
PATRICK WÖHRLE GUIMARÃES

VARIAÇÃO DE RENDA FAMILIAR, DESIGUALDADE E POBREZA NO
BRASIL

Tese apresentada à Universidade
Federal de Viçosa, como parte das exi-
gências do Programa de Pós-Graduação
em Economia Aplicada, para obtenção do
título de Doctor Scientiae.

VIÇOSA
MINAS GERAIS - BRASIL

2007

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

 Ficha catalográfica preparada pela Seção de Catalogação e
 Classificação da Biblioteca Central da UFV

T
 Guimarães, Patrick Wöhrle, 1975-
G963v Variação de renda familiar, desigualdade e pobreza no
2007 Brasil / Patrick Wöhrle Guimarães. – Viçosa, MG, 2007.
 xv, 177f. : il. ; 29cm.

 Orientador: João Eustáquio de Lima.
 Tese (doutorado) - Universidade Federal de
 Viçosa.
 Referências bibliográficas: f. 164-177.

 1. Brasil - Condições econômicas. 2. Pobreza.
 3. Desenvolvimento econômico. 4. Renda - Distribuição.
 5. Amostragem (Estatística). I. Universidade Federal de
 Viçosa. II.Título.

 CDD 22.ed. 330.981

PATRICK WÖHRLE GUIMARÃES

VARIAÇÃO DE RENDA FAMILIAR, DESIGUALDADE E POBREZA NO

BRASIL

Tese apresentada à Universidade
Federal de Viçosa, como parte das exi-
gências do Programa de Pós-Graduação
em Economia Aplicada, para obtenção do
título de Doctor Scientiae.

APROVADA: 10 de agosto de 2007.

Marcelo José Braga Henrique Dantas Neder

Roberto Serpa Dias José Maria Alves da Silva
 (Co-orientador)

 João Eustáquio de Lima

(Orientador)

ii

Dedico a minha mãe Selma

 e a meus amigos que me

animaram a não desistir do doutorado.

iii

AGRADECIMENTOS

 Ao Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPQ)

pelo fornecimento da bolsa de doutorado durante 30 meses (de agosto de 2002 até

fevereiro de 2005) e ao Departamento de Economia Aplicada da Universidade Federal

de Viçosa (UFV/DER) pelo fornecimento da bolsa de doutorado durante 6 meses (de

março de 2005 até agosto de 2005). A bolsa permite ao estudante se concentrar somente

no essencial: a pesquisa.

Ao professor Henrique Dantas Neder da Universidade Federal de Uberlândia

(UFU) que, em seu escasso tempo livre, enviou-me todos os seus artigos sobre

inferência e algoritmos para o programa Stata e, através de extensivos emails,

esclareceu-me uma série de dúvidas (meus progressos no Stata e inferência se devem à

sua generosidade). Aos professores João Eustáquio de Lima, José Maria Alves da Silva,

Fátima Marília Andrade de Carvalho, Marcelo José Braga e Roberto Serpa Dias que

participaram das etapas finais da tese.

Aos funcionários do Departamento de Economia Aplicada da Universidade

Federal de Viçosa (DER/UFV). Em especial à Tedinha, à Cida e à Graça. O sorriso da

Cida ao chegar à biblioteca e sua doçura, a boa vontade e a disponibilidade da Graça

com os alunos e/ou programas de pós-graduação são as coisas mais inesquecíveis do

DER/UFV. Aos meus colegas do DER na UFV e aos colegas de república da física em

Ouro Preto que por alguns momentos me ensinaram algumas coisas boas: não só

acadêmicas. Por fim, a Universidade Federal de Viçosa (UFV) que me acolheu como

estudante de doutorado no período 2002-2007 e cujo horizonte permanecerá em minha

vida para sempre.

iv

BIOGRAFIA

PATRICK WÖHRLE GUIMARÃES, filho de Tilso Guimarães e Selma

Wöhrle Guimarães, nasceu na cidade do Rio de Janeiro, Rio de Janeiro, em 20 de

janeiro de 1975.

Em 1998, graduou-se em Administração de Empresas pela Pontifícia

Universidade Católica do Rio de Janeiro (PUC-RIO). No ano de 1999, iniciou

seus estudos em nível de mestrado, em Economia Aplicada na ESALQ/USP,

defendendo tese no dia 26 de julho de 2002. Durante o período do mestrado na

ESALQ/USP, também foi aceito nos programas de Pós-Graduação em nível de

mestrado de Estatística e Matemática Pura respectivamente da UFPE e UFRGS,

onde esteve por um ano (durante todo o ano de 2001 – dois meses na UFPE e dez

meses na UFRGS) cursando disciplinas pertinentes ao seu projeto de dissertação.

Em agosto de 2002, foi selecionado para o programa de Doutorado em

Economia Aplicada da Universidade Federal de Viçosa (UFV) e no mesmo

período tornou-se aluno regular do curso de bacharelado em Física Aplicada da

Universidade Federal de Ouro Preto (UFOP). Em 10 de agosto de 2007, numa

manhã ensolarada defendeu sua tese de doutorado no Departamento de Economia

Aplicada (DER/UFV) e encerrou uma longa caminhada solitária.

v

SUMÁRIO

Página

LISTA DE TABELAS .. vii

LISTA DE FIGURAS ... x

LISTA DE QUADROS ... xi

RESUMO .. xii

ABSTRACT ... xiv

1. INTRODUÇÃO .. 1

1.1. Considerações iniciais .. 1

1.2. O problema e sua importância ... 5

1.3. Objetivos ... 10

1.3.1 Objetivo geral .. 10

1.3.2 Objetivos específicos ... 10

2. RENDA FAMILIAR, DESIGUALDADE E POBREZA ... 11

2.1 Conceituação das variáveis e revisão da literatura ... 11

2.2 Distribuição de renda, pobreza e crescimento econômico no Brasil 30

3. METODOLOGIA ... 40

3.1 Desigualdade e pobreza: conceitos e medida .. 40

3.1.1 Índices de distribuição de renda ... 41

3.1.2 Índices de pobreza ... 51

vi

Página

3.2 Elasticidade da pobreza ... 60

3.3 Decomposição das variações do nível de pobreza ... 64

3.4 A distribuição de renda do estrato mais rico e o crescimento econômico 69

4. PROCEDIMENTOS EMPÍRICOS ... 81

4.1 Conceitos básicos sobre amostragem e planos amostrais complexos 81

4.2 Métodos de estimativa de intervalos de confiança para os indicadores 91

4.3 Método de estimação de parâmetros incorporando o plano amostral 96

4.4 Estimando Leis de Potência ... 100

4.5 Fontes de dados e definição das variáveis ... 103

4.5.1 Características básicas da PNAD ... 103

4.5.2 Características do plano amostral complexo da PNAD 108

4.5.3 Definição das variáveis e deflatores utilizados .. 115

5. RESULTADOS E DISCUSSÕES .. 118

5.1 Medidas de pobreza e distribuição de renda .. 118

5.2 Decomposição das variações das medidas de pobreza 136

5.3 Elasticidades para os componentes de crescimento e distribuição de renda 146

5.4 Índice de Pareto e a evolução da renda familiar per capita 150

6. RESUMO E CONCLUSÕES ... 159

REFERÊNCIAS BIBLIOGRÁFICAS ... 164

vii

LISTA DE TABELAS

Página

1 Participação da variância de mudanças da pobreza devido ao

crescimento...

 20

2 Principais características da distribuição de renda domiciliar per capita

do Brasil no período de 1992 a 2005: índices de Gini (G), índices de

Theil (T), razão entre a renda apropriada pelos 10% mais ricos e os

40% mais pobres (40-10+), razão entre a renda apropriada pelos 20%

mais ricos e os 20% mais pobres (20-20+), razão entre a renda

apropriada pelos 10% mais ricos e os 10% mais pobres (10-10+) e

porcentagem da renda apropriada pelos 1% mais ricos da distribuição

de renda (1%)..

 33

3 Principais medidas de pobreza do Brasil no período de 1992 a 2005:

renda real domiciliar per capita, porcentagem de pobres, hiato médio

de pobreza e porcentagem de indigentes... 35

4 Distribuição dos rendimentos positivos de todas as origens das pessoas

de 10 anos ou mais no Brasil... 38

5 Índices de distribuição de renda no Brasil, de 1995 a 2005.................... 119

viii

6 Seleção de medidas de distribuição de renda em outros estudos no

período de 1995 a 2005. ...

 122

7 Índices de Gini (G) com intervalo de confiança para o Brasil de 1995 a

2005...

 123

8 Variação do índice de Gini (G) no Brasil, de 1995 a 2005..................... 124

9 Estimativas da renda acumulada e respectivo erro padrão para o

Brasil, dos anos selecionados de 1995, 1999, 2001 e 2005....................

 125

10 Indicadores para mensurar a pobreza no Brasil no período de 1995 a

2005..

