The first reform to be faced
by the new administration, during its very first year, will be a tax reform whose aim is improving
economic efficiency and reducing social inequalities” (PT 2002: 14, translated from Portuguese by
the author) .

 Costa - Entangled Inequalities, State, and Social Policies in Contemporary Brazil | 8

Bielschowsky 2014). Bolsa Família’s main recipients are women (93 percent) and
Blacks (73 percent).

Bolsa Família has played a pivotal role in reducing poverty in Brazil, although its costs
are modest: Financed by public funding representing only 0.5 percent of the Brazilian
GDP, the program reaches 25 percent of the Brazilian population. Nevertheless, Bolsa
Família has a negligible relevance for mitigating income inequality: Bolsa Família
and other cash transfer measures merely respond to 1 percent of the Gini coefficient
composition (according to Medeiros et al. 2013; see also Lavinas 2007, 2013).

3.2 Quotas at Federal Universities

Although some policies had been already introduced by previous governments,
the Workers’ Party implemented a broad set of new policies to mitigate inequalities
associated with gender and racial ascriptions. To accomplish this, two extraordinary
agencies with ministerial status were also created in 2003, one for policies targeting
women (SEPM) and another for policies promoting racial equality (SEPPIR). As shown
elsewhere (Costa 2015), most of the measures implemented concentrate on combating
discrimination which is only one among several mechanisms at work in the reproduction
of racial and gender asymmetries. Additionally, the measures adopted reach only a
small fragment of black or female Brazilians. The quota program introduced in Brazilian
federal universities in 2012 is one such case.

According to the program, 50 percent of all study placements at federal higher
education institutions are to be reserved for students graduating from public schools
and allocated according to the proportion of the black and indigenous populations living
in the respective region. Yet, when taking into account that in 2013 only about 1.1 million
of all 7.3 million undergraduate students in Brazil were enrolled at federal institutions
(INEP 2014), and when also considering that Blacks and Indigenous represent about
51 and 0.5 percent respectively of the whole Brazilian population, then it is clear that the
federal quotas program, if fully implemented, will only distribute approximately 283,000
university places according to racial/ethnic criteria. Therefore, the program, because
of its design, benefits a very small group among the more than 100 million Blacks und
800,000 Indigenous living in Brazil, producing only minimal socio-economic aggregate
effects. Of course, this fact does not delegitimize the program because it has an obvious
relevance for setting the imperative of overcoming racism in the core of Brazil’s political
agenda. Nevertheless, its impact for promoting socio-economic redistribution in favor
of the black or indigenous population as a whole is marginal.

 desiguALdades.net Working Paper Series No. 88 2015 | 9

3.3 Minimum Wage

In response to consistent political pressure articulated by national associations of trade
unions, the Brazilian government has readjusted the minimum wage in real terms
consecutively since 2003. Since 2008, the adjustments have been coupled by law to
inflation and the economic growth rate of two years prior to the increase. This policy
has led to a real increase in the minimum wage by 75 percent between 2002 and 2013
and is seen as the most important driver of the recent decline of inequalities in Brazil
(Sabóia 2012; UNDP 2014). There are multiple factors explaining the redistributive
effects of the minimum wage:

Since about 70 percent of Brazilian workers have an income of less than double the
minimum wage per month, a real increment of minimum wage automatically leads to
an improvement of well-being for a significant part of the population (DIEESE 2014).

The rise in minimum wage reinforces the bargaining power of workers whose salaries
are not coupled with the minimum wage and even for informal workers the minimum
wage serves “as a benchmark for individual wage negotiations” (Berg 2012: 8).

The automatic readjustment of lower pension values to the minimum wage results in
real income improvements for the elderly and their families in the lower classes.

Since women and Blacks are overrepresented in low-wage labor sectors such as
domestic work, which are directly governed by the minimum wage law, real increases
of the minimum wage contribute to reduce inequalities in terms of gender and race
(IPEA 2013).