 128

11 Comparação da proporção de pobres estimada com o resultado de

outros estudos no Brasil, no período de 1995 a 2005..............................

 130

12 Proporção de pobres no Brasil [FGT(0)], de 1995 a 2005...................... 131

13 Hiato de pobreza no Brasil [FGT(1)], de 1995 a 2005............................ 133

14 Hiato de pobreza ao quadrado no Brasil [FGT(2)], de 1995 a 2005....... 134

15 Decomposição da variação do índice de pobreza, proporção de pobres

(P0 ou FGT(0)), para o Brasil no período de 1995 a 2005*....................

 137

16 Decomposição da variação do índice de pobreza, Proporção de pobres

(P0), efeito médio para o Brasil no período de 1995 a 2005...................

 139

17 Decomposição da variação do índice de pobreza, Hiato de pobreza (P1

ou FGT(1)), para o Brasil no período de 1995 a 2005*..........................

 141

ix

18 Decomposição da variação do índice de pobreza, Hiato de pobreza (P1

ou FGT(1)), efeito médio para o Brasil no período de 1995 a 2005.......

 142

19 Decomposição da variação do índice de pobreza, Hiato ao quadrado

(P2 ou FGT(2)), para o Brasil no período de 1995 a 2005*.....................

 143

20 Decomposição da variação do índice de pobreza, Hiato ao quadrado

(P2 ou FGT(2)), efeito médio para o Brasil no período de 1995 a 2005..

145

21 Elasticidade da pobreza em relação ao crescimento da renda familiar

per capita média e ao índice de Gini no Brasil, de 1995 a 2005.............

 146

22 Efeitos da variação de 1% na renda familiar per capita média em

relação à proporção de pobres no Brasil, de 1995 a 2005.......................

 149

23 Efeitos da variação de 1% no Índice de Gini em relação à proporção

de pobres no Brasil, de 1995 a 2005...

 150

24 Tabela 24. Renda nominal familiar per capita média para o Brasil no

período de 1995 a 2005...

 151

25 Renda real familiar per capita média para o Brasil no período de 1995

a 2005..

 152

26 Diferenças na renda real familiar per capita média para o Brasil no

período 1995-2005*..

 153

27 Índice de Gini, renda real familiar per capita média, limite mínimo do

estrato mais rico e índice de Pareto para o 1% mais rico em valores

reais para o Brasil no período de 1995 a 2005..

156

x

LISTA DE FIGURAS

Página

1 Relação triangular entre crescimento econômico, distribuição de renda

e pobreza..

 5

2 A hipotése do U-Invertido de Kuznets.. 23

3 Determinação das medidas que caracterizam o crescimento

econômico, distribuição de renda e pobreza...

 41

4 A Curva de Lorenz para uma distribuição contínua................................ 44

5 Amostragem aleatória ou probabilística.. 82

6 Síntese do método de Replicação por Bootstrapping (MRB)................... 93

7 Ilustração do plano amostral da PNAD durante a década de 1990......... 112

8 Evolução da desigualdade de renda no Brasil no período de 1995 a

2005...

119

9 Função Kernel (ou núcleo) do 1% mais rico (em valores nominais) do

Brasil no período de 1995 a 2005..

 155

xi

LISTA DE QUADROS

Página

1 Síntese dos estudos relacionando distribuição de renda, pobreza e

crescimento econômico...

 29

2 Índices de pobreza gerados a partir do cálculo da imagem de f.............. 33

3 Fórmulas da elasticidade da pobreza em relação à renda média e ao

índice de Gini..

 63

4 Informações básicas da PNAD no período 1995 a 2005......................... 105

5 Estratos geográficos da PNAD.. 110

6 Frações amostrais da PNAD 2005 por estrato geográfico...................... 113

7 Síntese da variação dos indicadores para medir a desigualdade no

Brasil no período 1995 a 2005.. 135

xii

RESUMO

GUIMARÃES, Patrick Wöhrle, D.Sc., Universidade Federal de Viçosa, agosto
de 2007. Variação de renda familiar, desigualdade e pobreza no Brasil.
Orientador: João Eustáquio de Lima. Co-orientadores: José Maria Alves da
Silva e Fátima Marília Andrade de Carvalho.

 Nesse trabalho busca-se investigar as relações entre crescimento

econômico, distribuição de renda e pobreza no período de 1995 a 2005,

mostrando a relevância do esclarecimento dessas relações para implementação de

políticas públicas que visem à melhoria das condições sociais. Inicialmente o

estudo mostra a evolução da pobreza, da distribuição de renda e da flutuação da

renda média familiar per capita ao longo do período analisado. Com essa

descrição inicial, as relações entre tais grandezas são feitas a partir da seleção de

três modelos: um que relaciona as variações nos indicadores de pobreza e os

principais componentes que respondem por essa variação – modelo de

decomposição das fontes; outro que simula os efeitos da variação da renda

familiar per capita e dos indicadores da concentração sobre o nível de pobreza –

modelo de elasticidade; e, por fim, um modelo que associa as relações entre

concentração de renda e crescimento econômico no estrato mais alto de renda. Os

resultados obtidos mostram que a desigualdade da distribuição de renda tem se

xiii

reduzido de maneira lenta e gradual. Levando em conta o índice de Gini, a queda

da desigualdade de renda foi de 5,19%, sendo a maior parte dessa redução

alcançada em período mais recente (2001-2005). Um fato importante nessa

redução diz respeito à parcela mais pobre da população que está se apropriando

de uma parcela maior da renda. Por outro lado, as medidas de pobreza sofreram

um aumento generalizado e o número de pessoas pobres, em média, no período

mais recente (2001-2005) tendeu a se estabilizar em 32%. No período de 2001-

2005, as medidas de pobreza que dão maior peso aos mais pobres têm se

reduzido. Por fim, a renda real familiar per capita média proxy para o

crescimento econômico permaneceu estagnada. O modelo de decomposição das

variações nas medidas de pobreza mostra que nos períodos em que houve

redução da pobreza no Brasil, o fator responsável por essa redução ainda foi o

crescimento econômico. Adicionalmente, o modelo de elasticidade mostra que o

efeito potencial da redistribuição é maior do que o efeito potencial do

crescimento econômico. Dessa dicotomia entre o real e o previsto, podem ser

estabelecidas as seguintes considerações: a) sob níveis de concentração de renda

mais baixos, mesmo taxas de crescimento muito baixas produzem efeitos muito

maiores; b) existe uma dependência entre o nível de concentração de renda inicial

e o efeito do crescimento; e c) taxas de crescimento pequenas num país muito

desigual condenam o país a um quadro social desigual.

xiv

ABSTRACT

GUIMARÃES, Patrick Wöhrle, D.Sc., Universidade Federal de Viçosa, August,
2007. Variation of family income, inequality and poverty in Brazil.
Adviser: João Eustáquio de Lima. Co-advisers: José Maria Alves da Silva and
Fátima Marília Andrade de Carvalho.

The purpose of this work was to investigate the relationships among

economic growth, income distribution and poverty in the period 1995 to 2005,

showing the relevance of the explanation of those relationships for

implementation of public policies that seek to the improvement of the social

conditions. Initially this work shows the evolution of poverty, income

distribution and flotation of the medium per capita family income along the

analyzed period. Those relationships are analyzed starting from the selection of

three models: a first one that relates the variations in the poverty indicators and

the main components that answer for this variation - decomposition model; a

second that simulates the effects of the variation of the income and the

concentration indicators on the poverty level - model of elasticity; and finally a

model that associates the relationships between concentration of income and

economic growth in the higher level income. The results show that inequality of

the income distribution has reduced in a slow and gradual way. According the

index of Gini, the fall in the inequality of income was 5,19% and most of that

xv

reduction reached in the most recent period (2001-2005). An important fact in

that reduction is that the poorests of the population are appropriating of a larger

portion of the income. On the other hand, the poverty measures suffered a

widespread increase and the number of poor people on average in the most recent

period (2001-2005) tends to stay in 32%. In the most recent period (2001-2005),

the poverty measures that give bigger weight to the poorests have reduced.

Finally, the medium per capita family income proxy for the economic growth

stayed stagnated. The model of decomposition of the variations in the poverty

measures shows that in the periods in which there was reduction of the poverty in

Brazil, the main factor for that reduction is still the economic growth.

Additionally, the model of elasticity shows that the potential effect of the

redistribution is bigger than the potential effect of the economic growth. From

that dichotomy between the real and foreseen it is possible to establish the

following considerations: a) in lower levels of concentration of income taxes of

very low growth produce very larger effects even; b) a dependence exists

between the level of concentration of initial income and the effect of the growth;

c) small growth taxes in a very unequal country condemn the country to an

unequal social scene.

.

1

1. INTRODUÇÃO

1.1. Considerações iniciais

Ao comentar os números do crescimento econômico e da distribuição de

renda a partir do Censo de 2000 do IBGE, o então presidente Fernando Henrique

Cardoso afirmou que: “os países podem estar num processo em que, ao mesmo

tempo, estejam ocorrendo concentração da renda e diminuição da pobreza”.