Although the cabinet of President Dilma Rousseff decided in January 2015 to extend
the current minimum wage adjustment policy, recent (and expected) very low or even
negative economic growth rates will lead necessarily to a stagnation of real minimum
wages with adverse consequences for redistribution in both terms: class, as well as
gender, and race.

 Costa - Entangled Inequalities, State, and Social Policies in Contemporary Brazil | 10

4. Conclusion: Entangled Inequalities and Recent Developments
 in Brazil

If the general framework of entangled inequalities is applied to assess the recent
decline of inequality, certain ambivalences in this process stand out. At the level of
income differences, social distances did become a bit smaller. However, this does not
necessarily lead to a less unequal access to “socially-relevant goods” since wealth
concentration remains virtually unaffected, and access to public and common goods
such as a healthy environment and a well-functioning urban traffic system may have
become even more unequal.7

The assessment of power asymmetries as a key aspect of the entangled inequalities
approach is a complex endeavor due to the fact that transparent indicators for
measuring power asymmetries are not available. In general terms, it can be stated
that the PT administrations have not represented a radical power shift in favor of the
working and lower classes. Otherwise, these administrations would have reformed the
regressive tax system targeting capital and financial profits. Notwithstanding, some
particular groups – especially women and Blacks, as well as the extremely poor – have
been empowered insofar as their claims have been inserted on a large scale into the
political agenda, being addressed by compensatory policies.

The dynamic of inequality reduction in Brazil speaks in favor of an intersectional
approach able to integrate the complex entanglements between the varieties of
inequalities concerning class, racial, gender and regional ascriptions. It has been
shown above that since class, gender and racial disadvantages interact, policies aimed
to reduce class inequalities such as Bolsa Família or a minimum wage bring more
improvements for much more Blacks and women – at least at the level of income – than
policies exclusively designed to reduce gender and racial asymmetries accumulated
throughout history.

Finally, it should be mentioned that this paper does not directly assess the transnational
and global aspect although it is of great importance when researching entangled
inequalities. This neglect is due to this paper’s focus on policies within a specific

7 Although this paper does not address access to public and common goods, the topic is mentioned
here in order to illustrate some implications of using the entangled inequalities approach. Moreover,
several studies indicate that the access to public and common goods has become increasingly
unequal in contemporary Brazil. The case of access to transportation and a well-functioning traffic
system is a striking example: Between 2003 and 2013, the amount of registered vehicles in Brazil
jumped from about 37 million to about 82 million (DENATRAN 2015). This has triggered a rise in
traffic accidents with fatal victims especially among pedestrians and motorcyclists, those road users
with lower incomes (Bacchieri and Barros 2011).

 desiguALdades.net Working Paper Series No. 88 2015 | 11

country. Nevertheless, the nexus between Brazil’s involvement in the global economy
including “reprimarization” and a low level of foreign investment, on the one hand, and
changes in the country’s social structure (transformations in labor market) may have
become evident. Furthermore, changes in domestic politics (such as the adoption of
cash transfer policies in accordance with different international organizations and the
introduction of gender and race related policies following correspondent UN summits)
are obvious results of transnational and global interdependencies which are the subject
of further investigations.

 Costa - Entangled Inequalities, State, and Social Policies in Contemporary Brazil | 12

5. Bibliography

Anthias, Floya (2013): “Social Categories, Embodied Practices, Intersectionality:
Towards a Translocational Approach”, in: Célleri, Daniela; Schwarz, Tobias
and Wittger, Bea (eds.), Interdependencies of Social Categorisations, Madrid/
Frankfurt, Iberoamericana/Vervuert.

Bacchieri, Giancarlo and Barros, Aluísio J. D. (2011): “Traffic Accidents in Brazil from
1998 to 2010: Many Changes and Few Effects”, Revista Saúde Pública, 45, 5,
949-963.

Baquero Melo, Jairo (2015): Layered Inequalities: Land Grabbing, Collective Land
Rights, and Afro-descendant Resistance in Colombia, Berlin: LIT Verlag.

Berg, Janine (2012): Labour Market Institutions for Just Societies. Geneva: International
Labour Office.

Berthe, Alexandre and Ferrari, Sylvie (2012): “Ecological Inequalities: How to Link
Unequal Access to the Environment with Theories of Justice?” Cahiers du
Gretha, No. 2012-17.

Bielschowsky, Ricardo (2014): “O modelo de desenvolvimento proposto por Lula e
Dilma”, in: Brasil em Debate, online at: http://brasildebate.com.br/o-modelo-
de-desenvolvimento-proposto-por-lula-e-dilma/#sthash.WtLZN74s.dpuf (last
access 21/10/2015).

Braig, Marianne; Costa, Sérgio and Göbel, Barbara (2015): “Desigualdades sociales
e interdependencias globales en América Latina. Una valoración provisional”,
in: Revista Mexicana de Ciencias Políticas y Sociales, 40, 233, 209-236.

Cano, Wilson (2012): “A desindustrialização no Brasil”, in: Economia & Sociedade, 21,
Special Issue, 831-851.

Castro, Fábio A. de (2014): Imposto de renda da pessoa física: comparaҫões
internacionais, medidas de progressividade e redistribuiҫão, [unpublished
Master thesis], Brasília: UnB.

Conrad, Sebastian and Randeria, Shalini (2002): „Einleitung. Geteilte Geschichten
– Europa in einer postkolonialen Welt“, in: Conrad, Sebastian and Randeria,
Shalini (eds.), Jenseits des Eurozentrismus. Postkoloniale Perspektiven in den
Geschichts- und Kulturwissenschaften, Frankfurt a.M.: Campus, 9-49.

Comisión Económica para América Latina y el Caribe (CEPAL 2014): Panorama Social
de América Latina 2014, Santiago de Chile: CEPAL.

 desiguALdades.net Working Paper Series No. 88 2015 | 13

Costa, Sérgio (2011): “Researching Entangled Inequalities in Latin America: The Role
of Historical, Social, and Transregional Interdependencies”, desiguALdades.
net Working Paper Series 9, Berlin: desiguALdades.net Research Network
on Interdependent Inequalities in Latin America, online at: http://www.
desigualdades.net/Working_Papers/index.html.

 (2012): “Freezing Differences: Law, Politics, and the Invention of Cultural
Diversity in Latin America”, in: Araujo, Kathya and Mascareño, Aldo (eds.),
Legitimization in World Society, Farnham: Ashgate, 139-156.

 (2015): “Protection without Redistribution? Conceptual Limitations of Policies
Meant to Reduce Inequalities Concerning Race and Gender in Brazil”, in: Fritz,
Barbara and Lavinas, Lena (eds.), A Moment of Equality for Latin America?
Challenges for Redistribution, Farnham: Ashgate, 235-252.

Costa, Sérgio; Fritz, Barbara; Sproll, Martina (2015): “Dilma 2: From Economic Growth
with Distribution to Stagnation and Increasing Inequalities?”, in: Latin American
Studies Association Forum, 46, 2, 21-24, online at: https://lasa.international.pitt.
edu/forum/past-issues/vol46-issue3.asp (last access 05/11/2015).

Departamento Nacional de Trânsito (DENATRAN 2015): “Frota de veículos”, at: http://
www.denatran.gov.br/frota.htm (last access 21/02/2015).

Departamento Intersindical de Estatística e Estudos Socioeconômicos (DIEESE
2014): “A política de valorização do Salário Mínimo: persistir para melhorar”,
Nota Técnica No. 136.

European Union (2014): Taxation Trends in the European Union: Data for the EU
Member States, Iceland and Norway, Luxembourg: Publications Office of the
European Union.

Gaulard, Mylène (2011): “Balance sobre la cuestión de las desigualdades en Brasil”,
in: Revista Problemas del Desarrollo, 166, 42, 111-134.