Informações da PNUD (2005) mostram que, na China, a equação

crescimento econômico e redução da pobreza não teve como resultado o alívio da

desigualdade. Um estudo recente do Banco Mundial (BIRD) mostra que, entre

2001 e 2003, os 10% mais ricos na China viram sua renda crescer 16%, enquanto

os pobres tiveram queda de rendimento de 4%.

Cline (2004), partindo da relação entre crescimento econômico e redução

da pobreza, ressalta que na década de 90 muitos países tiveram um declínio da

pobreza abaixo do previsto, dado o crescimento econômico obtido. Ademais, há

países que, mesmo sem passar por expressivo crescimento econômico,

conseguiram reduzir a pobreza. Assim, uma vez que apenas o crescimento

econômico não é capaz de explicar a alteração dos níveis da pobreza, a

desigualdade de renda passa a ocupar um lugar de destaque como fator

complementar no estudo da pobreza.

2

Rocha (2006) aponta que, mesmo nos casos bem sucedidos de crescimento

econômico, fica evidente que taxas adequadas de expansão do produto não

necessariamente se difundem pela sociedade. São patentes tanto as dificuldades

de os países ricos eliminarem redutos remanescentes de pobreza, como de os

países em desenvolvimento eliminarem as crescentes desigualdades sociais

resultantes do processo de expansão econômica.

A relação entre mudanças na renda e desigualdade sobre a redução da

pobreza vem se destacando nos últimos anos em decorrência da constatação de

que em diversos países do mundo as questões relativas à pobreza não têm sido

equacionadas como resultado do crescimento econômico.

As controvérsias e o debate em torno de questões sociais como a pobreza

e a distribuição de renda são também resultado de um abismo existente no meio

científico. Há uma grande distância entre o aspecto teórico e o aspecto

metodológico em estudos de distribuição de renda e pobreza. Ou de forma mais

simples: um pesquisador voltado para a análise da pobreza ou da distribuição de

renda é capaz de apontar quem são os pobres, onde estão e os problemas

associados à concentração de renda, mas geralmente não explicam o porquê

desse quadro nem como superá-lo.

Grande parte dos trabalhos nessa área ou são meramente

descritivos/estatísticos ou meramente teóricos. Entre esses modelos

descritivos1 mais recentes, estão os relatórios produzidos pela ONU

(Organização das Nações Unidas) que para o ano de 2005 e 2006 são,

respectivamente: Programa das Nações Unidas para o desenvolvimento

(PNUD, 2005), “The Millenium Development goals report 2006”

(“Relatório sobre os objetivos de Desenvolvimento do Milênio 2006”),

“The world distribution of household wealth” (“A distribuição mundial da

riqueza das famílias”) e um relatório com o título de “The inequality

predicament” (“A encruzilhada da desigualdade”).

1 Azevedo (2007) argumenta que muitas vezes a falta de informação sobre os erros padrões de tais
medidas acaba por relegá-las a um papel descritivo, sem nenhuma informação relativa ao grau de
significância estatística sobre eventuais diferenças.

3

O Banco Mundial (BIRD) também produziu, respectivamente, para os

anos de 2003, 2005 e 2006, os seguintes relatórios: “Inequality in Latin America

& the Caribbean: breaking with history?” (“Desigualdade na América Latina e

no Caribe: rompendo com a história”), “World Bank world development report

2006: equity and development” (“Relatório sobre o desenvolvimento mundial

2006: eqüidade e desenvolvimento”) e “Poverty reduction and growth: virtuos

and vicious circles” (“Redução da pobreza e crescimento: círculos virtuoso e

vicioso”).

Com a divulgação desses relatórios, algumas questões foram levantadas

envolvendo crescimento econômico, distribuição de renda e pobreza. Barreto

(2005) lista alguns desses questionamentos: A desigualdade é afetada pelo

crescimento ou é o crescimento que altera os níveis de desigualdade em uma

economia? Qual a importância do crescimento para reduzir a pobreza

comparativamente à desigualdade?2 Como o nível de desigualdade inicial afeta

os efeitos do crescimento econômico em reduzir a pobreza? Há um trade-off

entre redução da desigualdade e aumento de crescimento, ou de maneira análoga,

um ciclo virtuoso em que um maior crescimento leva a uma menor desigualdade

e, a partir dessa menor desigualdade, a um maior crescimento?

Desses questionamentos e da maneira como as grandezas se relacionam,

surge também o debate entre os que advogam pela focalização ou pela

universalização dos gastos sociais. Na contramão das recomendações do Banco

Mundial (BIRD), o governo brasileiro, nos últimos anos, tem destinado para

investimentos em infra-estrutura dotações orçamentárias extremamente reduzidas

como porcentagens do PIB3. Investimentos em transportes, energia e,

principalmente, em saneamento, são fundamentais não só para promover o

2 Almeida (2006) relata um debate mais regional de quais políticas sociais seriam mais indicadas para
combater as desigualdades: o aumento do salário mínimo ou a expansão do Bolsa Família. O Bolsa
Família é um programa brasileiro que agrupa uma série de benefícios sociais (Bolsa-Escola, Bolsa-
Alimentação, Cartão Alimentação e Vale-Gás) e distribui a 11,1 milhões de famílias com renda de até
R$95,00. Os gastos com programas de garantia de renda mínima, cujo público alvo são as famílias
pobres, representaram 1,5% das transferências realizadas pelo governo federal em 2002 (MINISTÉRIO
DA FAZENDA, 2003).
3 Segundo o jornal “O Globo” de 26/08/2005, tanto para o ano de 2005 quanto para o ano de 2006, o
orçamento do governo pretende investir em infra-estrutura o equivalente a apenas 0,55% do Produto
Interno Bruto (PIB). O Banco Mundial (BIRD) aponta que o país só conseguirá crescer e reduzir a
pobreza se investir, no mínimo, o equivalente a 2,9% do PIB em infra-estrutura até 2025.

4

crescimento da economia, mas também para melhorar as condições de vida da

população mais pobre. Nessa linha de argumentação, parte-se do pressuposto que

crescimento econômico implica redução da pobreza e melhoria nos indicadores

de distribuição da renda.

Por outro lado, ao contrário do que clamam vários setores da sociedade

brasileira, há os que argumentam que o centro da discussão sobre gastos sociais

deve se deslocar do volume da despesa para se concentrar em ações eficientes e

confiáveis que atendam preferencialmente aos mais necessitados4. O debate nesse

contexto está centrado entre a universalização versus a focalização das políticas

sociais e no conceito de Estado de Bem-Estar (Welfare State)5. Neder e Silva

(2004) ressaltam que essa pode ser uma falsa contraposição, na medida em que

mesmo se advogando em favor da manutenção da universalização, existe a

necessidade da avaliação dos efeitos das intervenções6.

No Brasil, o gasto público é financiado por um sistema tributário

regressivo e a intervenção social do Estado não é capaz de desempenhar um

papel importante no que se refere à distribuição de renda7. A eficiência dos

gastos públicos pode ser medida, não havendo ainda estatísticas mundiais

completas para fazer um levantamento preciso. A sociedade pode cobrar

transparência do governo e à área acadêmica cabe propor alternativas e indicar os

impactos dessas escolhas. Muitas das questões listadas ao longo desse item

permanecem em aberto mas há um consenso de que crescimento econômico,

distribuição de renda e pobreza guardam alguma relação entre si. Tais relações

podem ser sintetizadas pela Figura 1.

4 O documento elaborado pelo Ministério da Fazenda – Gasto Social do Governo Central: 2001 e 2002 –
apresenta uma avaliação do gasto social no Brasil enfatizando o fato de que o gasto social não é pequeno,
mas mal distribuído.
5 Faria (2006) apresenta uma revisão mais profunda acerca da questão da universalização ou focalização
de políticas públicas de caráter social considerando os custos e benefícios envolvidos.
6 Para essa corrente, o investimento já é muito alto e os programas sociais não atendem os mais pobres.
Isso cria o “Paradoxo de Robin Hood”, ou seja, os mais pobres contribuem para ajudar os mais ricos, e
não o contrário.
7 Um imposto é regressivo se a alíquota diminui na proporção em que os valores sobre os quais incide são
maiores, em contraposição ao progressivo, no qual a alíquota aumenta na proporção em que os valores
sobre os quais incide são maiores.

5

Figura 01 – Relação triangular entre crescimento econômico, distribuição de

renda e pobreza.
Fonte: Elaborado pelo autor

1.2. O problema e sua importância

A gravidade da desigualdade social e da concentração da renda no Brasil,

assim como as conseqüências do baixo crescimento econômico têm sido

extensamente analisadas de maneira isolada (QUADROS; ANTUNES, 2001;

QUADROS, 2004). Em geral, investigações sobre a distribuição de renda e a

pobreza sempre estiveram entre as mais relevantes ocupações e preocupações dos

cientistas sociais. Nos países subdesenvolvidos, elas adquirem uma importância

ainda maior, uma vez que nestes países, além das implicações socioeconômicas e

da eqüidade, a questão distributiva está intimamente relacionada às

características estruturais e institucionais.