Góngora-Mera, Manuel; Herrera, Gioconda and Müller, Conrad (2014): “The Frontiers
of Universal Citizenship Transnational Social Spaces and the Legal Status
of Migrants in Ecuador” desiguALdades Working Paper Series 71, Berlin:
desiguALdades.net Research Network on Interdependent Inequalities in Latin
America, online at: http://www.desigualdades.net/Working_Papers/index.
html.

 Costa - Entangled Inequalities, State, and Social Policies in Contemporary Brazil | 14

Instituto Brasileiro de Geografia e Estatística (IBGE 2012): Pesquisa Nacional por
Amostra de Domicílios, Brasília: IBGE, online at: http://www.ibge.gov.br/home/
estatistica/populacao/trabalhoerendimento/pnad2012/default_sintese.shtm
(last access 05/11/2015).

Instituto de Estudos e Pesquisas Educacionais Anísio Teixeira (INEP 2014): Censo da
Educação Superior 2013, Brasília: INEP.

Instituto de Pesquisa Econômica Aplicada (IPEA 2009): Receita pública: quem paga e
como se gasta no Brasil, Brasília: IPEA.

 (2013): Retrato das Desigualdades de Gênero e Raça, 4th edition, Brasília:
IPEA.

Korzeniewicz, Roberto P. and Moran, Timothy P. (2009): Unveiling Inequality: A World-
Historical Perspective, New York: The Russell Sage Foundation.

Kreckel, Reinhard (2004): Politische Soziologie der sozialen Ungleichheit, Frankfurt:
Campus.

Lavinas, Lena (2007): “Gasto social no Brasil: programas de transferência de
renda versus investimento social”, in: Ciência & Saúde coletiva, 12, 6, 1463-
1476.

 (2013): “21st Century Welfare”, in: New Left Review, 84, 6, 5-40.

Lillemets, Krista (2013): “Global Social Inequalities: Review Essay”, desiguALdades.
net Working Paper Series 45, Berlin: desiguALdades.net Research Network
on Interdependent Inequalities in Latin America, online at: http://www.
desigualdades.net/Working_Papers/index.html.

López-Calva, Luis F. and Lustig, Nora (2010) (eds.): Declining Inequality in Latin
America: A Decade of Progress? Baltimore: UNDP, Brookings Institution
Press.

Lustig, Nora; Pessino, Carola and Scott, John (2013): “The Impact of Taxes and Social
Spending on Inequality and Poverty in Argentina, Bolivia, Brazil, Mexico, Peru
and Uruguay: An Overview”, CEQ Working Paper No. 13.

Medeiros, Marcelo and Souza, Pedro H.G.F. de (2013): “Estado e desigualdade de
renda no Brasil: fluxos de rendimentos e estratificação social”, in: Revista
Brasileira de Ciências Sociais, 28, 83,141-150.

Partido dos Trabalhadores (PT 2002): Programa de Governo 2002. São Paulo:
Fundação Perseu Abramo.

 desiguALdades.net Working Paper Series No. 88 2015 | 15

Sabóia, João (2012): “Income Distribution and the Role of Minimum Wage in Brazil”
[Paper presented at the 4th Economic Development Conference of GREThA/
GRES in Bordeaux, 12/06/2012], online at: http://jourdev.gretha.u-bordeaux4.
fr/sites/jourdev.gretha/IMG/pdf/5b_saboia.pdf (last access 21/10/2015).

Stewart, Frances (2010): “Por qué persisten las desigualdades de grupo? Las trampas
de la desigualdad horizontal”, in: Jiménez, Félix (ed.), Teoría económica y
desigualdad social. Exclusión, desigualdad y democracia. Homenaje a Adolfo
Figueroa, Lima: Fondo Editorial de la PUC-Perú, 269-298.

Therborn, Göran (2013): The Killing Field of Inequality, Cambridge: Polity Press.

Tilly, Charles (1999): Durable Inequality, Berkeley, Los Angeles, London: University of
California Press.

United Nations Development Programme (UNDP 2014): Humanity Divided: Confronting
Inequality in Developing Countries, New York: UNDP.

Weiß, Anja and Berger, Peter A. (2008): Transnationalisierung sozialer Ungleichheit,
Wiesbaden: VS.

World Bank (2014): Social Gains in the Balance: A Fiscal Policy Challenge for Latin
America and the Caribbean, Washington, D.C.: World Bank.

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 und Göbel, Barbara 2013: “Soziale Ungleichheiten
und globale Interdependenzen in Lateinamerika: eine Zwischenbilanz”.

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

11. Boatcă, Manuela 2011: “Global Inequalities: 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”.

21. Ulloa, Astrid 2012: “Producción de conocimientos en torno al clima. Procesos
históricos de exclusión/apropiación de saberes y territorios de mujeres y pueblos
indígenas”.

22. Canessa, Andrew 2012: “Conflict, Claim and Contradiction in the New Indigenous
State of Bolivia”.

23. Latorre, Sara 2012: “Territorialities of Power in the Ecuadorian Coast: The
Politics of an Environmentally Dispossessed Group”.

24. Cicalo, André 2012: “Brazil and its African Mirror: Discussing ‘Black’
Approximations in the South Atlantic”.

25. Massot, Emilie 2012: “Autonomía cultural y hegemonía desarrollista en la
Amazonía peruana. El caso de las comunidades mestizas-ribereñas del Alto-
Momón”.

26. Wintersteen, Kristin 2012: “Protein from the Sea: The Global Rise of Fishmeal
and the Industrialization of Southeast Pacific Fisheries, 1918-1973”.

27. Martínez Franzoni, Juliana and Sánchez-Ancochea, Diego 2012: “The Double
Challenge of Market and Social Incorporation: Progress and Bottlenecks in
Latin America”.

28. Matta, Raúl 2012: “El patrimonio culinario peruano ante UNESCO. Algunas
reflexiones de gastro-política”.

29. Armijo, Leslie Elliott 2012: “Equality and Multilateral Financial Cooperation in
the Americas”.

30. Lepenies, Philipp 2012: “Happiness and Inequality: Insights into a Difficult
Relationship – and Possible Political Implications”.

31. Sánchez, Valeria 2012: “La equidad-igualdad en las políticas sociales
latinoamericanas. Las propuestas de Consejos Asesores Presidenciales
chilenos (2006-2008)”.

32. Villa Lever, Lorenza 2012: “Flujos de saber en cincuenta años de Libros de
Texto Gratuitos de Historia. Las representaciones sobre las desigualdades
sociales en México”.

33. Jiménez, Juan Pablo y López Azcúnaga, Isabel 2012: “¿Disminución de la
desigualdad en América Latina? El rol de la política fiscal”.

34. Gonzaga da Silva, Elaini C. 2012: “Legal Strategies for Reproduction of
Environmental Inequalities in Waste Trade: The Brazil – Retreaded Tyres
Case”.

35. Fritz, Barbara and Prates, Daniela 2013: “The New IMF Approach to Capital
Account Management and its Blind Spots: Lessons from Brazil and South
Korea”.

36. Rodrigues-Silveira, Rodrigo 2013: “The Subnational Method and Social
Policy Provision: Socioeconomic Context, Political Institutions and Spatial
Inequality”.

37. Bresser-Pereira, Luiz Carlos 2013: “State-Society Cycles and Political Pacts in
a National-Dependent Society: Brazil”.

38. López Rivera, Diana Marcela 2013: “Flows of Water, Flows of Capital:
Neoliberalization and Inequality in Medellín’s Urban Waterscape”.

39. Briones, Claudia 2013: “Conocimientos sociales, conocimientos académicos.
Asimetrías, colaboraciones autonomías”.

40. Dussel Peters, Enrique 2013: “Recent China-LAC Trade Relations: Implications
for Inequality?”.

41. Backhouse, Maria; Baquero Melo, Jairo and Costa, Sérgio 2013: “Between
Rights and Power Asymmetries: Contemporary Struggles for Land in Brazil and
Colombia”.