Dollar e Kraay (2002) consideram que o desenvolvimento econômico é

mais importante do que as provisões sociais para a superação da pobreza. A

literatura sobre desenvolvimento econômico tem dado ênfase ao fato de que

qualquer conjunto de ações que objetivem o progresso econômico de uma

6

sociedade deve ter, como uma de suas metas essenciais, a melhoria das condições

de vida de seus indivíduos, especialmente os considerados mais pobres

(MANSO; BARRETO; TEBALDI, 2006).

Segundo Barreto (2005), uma das mais importantes metas de

desenvolvimento econômico é o esforço de reduzir a pobreza que pode ser

acompanhada por crescimento econômico e/ou distribuição de renda. Ramos e

Santana (2003) apontam que, em geral, duas variáveis estão associadas à

extensão da pobreza: o nível de desenvolvimento econômico e a distribuição de

renda.

Estudos da década de 90 mostram que não existe desenvolvimento

econômico sustentável numa sociedade marcada pela desigualdade, e, por isso, o

Brasil junto com outros 189 países e uma coalizão de agências multilaterais se

comprometeram com os chamados Objetivos do Milênio8, ou seja, com o

compromisso de reduzir a extrema pobreza em 50% até o ano 2015.

Enquanto a redução da pobreza tem se tornado o principal foco do

desenvolvimento econômico, a área acadêmica e os organismos internacionais

promovem um debate sobre quais elementos deveriam ser o centro de estratégias

de redução do nível de pobreza. A pobreza tem aspectos de dimensão micro e

macro no que diz respeito ao diagnóstico e ao plano estratégico para sua

superação.

O diagnóstico da pobreza ao nível micro está associado às seguintes

questões: quem são as famílias pobres, onde vivem, quais suas características e

demandas e a que serviços já têm acessos9. Com esses microfundamentos bem

definidos é possível estabelecer “uma engenharia de inclusão social”, um sistema

de acompanhamento e avaliação contínua das estratégias definidas.

8 A ONU (Organização das Nações Unidas) estabeleceu em 2000 oito pontos que refletiam os maiores
problemas mundiais e que ficaram definidos como sendo os Objetivos do Milênio: acabar com a fome e a
miséria; educação básica de qualidade para todos; igualdade entre sexos e valorização da mulher; reduzir
a mortalidade infantil; melhorar a saúde de gestantes; combater a AIDS, a malária e outras doenças;
qualidade de vida e respeito ao meio ambiente; e todo o mundo trabalhando pelo desenvolvimento.
9 O governo federal, durante a gestão do ex-presidente Fernando Henrique Cardoso, fez um cadastro das
famílias pobres que vem sendo atualizado continuamente e complementa as informações oriundas do
censo e das PNADs.

7

Em linhas gerais, as estratégias para superação da pobreza têm como

eixos norteadores: a centralidade na família, a descentralização das ações, a

focalização em regiões, grupos e famílias mais pobres, a participação de todos os

setores sociais, inclusive o voluntariado, a convergência de programas que

garantam a oferta conjugada de proteção social e o desenvolvimento humano,

social e econômico. É importante também que tal estratégia assegure que os mais

pobres sejam os protagonistas, não só na formulação e avaliação de políticas,

programas e serviços, mas, sobretudo, na execução das ações, como acontece no

caso dos agentes comunitários de saúde.

Uma questão adicional no contexto microeconômico diz respeito às

regiões que têm um grande contingente de pessoas pobres. Em tais regiões,

justifica-se o nível dos indicadores da pobreza por esta possuir um grande

contingente de indivíduos com características que os tornam pobres, ou de outra

maneira, como se a pobreza gerasse pobreza e uma espécie de atrator ou agente

responsável por sua manutenção agisse para perpetuar a situação. Sob essa ótica,

políticas de expansão da renda a nível agregado teriam pouca eficácia para a

redução do número de pessoas pobres na região10.

O diagnóstico da pobreza ao nível macro e as estratégias para sua

superação ainda apresentam algumas limitações. Por definição, a redução da

pobreza em um dado país é função das mudanças na renda média (proxy do

crescimento econômico) e do nível de desigualdade. Alguns estudos ressaltam a

importância de examinar o impacto do crescimento econômico sobre os

indivíduos mais pobres, especialmente num ambiente de alta desigualdade de

renda. Existe uma vasta gama de estudos que analisam a relação entre tais

variáveis consideradas duas a duas.

Malcai, Biham e Solomon (1999) propuseram um modelo no qual um

índice que caracteriza a distribuição da renda para o estrato mais alto pode ser

modificado e controlado introduzindo-se no sistema um limiar (renda mínima)

que seja proporcional à renda média total. Este é um fato que pode ter relevância

10 Entre os fatores que não têm efeito potencializador em períodos de crescimento econômico nessas
regiões está a elevada desigualdade na posse da renda e dos ativos produtivos.

8

para políticas de renda mínima e também para relacionar o crescimento

econômico e seu impacto sobre o estrato mais rico da população. Datt (1998)

apresenta uma metodologia para o cálculo da elasticidade da pobreza a partir de

dados agrupados da distribuição de renda, e seus resultados mostram que a

redução da desigualdade tem um efeito redutor da pobreza mais significativo do

que o crescimento econômico.

Estudos voltados para estabelecer as elasticidades e decompor os fatores

que afetam diretamente a pobreza são relevantes porque podem determinar um

caminho mais equilibrado das políticas de crescimento e redistribuição de renda.

O esclarecimento dessas relações é importante, mesmo se admitindo que a

redução da pobreza seja fortemente influenciada tanto pelo crescimento

econômico quanto pela redução da desigualdade, pois essas associações se dão

com magnitudes diferentes e, portanto, geram políticas públicas com pesos

distintos. Intervenções públicas, por exemplo, que visem a reduzir a

desigualdade, podem prejudicar o crescimento econômico e até causar perda de

bem-estar para a sociedade dependendo de como se relacionam crescimento

econômico e distribuição da renda.

Barros e Mendonça (1997) estabelecem que a escolha de leques de

políticas eficazes no combate à pobreza depende do conhecimento de dois

parâmetros: do conjunto de políticas disponíveis, traduzidas em termos de seus

impactos sobre o crescimento econômico e seu grau de desigualdade e das

estimativas da importância relativa do crescimento econômico e de reduções no

grau de desigualdade sobre o grau de pobreza.

Rocha (2006) ressalta que as oportunidades naturais de crescimento

econômico são predominantemente concentradoras, exigindo ações específicas

do poder público no sentido não só de evitar o agravamento, mas de promover a

diminuição da desigualdade de renda objetivando, particularmente, a redução da

pobreza no país. Policy makers em países pobres poderiam adotar estratégias de

combate à pobreza com viés de crescimento, no entanto, o desconhecimento da

relação entre crescimento econômico e desigualdade faz com que o resultado

(pequena piora ou melhora na desigualdade) seja imprevisível.

9

Especificamente, qualquer esforço para a superação das desigualdades

sociais que esteja sendo feito por amplos segmentos da sociedade deve ser bem

respaldado por estudos associados à distribuição da renda, pobreza e crescimento

econômico. Um dos problemas em aberto e sobre o qual ainda não se tem um

consenso, diz respeito às relações envolvendo pobreza, crescimento econômico e

desigualdade. Esse estudo pretende fornecer respostas a duas questões:

(a) O que é mais importante para reduzir a pobreza no Brasil: fomentar o

crescimento econômico ou implementar políticas que visem à redução da

desigualdade?

(b) O crescimento econômico pode implicar maior desigualdade, ou seja, é

possível estabelecer um modelo que mostre que os mais ricos se tornam ainda

mais ricos em períodos de expansão da atividade econômica?

Visando a elucidar tais questões, o presente trabalho está dividido em

seis capítulos. O presente capítulo apresenta aspectos introdutórios sobre

distribuição de renda, pobreza e crescimento econômico. O segundo capítulo faz

uma revisão da literatura para averiguar como tais grandezas têm sido

relacionadas e as limitações teóricas de tais procedimentos. O terceiro capítulo

apresentam-se os procedimentos analíticos para relacionar distribuição de renda,

pobreza e crescimento econômico. Definidos tais procedimentos, o quarto

capítulo descreve de maneira pormenorizada as implicações da fonte de dados

utilizada e as escolhas seguidas para a obtenção dos resultados. O quinto capítulo

apresenta os resultados obtidos. Por fim, no sexto capítulo, o trabalho é

finalizado com as conclusões da pesquisa, sendo estabelecidas limitações e

sugestões para futuros estudos.

10

1.3. Objetivos

1.3.1 Objetivo geral

O objetivo geral do presente estudo é investigar a relação entre

crescimento econômico, pobreza e distribuição de renda no Brasil, no período de

1995 a 200511.

1.3.2 Objetivos específicos

Especificamente pretende-se investigar tais relações a partir dos

seguintes procedimentos:

a) identificar o comportamento do rendimento familiar per capita, mostrando

as relações entre o progresso das famílias e o progresso do país;

b) conhecer a distribuição da renda familiar per capita no Brasil, mostrando

as relações entre o desenvolvimento e as medidas de desigualdade;

c) identificar o nível de pobreza de acordo com o rendimento familiar per

capita;

d) determinar os principais componentes que explicam as variações do nível

de pobreza;

e) estabelecer os efeitos de uma variação percentual mínima do indicador de

concentração de renda e da renda familiar per capita média (proxy para o

crescimento econômico) sobre o número de pessoas pobres;

f) investigar a relação entre o crescimento econômico e o estrato mais alto da

distribuição de renda, especificamente na busca de mecanismos que

justifiquem a inércia dos indicadores da concentração e da manutenção

desse estrato.

11 O período compreendido entre 1995 e 2005 representa os 10 anos de maior comparabilidade da PNAD,
uma vez que tanto o esquema amostral como o questionário são idênticos e não há hiperinflação nem
mudanças de moeda que tornam as comparações mais difíceis.

11

2. RENDA FAMILIAR, DESIGUALDADE E POBREZA

Os itens abordados neste capítulo têm como principal finalidade fazer

uma revisão da literatura para estabelecer como o crescimento econômico, a

pobreza e a distribuição de renda têm sido relacionados e as limitações teóricas

desses procedimentos. Adicionalmente são estabelecidas algumas considerações

sobre o tipo de abordagem de renda que será utilizado e a que dimensão da

pobreza o estudo se restringe. Finalizando esse capítulo, é apresentada uma breve

descrição dos indicadores de pobreza e distribuição de renda para o Brasil.

2.1 Conceituação das variáveis e revisão da literatura

A renda é freqüentemente utilizada para medição do nível de bem-estar

de uma sociedade. Seu uso se justifica pela sua associação com a capacidade de

um indivíduo (ou família) consumir bens e serviços que lhe proporcionam

satisfação ou bem-estar (CORSEUIL; FOGUEL, 2002).

A teoria econômica analisa a distribuição da renda sob dois grandes

enfoques: o funcional e o pessoal. A abordagem funcional refere-se à apropriação

da renda por parte dos proprietários dos fatores de produção, ou dito de outra

forma, pelas classes sociais que participam do processo produtivo (ALVAREZ,

1996). Nas escolas clássica e marxista procura-se compreender as leis

econômicas que regulam os níveis dos salários, dos lucros e da renda da terra

12

recebidos, respectivamente, por trabalhadores, capitalistas e proprietários da

terra. Na escola neoclássica a análise enfoca a determinação da remuneração dos

fatores de produção (HOFFMANN, 2001).

A distribuição funcional é um determinante importante da distribuição

domiciliar, bem como um fator determinante da poupança, acumulação e

crescimento. As abordagens da distribuição pessoal da renda, isto é, a

distribuição entre pessoas ou famílias conforme seus ganhos, são mais recentes e

predominantes, destacando-se entre estas abordagens, as contribuições de escolas

como a estocástica e a do capital humano (ALVAREZ, 1996)12. Embora

distintas, as duas abordagens estão intimamente relacionadas e em certas

situações é difícil dissociar uma da outra. Segundo Hoffmann (2001), as

mudanças nas leis e normas socioeconômicas que regulam a repartição da renda

nacional entre as várias categorias de pessoas envolvidas na sua produção,

podem alterar a forma de distribuição (estatística) da renda.

Um ponto relacionado com a insuficiência de renda é a pobreza. A

pobreza de maneira genérica pode ser definida como uma situação na qual as

necessidades de um indivíduo não são atendidas de maneira adequada. As

medidas de pobreza tentam captar as privações dos indivíduos em relação à

insuficiência de renda, necessidades básicas, exclusão social e privação das

capacidades básicas. Em geral, a existência de elevados índices de pobreza está

associada à baixa produtividade e, conseqüentemente, à baixa renda per capita.

O fenômeno pobreza é bastante complexo e a literatura apresenta uma

série de conceitos e indicadores que estão relacionados às diferentes concepções

do tema, e isso acaba gerando a noção de que são muitos os tipos de pobreza.

Rocha (2006) estratifica os conceitos de pobreza como: pobreza absoluta versus

relativa, ultra pobreza versus necessidades básicas, incidência de pobreza versus

intensidade de pobreza e pobreza transiente versus pobreza crônica13.

12 A escola estocástica invoca processos aleatórios para explicar a distribuição de ganhos e faz uso em
larga escala da teoria das probabilidades.
13 Hoffmann (1988a) ressalta que quando se fazem comparações ao longo do tempo, fixa-se o valor real
da linha de pobreza, estando-se medindo a evolução da pobreza absoluta.

13

A pobreza absoluta está relacionada às condições mínimas de

sobrevivência, ou seja, pobres ou indigentes são todos aqueles que têm uma

renda inferior a certo valor monetário. Os indigentes ou em situação de pobreza

extrema são aqueles situados abaixo da linha de indigência que corresponde ao

valor monetário necessário para a compra de uma cesta de alimentos que tenha a

quantidade calórica mínima à sobrevivência. Os pobres são os indivíduos

situados abaixo da linha de pobreza, a qual acrescenta ao valor da linha de

indigência as despesas com moradia, vestuário, transporte, saúde e educação.

Nesse contexto pode-se observar que a pobreza absoluta é definível em termos

idênticos em qualquer lugar do mundo.

A pobreza relativa está ligada à exclusão social, ou seja, refere-se à

confrontação do nível de vida do indivíduo com o da sociedade onde ele vive

(desigualdade de meios). Diferentemente da pobreza absoluta, a pobreza relativa

é diferente de região para região.

A análise da pobreza focada somente na dimensão monetária ou na

insuficiência de renda é limitada visto que os indicadores de renda tomados de

maneira isolada não mostram os aspectos sociais, culturais e políticos que

influenciam a qualidade de vida das pessoas. Buscando ampliar essa visão, existe

uma vasta gama de indicadores que tentam estabelecer de maneira mais adequada

a relação entre pobreza e necessidades básicas. Tais indicadores buscam captar

melhorias efetivas na qualidade de vida e reconhecem o caráter multidimensional

da pobreza e da inter-relação entre as diversas carências.

As análises voltadas para a relação entre certos grupos de variáveis estão

associadas à abordagem da renda (abordagem da insuficiência de renda ou

abordagem monetária) e numa perspectiva mais simplista a indicadores do tipo

unidimensional. Por isso, a definição de pobreza utilizada nesse estudo é a da

insuficiência de renda, isto é, o indivíduo considerado pobre é aquele que faz

parte de uma família cuja renda per capita é inferior ou igual a uma determinada

linha de pobreza. A pobreza analisada na perspectiva da abordagem da renda (ou

insuficiência de renda) apresenta uma tipologia que distingue os países em três

grupos (ROCHA, 2006):

14

(a) países nos quais a renda nacional é insuficiente para garantir o mínimo

considerado indispensável a cada um de seus cidadãos e a renda per capita é

baixa e a pobreza absoluta inevitável, quaisquer que sejam as características da

distribuição de renda;

(b) países desenvolvidos onde a renda per capita é elevada e a desigualdade de

renda entre indivíduos é em grande parte compensada por transferências de renda

e pela universalização de acesso a serviços públicos de boa qualidade. Em tais

países as necessidades básicas já são atendidas, de modo que o conceito de

pobreza relevante é o de pobreza relativa, definido a partir do valor da renda

média ou mediana;

(c) países numa posição intermediária onde o valor atingido pela renda per capita

mostra que o montante de recursos disponíveis seria suficiente para garantir o

mínimo essencial a todos, de modo que a persistência da pobreza absoluta se

deve à má distribuição de renda.

Ramos e Santana (2003), analisando o item (c), ressaltam que se o nível de

renda de um país permitisse que todos os habitantes pudessem se situar além da

linha de pobreza, uma maior concentração de renda não necessariamente

redundaria em maior pobreza e vice-versa. Nessa perspectiva, é perfeitamente

factível que ocorram processos de redução da pobreza e elevação da

concentração de renda14.

Essa tipologia sugere uma relação entre crescimento econômico, pobreza e

distribuição de renda, e a literatura tem produzido um extenso debate de como se

deram tais associações nas duas últimas décadas. No entanto, ainda não se tem

um consenso sobre quais são as reais relações entre crescimento econômico,

desigualdade e redução da pobreza.