42. Geoffray, Marie Laure 2013: “Internet, Public Space and Contention in Cuba:
Bridging Asymmetries of Access to Public Space through Transnational
Dynamics of Contention”.

43. Roth, Julia 2013: “Entangled Inequalities as Intersectionalities: Towards an
Epistemic Sensibilization”.

44. Sproll, Martina 2013: “Precarization, Genderization and Neotaylorist Work:
How Global Value Chain Restructuring Affects Banking Sector Workers in
Brazil”.

45. Lillemets, Krista 2013: “Global Social Inequalities: Review Essay”.

46. Tornhill, Sofie 2013: “Index Politics: Negotiating Competitiveness Agendas in
Costa Rica and Nicaragua”.

47. Caggiano, Sergio 2013: “Desigualdades divergentes. Organizaciones de la
sociedad civil y sindicatos ante las migraciones laborales”.

48. Figurelli, Fernanda 2013: “Movimientos populares agrarios. Asimetrías, disputas
y entrelazamientos en la construcción de lo campesino”.

49. D’Amico, Victoria 2013: “La desigualdad como definición de la cuestión social
en las agendas trasnacionales sobre políticas sociales para América Latina.
Una lectura desde las ciencias sociales”.

50. Gras, Carla 2013: “Agronegocios en el Cono Sur. Actores sociales, desigualdades
y entrelazamientos transregionales”.

51. Lavinas, Lena 2013: “Latin America: Anti-Poverty Schemes Instead of Social
Protection”.

52. Guimarães, Antonio Sérgio A. 2013: “Black Identities in Brazil: Ideologies and
Rhetoric”.

53. Boanada Fuchs, Vanessa 2013: “Law and Development: Critiques from a
Decolonial Perspective”.

54. Araujo, Kathya 2013: “Interactive Inequalities and Equality in the Social Bond: A
Sociological Study of Equality”.

55. Reis, Elisa P. and Silva, Graziella Moraes Dias 2013: “Global Processes and
National Dilemmas: The Uncertain Consequences of the Interplay of Old and
New Repertoires of Social Identity and Inclusion”.

56. Poth, Carla 2013: “La ciencia en el Estado. Un análisis del andamiaje regulatorio
e institucional de las biotecnologías agrarias en Argentina”.

57. Pedroza, Luicy 2013: “Extensiones del derecho de voto a inmigrantes en
Latinoamérica: ¿contribuciones a una ciudadanía política igualitaria? Una
agenda de investigación”.

58. Leal, Claudia and Van Ausdal, Shawn 2013: “Landscapes of Freedom and
Inequality: Environmental Histories of the Pacific and Caribbean Coasts of
Colombia”.

59. Martín, Eloísa 2013: “(Re)producción de desigualdades y (re)producción de
conocimiento. La presencia latinoamericana en la publicación académica
internacional en Ciencias Sociales”.

60. Kerner, Ina 2013: “Differences of Inequality: Tracing the Socioeconomic, the
Cultural and the Political in Latin American Postcolonial Theory”.

61. Lepenies, Philipp 2013: “Das Ende der Armut. Zur Entstehung einer aktuellen
politischen Vision”.

62. Vessuri, Hebe; Sánchez-Rose, Isabelle; Hernández-Valencia, Ismael;
Hernández, Lionel; Bravo, Lelys y Rodríguez, Iokiñe 2014: “Desigualdades de
conocimiento y estrategias para reducir las asimetrías. El trabajo de campo
compartido y la negociación transdisciplinaria”.

63. Bocarejo, Diana 2014: “Languages of Stateness: Development, Governance
and Inequality”.

64. Correa-Cabrera, Guadalupe 2014: “Desigualdades y flujos globales en la frontera
noreste de México. Los efectos de la migración, el comercio, la extracción y
venta de energéticos y el crimen organizado transnacional”.