Os modelos que tentam associar entre si distribuição de renda, pobreza e

crescimento econômico fazem uso de uma proxy para representar essa última

grandeza. Duas opções têm sido utilizadas para representar o crescimento

econômico: o PIB per capita e a renda média. A variação dessas duas medidas

14 Segundo tais autores, não se pode afirmar que uma desconcentração de renda tenha como corolário,
necessariamente, uma redução da pobreza.

15

representa o efeito do crescimento econômico, e a escolha de qual proxy usar está

condicionada à disponibilidade de dados, à maior relevância em determinado tipo

de análise e ao critério de comparabilidade.

Entre os trabalhos que usam a renda média como proxy para o crescimento

econômico, podem-se citar os de Ravallion e Datt (1991), Datt (1998), Kakwani

(1990), Marinho e Soares (2003), Neder e Silva (2004) e Hoffmann (2005b).

Pelo critério da comparabilidade, o crescimento econômico nesse estudo será

medido pela variação entre os anos do nível de renda média.

No sentido de considerar a heterogeneidade entre regiões, busca-se explicar

as variações da pobreza por meio dos componentes do crescimento econômico e

das mudanças no grau de desigualdade da renda ao longo do tempo. Barreto

(2005) estabelece, por exemplo, que o crescimento econômico é fundamental

para a redução da pobreza e a princípio não haveria efeito sobre a desigualdade

decorrente do mesmo15.

A partir da segunda metade da década de 80 e início da década de 90,

ressurgiu um grande interesse pelos determinantes do crescimento endógeno, e a

disponibilidade comparável de dados de renda e taxas de crescimento para uma

larga amostra cross-section tem permitido investigar as causas empíricas das

diferenças de renda entre esses países. Associados a essa corrente, estão os

trabalhos que visam analisar o impacto da desigualdade sobre o crescimento

econômico.

Entre os estudos econômicos que estão diretamente voltados para

investigar como se relacionam tais variáveis, podem-se citar duas abordagens:

uma que tenta relacionar o comportamento de tais variáveis duas a duas e outra

abordagem chamada de relação triangular que procura associar diretamente entre

si pobreza, crescimento econômico e desigualdade.

O ponto de partida para a abordagem que procura associar as variáveis

duas a duas é eleger uma variável e a partir dela estabelecer sua relação com as

outras variáveis. Malcai, Biham e Solomon (1999), Datt (1998), Ali (2003),

15 O autor ainda complementa que os efeitos do crescimento econômico são mais pontecializados sobre os
mais pobres quando eles são acompanhados por políticas redistributivas.

16

Marinho e Soares (2003), Neder e Silva (2004), Hoffmann (2005b) e Barreto

(2005) apresentam exemplos de tal abordagem. Sem levar em conta o sentido de

causalidade de tais relações e considerando as três variáveis listadas podem-se

estabelecer as seguintes associações: pobreza versus crescimento econômico,

pobreza versus desigualdade e crescimento econômico versus desigualdade.

A relação pobreza versus crescimento econômico tem sido discutida na

literatura no intuito de estabelecer políticas que sejam capazes de reduzir

significativamente a pobreza e também mostrar em que magnitude os pobres se

beneficiam do crescimento econômico para que o mesmo seja considerado “pró-

pobres”16. O conceito de crescimento “pró-pobres” pode ser enquadrado no que

Rocha (2006) descreve como uma maneira de repensar o processo de

crescimento, de modo a considerar explicitamente os objetivos de redução da

desigualdade e da pobreza, integrando subgrupos populacionais ao curso

predominante de evolução social, econômica e política de cada país.

Kraay (2004) adota uma visão mais ampla de quando o crescimento é

considerado pró-pobres. Inicialmente, esse autor considera o crescimento como

sendo pró-pobres se uma medida de pobreza de interesse diminui e a partir daí

aplica técnicas de decomposição do padrão de pobreza para identificar três fontes

potenciais de crescimento pró-pobres: a) uma alta taxa de crescimento da renda

média (aumento da renda média), b) uma alta sensibilidade da pobreza para com

o crescimento da renda média (alta sensibilidade da medida de pobreza ao

crescimento da renda média) e c) um padrão de crescimento da renda relativa que

reduza a pobreza (aumento em rendas relativas)17.

Tal autor decompôs as mudanças nos indicadores de pobreza utilizando

uma amostra de países em desenvolvimento durante os anos 80 e 90 e também

levando em conta que tais mudanças estariam associadas a uma das três fontes

listadas acima. A partir dessas fontes, é possível fazer uma decomposição e

avaliar suas participações relativas nas variações dos índices de pobreza,

16 Barreto (2005) apresenta uma reflexão oportuna no sentido de questionar se políticas “pró-pobres” são
sensíveis às medidas de pobreza utilizada.
17 Kraay (2004) faz uso da decomposição da variância para sumarizar a importância relativa dessas
diferentes fontes de crescimento pró-pobres.

17

objetivando isolar os efeitos do crescimento econômico e da desigualdade de

renda.

No médio e no longo prazo, sua análise sugere que a maior parte das

variações na pobreza pode ser atribuída ao crescimento da renda média, e,

portanto, políticas e instituições que promovam o crescimento de forma ampla

seriam fundamentais para o bem-estar dos mais pobres. Nesse contexto, o

restante da variação na pobreza é explicado por mudanças no padrão de

crescimento da renda relativa (30% da variância das mudanças no índice

proporção de pobres no curto prazo e apenas 3% no longo prazo) e em menor

escala pela sensibilidade da pobreza ao crescimento da renda média.

Uma evidência relevante também apresentada é que a importância do

crescimento econômico para a redução da pobreza declina quando se vai do

índice de pobreza proporção de pobres (poverty headcount – P0) para o hiato

quadrático (squared poverty gap – P2), ou seja, quanto mais a medida de pobreza

for sensível na base da distribuição de renda dos indivíduos mais pobres, mais

peso dever-se-ia dar à distribuição de renda no processo de crescimento

econômico (KRAAY, 2004).

Son (2004), fazendo uso do teorema de Atkinson e de uma curva de

Lorenz Generalizada18, estimou uma curva pobreza-crescimento para uma

amostra de 84 países e 241 taxas de crescimento de 1996 a 2000, constatando que

em 95 casos o crescimento foi considerado pró-pobres e em outros 94, não. Nos

casos restantes, ou a taxa de crescimento foi negativa ou não se pôde estabelecer

qualquer conclusão devido à ambiguidade dos resultados.

Na busca para medir a relação entre crescimento da renda e redução da

pobreza em uma dada região, costuma-se usar a elasticidade-renda ou

elasticidade-crescimento. Se essa elasticidade é elevada, políticas públicas de

combate à pobreza baseadas no crescimento econômico são muito eficientes.

Caso contrário, sendo esta elasticidade baixa, estratégias de redução da pobreza

deveriam envolver uma combinação de crescimento econômico com algum tipo

18 Barreto (2005), analisando tal estudo, ressalta que a magnitude da desigualdade a partir da curva de
Lorenz Generalizada influencia tais resultados.

18

de distribuição. Cline (2004) ressalta a persistência da pobreza global e de um

declínio durante a década de 90 num montante menor do que o previsto pela

relação crescimento econômico e pobreza, dado pela elasticidade-renda da

pobreza.

Heltberg (2002) estabelece que a elasticidade da pobreza cresce

monotonicamente com o crescimento da renda média e depende fortemente do

grau de desigualdade, indicando que uma distribuição desigual é um

impedimento sério ao efetivo alívio da pobreza. Neder e Silva (2004)

argumentam nessa perspectiva que de certa forma a dicotomia crescimento

versus redistribuição é um falso dilema.

Ravallion (1997, 2004), analisando um conjunto de países

subdesenvolvidos ou em desenvolvimento e estimando a relação entre

elasticidades renda-pobreza e renda-desigualdade inicial, estabelece que 1% de

acréscimo no nível de renda levaria a uma redução na pobreza de 4,3% para

países de baixa desigualdade e de 0,6% para países de alta desigualdade. A

desigualdade nesse contexto inibe o efeito da variação de renda e por isso tal

autor estabelece que o crescimento econômico terá pouco efeito sobre os pobres,

a menos que ele traga consigo uma queda na desigualdade de renda.

Ravallion e Chen (1997) estimaram para uma amostra de países em

desenvolvimento a elasticidade pobreza (medida pelo número de pessoas com

renda abaixo da linha de pobreza de 1 dólar por dia), chegando ao valor de -3, ou

seja, para cada 1% de aumento na renda média, há uma redução da proporção de

indivíduos com renda abaixo da linha de pobreza em 3%. Ravallion e Datt

(1994), Bell e Rich (1994) e Shujie (1999) estimaram elasticidades de várias

medidas de pobreza tais como a proporção de pessoas pobres, o hiato de pobreza

e o hiato de pobreza ao quadrado e encontraram essas elasticidades mais altas

quando era maior o impacto do crescimento da renda sobre a renda média dos

mais pobres.

Epaulard (2003) mostra que se for considerada uma distribuição de renda

constante num período de crescimento econômico, conhecer esta distribuição

permitiria prever o quanto este crescimento reduziria a pobreza. Esta elasticidade

19

da pobreza com relação ao crescimento da renda dependeria da distribuição de

renda, e diferenças nessa distribuição explicariam diferenças nas elasticidades.

Nos casos em que a distribuição de renda se altera ao longo de um processo de

crescimento econômico, a mudança na pobreza pode ser decomposta em dois

efeitos: o efeito do crescimento e o efeito da mudança na distribuição de renda.

Bourguignon (2003) e Lopez e Serven (2004) também ressaltam o efeito

potencializador das políticas redistributivas durante períodos de crescimento

econômico para reduzir a pobreza e estabelecem que o crescimento por si só

pode não ser um elemento importante nesse processo. A Tabela 1 apresenta o

efeito da variabilidade nas medidas de pobreza (dada uma linha de pobreza)

devido ao crescimento econômico e levando em conta certo nível de

desigualdade descrito pelo índice de Gini.

Ao longo da Tabela 1, deve-se observar que um alto valor (valores

próximos da unidade) sinaliza que a variabilidade na medida de pobreza é

decorrente do crescimento econômico, enquanto um baixo valor é devido à

redução na desigualdade. Fixado um nível de desigualdade, quanto mais pobre é

o país, mais importante se torna o crescimento econômico para explicar a

pobreza. Em contrapartida, nos países mais ricos (por exemplo, com linha de

pobreza de 16% e 33% da renda per capita), o crescimento econômico explica

muito pouco as mudanças na pobreza. As evidências contidas na Tabela 1

mostram que países com baixa renda e baixa desigualdade deveriam adotar como

estratégia para reduzir a pobreza o estímulo ao crescimento, enquanto em países

mais ricos e mais desiguais, as medidas corretas deveriam combinar crescimento

com políticas que possam reduzir a desigualdade.

20

Tabela 1. Participação da variância de mudanças da pobreza devido ao

crescimento.

Linha de pobreza*/ Gini (G) 0,3 0,4 0,5 0,6

0,16 0,19 0,16 0,12 0,08

0,33 0,37 0,31 0,23 0,17

0,50 0,56 0,47 0,34 0,25

0,66 0,75 0,64 0,50 0,28

0,90 0,92 0,84 0,69 0,50

1,10 0,99 0,98 0,86 0,64

Fonte: Lopez (2004a) e Lopez e Serven (2004).

Notas: * Linha de pobreza como porção da renda per capita.

Stewart (2000) estabelece que a relação entre pobreza e crescimento

depende da distribuição de renda de um país e cita um exemplo dessa associação:

uma taxa de crescimento de 1% do PIB promove 0,21% de redução da pobreza

no Zâmbia (se a distribuição permanecer inalterada), enquanto a mesma variação

promove uma redução de 3,4% na pobreza na Malásia. Essa diferença entre as

taxas mostra como é importante entender como se dá a relação entre crescimento

econômico, pobreza e desigualdade.

Bourguignon (2003), analisando um conjunto de 50 países, mostra que a

relação entre crescimento da renda média e mudança na pobreza é de -1,6 (o

coeficiente obtido num modelo de regressão linear) e ressalta que mudanças na

renda média da população explicam apenas 26% da variação da pobreza.

Levando isso em consideração, não faria sentido basear as estratégias de combate

à pobreza somente no crescimento econômico, como muitas vezes ocorre. Seria

melhor inicialmente identificar a natureza dos remanescentes 74% e as razões de

a pobreza reagir de forma diferente em diversas regiões que apresentam

crescimentos econômicos semelhantes.

21

A abordagem intitulada relação triangular procura associar diretamente

pobreza, crescimento econômico e desigualdade. Além disso, procura estabelecer

a importância relativa do aumento da renda média da economia (crescimento

econômico) e da redução da desigualdade no combate à pobreza. Barreto (2005)

sugere que estratégias sensíveis de redução da pobreza deverão ter como um dos

elementos fundamentais o crescimento econômico vis-à-vis políticas de redução

da desigualdade.

A relação crescimento econômico versus desigualdade tem sido discutida

na literatura levando em conta os dois sentidos de causalidade e ambos sendo

analisados em uma economia de mercado. Existem muitas questões associadas a

tais variáveis, como a desigualdade é gerada e como ela se reproduz através do

tempo ou como a desigualdade e o processo de desenvolvimento econômico se

relacionam.

A hipótese mais difundida em estudos que tentam associar os efeitos do

crescimento sobre a desigualdade é a Hipótese de Kuznets (KUZNETS, 1955). A

relação de U-Invertido entre crescimento econômico e distribuição de renda

pessoal observada inicialmente para os Estados Unidos, Inglaterra e Alemanha,

tem sua explicação calcada essencialmente no diferencial de rendimentos na

transição de uma economia agrícola para uma economia industrial, como reflexo

da diferença dos produtos marginais do trabalho entre os dois setores19. Durante

o processo de crescimento econômico, haveria um período de concentração

seguido posteriormente por um período de desconcentração.

A Hipótese de Kuznets do U-Invertido considera que a distribuição de

renda piora no estágio inicial do desenvolvimento quando a economia se

movimenta da agricultura para a indústria. Esse movimento gera uma tendência

de menor participação do setor agrícola e uma expansão da industrialização e

urbanização. Quando a economia vai se industrializando, trabalhadores mais

19 Stewart (2000) ressalta que o trabalho de Kuznets referia-se a níveis de renda per capita e não à taxa
de crescimento e que a relação era fraca e dependente da forma funcional adotada. Portanto, se existir
alguma relação entre a desigualdade de renda e o PIB per capita, tal relação seria muito fraca e instável
ao longo do tempo.

22

produtivos se deslocam para o setor urbano-industrial aumentando o diferencial

de rendimentos entre os setores e dentro do novo setor.

A idéia básica era que a distribuição de renda da população total poderia

ser vista como uma combinação da distribuição de renda da população do setor

rural e urbano com as seguintes características: (a) a renda per capita média da

população rural é usualmente menor que a da população urbana; e (b) a

desigualdade nas participações percentuais dentro da distribuição da população

rural é menor que da população urbana. Assim, tudo o mais mantido constante,

um aumento da ponderação da população urbana significaria um acréscimo da

participação dos mais desiguais nos dois componentes da distribuição, ou seja, a

parcela da renda dos 20% mais pobres da população declinaria. Por outro lado, a

diferença na renda per capita entre a população rural e urbana não

necessariamente se reduziria no processo de crescimento econômico, pelo

contrário, ela tenderia a aumentar porque a produtividade na área urbana tenderia

a crescer mais rapidamente que na agricultura, o que implica desta forma que a

desigualdade na distribuição total da renda tenderia a aumentar.

Nesse contexto, a desigualdade de renda aumenta, todavia, com o

aprofundamento desse processo, os ganhos de produtividade dentro do setor

industrial se espalham dentro desse segmento e com a redução da participação do

setor rural no peso da economia, a desigualdade geral tende a diminuir. O efeito

final desse processo é uma relação entre desigualdade e nível de renda na forma

de U-Invertido (Figura 02).

Entretanto, Kuznets acreditava que a desigualdade eventualmente seria

levada para baixo, por três motivos (GROSSMAN, 2001): (a) porque os

indivíduos com altas habilidades seriam também aqueles com altos níveis de

renda, de modo que não haveria razão para que seus descendentes tivessem

talento o bastante para ter altos ganhos; (b) porque a população urbana nova,

imigrante, vinda da zona rural ou do estrangeiro teria condições de tirar menos

vantagem das possibilidades da vida na cidade e, portanto, de se apoderar de uma

maior parcela da renda, do que foi possível para a população que imigrou

23

inicialmente; e (c) em sociedades democráticas haveria uma demanda crescente

para redistribuição da renda.

Figura 02 – A hipotése do U-Invertido de Kuznets.
Fonte: Elaborado pelo autor

A análise original de Kuznets foi baseada somente em ilustrações

numéricas, mas posteriormente Robison (1976) investigou essa formulação com

algumas suposições econômicas mais robustas, construindo índices de

desigualdades intra-setoriais. A despeito da explicação dada por Kuznets ser bem

intuitiva e mesmo recorrente para explicação do percurso histórico de alguns

países em desenvolvimento, na década de 90 surgiram várias evidências

empíricas em contrário ensejando, por sua vez, explicações teóricas que

sustentavam formatos da relação entre desigualdade e crescimento diferentes

daquela prevista por Kuznets.

Stewart (2000) ressalta que mesmo a hipótese de Kuznets possuindo

bases empíricas frágeis que se tornaram ainda mais visíveis pelo aumento da

desigualdade nos países em desenvolvimento, ainda se recorre a tal curva para

justificar qualquer tipo de ação sobre a distribuição de renda, na presunção de

que leis naturais inevitavelmente se concretizariam.