65. Segura, Ramiro 2014: “El espacio urbano y la (re)producción de desigualdades
sociales. Desacoples entre distribución del ingreso y patrones de urbanización
en ciudades latinoamericanas”.

66. Reis, Eustáquio J. 2014: “Historical Perspectives on Regional Income Inequality
in Brazil, 1872-2000”.

67. Boyer, Robert 2014: “Is More Equality Possible in Latin America? A Challenge in
a World of Contrasted but Interdependent Inequality Regimes”.

68. Córdoba, María Soledad 2014: “Ensamblando actores. Una mirada antropológica
sobre el tejido de alianzas en el universo del agronegocio”.

69. Hansing, Katrin and Orozco, Manuel 2014: “The Role and Impact of
Remittances on Small Business Development during Cuba’s Current Economic
Reforms”.

70. Martínez Franzoni, Juliana and Sánchez-Ancochea, Diego 2014: “Should Policy
Aim at Having All People on the Same Boat? The Definition, Relevance and
Challenges of Universalism in Latin America”.

71. Góngora-Mera, Manuel; Herrera, Gioconda and Müller, Conrad 2014: “The
Frontiers of Universal Citizenship: Transnational Social Spaces and the Legal
Status of Migrants in Ecuador”.

72. Pérez Sáinz, Juan Pablo 2014: “El tercer momento rousseauniano de América
Latina. Posneoliberalismo y desigualdades sociales”.

73. Jelin, Elizabeth 2014: “Desigualdades de clase, género y etnicidad/raza.
Realidades históricas, aproximaciones analíticas”.

74. Dietz, Kristina 2014: “Researching Inequalities from a Socio-ecological
Perspective”.

75. Zhouri, Andréa 2014: “Mapping Environmental Inequalities in Brazil: Mining,
Environmental Conflicts and Impasses of Mediation”.

76. Panther, Stephan 2014: “Institutions in a World System: Contours of a Research
Program”.

77. Villa Lever, Lorenza 2015: “Globalization, Class and Gender Inequalities in
Mexican Higher Education”.

78. Reygadas, Luis 2015: “The Symbolic Dimension of Inequalities”.

79. Ströbele-Gregor, Juliana 2015: “Desigualdades estructurales en el
aprovechamiento de un recurso estratégico. La economía global del litio y el
caso de Bolivia”.

80. de Paula, Luiz Fernando; Fritz, Barbara and Prates, Daniela M. 2015: “Center and
Periphery in International Monetary Relations: Implications for Macroeconomic
Policies in Emerging Economies”.

81. Góngora-Mera, Manuel; Costa, Sérgio; Gonçalves, Guilherme Leite
(eds.) 2015: “Derecho en América Latina: ¿Corrector o (re)productor de
desigualdades?”

82. Atria, Jorge 2015: “Elites, the Tax System and Inequality in Chile: Background
and Perspectives”.

83. Schild, Verónica 2015: “Securing Citizens and Entrenching Inequalities: The
Gendered, Neoliberalized Latin American State”.

84. Bashi Treitler, Vilna 2015: “Racialization: Paradigmatic Frames from British
Colonization to Today, and Beyond”.

85. Boyer, Miriam 2015: “Nature Materialities and Economic Valuation: Conceptual
Perspectives and their Relevance for the Study of Social Inequalities”.

86. Bogdandy, Armin von 2015: “Ius Constitutionale Commune en América
Latina: Beobachtungen zu einem transformatorischen Ansatz demokratischer
Verfassungsstaatlichkeit”.

87. Hoyo, Henio 2015: “Apertura externa, exclusión interna: El Nacionalismo
Revolucionario y los derechos de migrantes, mexicanos por naturalización, y
dobles nacionales en México”.

88. Costa, Sérgio 2015: “Entangled Inequalities, State, and Social Policies in
Contemporary Brazil”.

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