24

Dollar e Kraay (2002) investigaram a relação entre a renda dos pobres

(definida com o quintil inferior da distribuição de renda) e a renda geral

(representada pelo PIB per capita) para um conjunto de 80 países durante quatro

décadas e concluíram que a renda dos pobres aumenta durante períodos de

crescimento, não tendo encontrado evidências de que os mais ricos sejam mais

beneficiados que os mais pobres nos primeiros estágios de desenvolvimento. Tais

autores também não encontraram evidências de que períodos de crise afetem

proporcionalmente mais a renda dos mais pobres, embora admitam que o

declínio na renda tenha um impacto maior para os pobres, que já possuem renda

baixa, particularmente se o sistema de proteção social for baixo.

Um grande número de modelos econômicos analisa o papel do progresso

tecnológico como motor do crescimento econômico e a perspectiva de o mesmo

levar a uma maior desigualdade quando ele não é neutro, ou seja, se ele for capaz

de afetar a produtividade de diferentes tipos de trabalho em diferentes maneiras

(BARRETO, 2005). O argumento é de que a introdução de novas tecnologias

pode aumentar a demanda por trabalho qualificado relativo ao não qualificado e

com isso a desigualdade poderia crescer. Nesse sentido, maior crescimento

associado à incorporação de melhores tecnologias e maior demanda por trabalhos

qualificados poderiam levar a uma maior desigualdade.

Como essa relação de causa e efeito não é perfeita, pode-se considerar

também que se o maior crescimento estiver associado ao progresso tecnológico e

se ele provocar um aumento médio na oferta de trabalhadores qualificados e na

redução do prêmio das habilidades, o impacto do progresso tecnológico poderia

ser ambíguo sobre a desigualdade20.

Além da hipótese de Kuznets ou do papel do progresso tecnológico,

Barreto (2005) estabelece que existe de certa forma um consenso na literatura de

que crescimento econômico não tem impacto sobre a desigualdade. Os estudos

de Deininger e Squire (1996), Ravallion e Chen (1997), Easterly (1999) e Dollar

e Kraay (2002) reforçam esses argumentos.

20 Uma característica comum entre a hipótese de Kuznets e o enfoque do progresso tecnológico é levar em
conta o fator habilidade no mercado de trabalho.

25

A literatura econômica também tem produzido estudos para investigar os

efeitos da desigualdade sobre o crescimento econômico e não há um consenso se

a desigualdade pode prejudicar ou estimular ou ter efeito neutro sobre o

crescimento econômico (LOPEZ, 2004b). Existem argumentos distintos para

concluir que a desigualdade prejudica o crescimento econômico.

Alesina e Rodrik (1994) evocam conceitos de economia política para

estabelecer que essa causalidade se baseia em três premissas: (a) o fato de que os

gastos governamentais e uma política tributária redistributiva seriam

negativamente relacionados ao crescimento devido a seus efeitos perversos sobre

a acumulação de capital; (b) o fato de que alíquotas dos impostos tenderiam a ser

proporcionais à renda e os benefícios dos gastos públicos serem ofertados

igualmente a todos os indivíduos, implicando que os níveis de gastos e impostos

preferidos seriam inversamente relacionados à sua renda; e (c) o fato de a carga

tributária escolhida pelo governo ser aquela escolhida pelo eleitor mediano e esse

conjunto de fatores implicaria menor acumulação de capital e por extensão

menor crescimento.

Stewart (2000) complementa os argumentos associados à economia

política de que alta desigualdade se traduz em fatores que impedem o

crescimento visto que: (a) alta desigualdade leva a uma maior instabilidade

política, maior incerteza, menor investimento e menor crescimento; (b) alta

desigualdade leva a políticas tributárias redistributivas populistas, maiores efeitos

de desincentivos e menor crescimento; e (c) maior desigualdade dá uma

influência desproporcional aos grupos mais ricos, os quais pressionam por

tratamento tributário preferencial, levando ao excesso de investimentos em

determinadas áreas e à redução do crescimento.

Alesina e Peroti (1996) levantam questões relacionadas à instabilidade

sociopolítica para justificar o impacto negativo da desigualdade em relação ao

crescimento. Duas hipóteses são levantadas: (a) sociedades altamente desiguais

criam incentivos para os indivíduos se engajarem em atividades fora do mercado

normal (tais como: crimes, drogas, contrabando, etc...); (b) a instabilidade

26

sociopolítica desencorajaria a acumulação de capital devido aos distúrbios

presentes e às incertezas futuras geradas.

Galor e Zeira (1993) evocam a presença de restrição de crédito para

associar os efeitos negativos da desigualdade no crescimento. O processo de

desenvolvimento econômico é caracterizado por uma complementaridade entre o

capital físico e o capital humano no sentido de que o crescimento aumenta

quando o capital humano também aumenta. Nesse sentido, a existência de

restrição de crédito prejudicaria os indivíduos mais pobres no investimento em

capital humano, inibindo, portanto, o crescimento econômico. Complementando

tal visão, Aghion et al. (1999) apontam que se existem retornos decrescentes com

respeito ao investimento individual em capital e se investimentos iniciais são

uma função crescente das dotações iniciais, então, a desigualdade deprimiria o

crescimento, pois concentraria os investimentos com retornos marginais menores

e a favor daquelas pessoas mais ricas.

Alesina e Rodrik (1994) e Perotti (1996), usando dados cross-section

para países, relacionam a taxa de crescimento anual média de 1960-85 com a

desigualdade inicial (medida pelo coeficiente de Gini e pela participação na

renda do terceiro e quarto quintil) e mostram que a desigualdade de renda é

inversamente relacionada ao crescimento subseqüente.

Um tópico mais restrito, mas também associado à relação entre

desigualdade e crescimento econômico, é o que diz respeito ao impacto da

desigualdade de ativos. Deininger e Squire (1998) não encontram evidências

entre desigualdade de renda inicial e crescimento econômico, no entanto,

evidenciam que alta desigualdade na posse de terras tem um efeito negativo

sobre o crescimento21. Birdsall e Londoño (1997) encontraram forte evidência

entre crescimento econômico e distribuição inicial de ativos22.

Em relação ao impacto da redistribuição sobre o crescimento econômico,

as correntes listadas acima ponderam de forma diferente seus efeitos. A

21 Tais autores encontram evidência estatística de que a relação positiva entre mais igualdade e maior
crescimento parece aplicar-se aos países não-democráticos e não aos democráticos.
22 Nas regiões mais pobres do Brasil (por exemplo: a região Nordeste) existem fortes indícios do impacto
da desigualdade na posse de ativos e nos indicadores sociais.

27

economia política se baseia na idéia de que a mudança distribucional progressiva

tem um impacto negativo sobre o crescimento e isto ocorreria porque reduziria os

incentivos de esforço do trabalho pelo lado daqueles que recebem renda,

desencorajando os investimentos daqueles que transferem recursos para o

governo. A instabilidade política associada à linha que enfoca a restrição de

crédito estabelece que a redistribuição teria um impacto positivo sobre o

crescimento econômico visto que ele provocaria redução das incertezas, redução

das restrições e aumento dos investimentos em setores com mais alta taxa de

retorno.

Alguns estudos tentam esclarecer o papel da redistribuição sobre o

crescimento econômico. Easterly e Rebelo (1993) recorrem a várias medidas de

redistribuição como alíquotas marginais de impostos, alíquotas médias e gastos

sociais e concluem que políticas de redistribuição levam ao crescimento. Perotti

(1996) estabelece que a desigualdade não exerce nenhum papel na determinação

de alíquotas marginais de impostos, mas tem efeito positivo sobre o crescimento.

Na linha de pensamento em que a desigualdade pode estimular o

crescimento econômico, surgem argumentos associados às seguintes idéias: a

propensão a poupar diferente entre ricos e pobres, a indivisibilidade de

investimentos e ao trade off entre eficiência e eqüidade. A idéia associada à

propensão a poupar está vinculada com à hipótese de Kaldor e estabelece que a

propensão a poupar dos ricos é maior que a dos mais pobres e que isso implicaria

uma tendência de que a taxa de investimento fosse mais elevada em economias

em que a desigualdade é maior, possibilitando de certa forma, um crescimento

mais rápido (BOURGUIGNON, 1981).

O argumento vinculado à indivisibilidade de investimentos parte da

reflexão de que para executar novos projetos são requeridas grandes somas de

recursos e, na ausência de um mercado de capital que permita fazer grandes

poolings financeiros para pequenos investidores, a concentração de riqueza

facilitaria o financiamento de novos investimentos, levando a um mais rápido

crescimento. A última idéia associada ao trade off entre eficiência e eqüidade

estabelece que essa troca estimularia o crescimento, uma vez que a estrutura de

28

salários ou outros rendimentos, forçosamente iguais, levaria ao desestímulo a

esforços adicionais, prejudicando a produtividade e o crescimento (MIRRLEES,

1971).

Alesina e Perotti (1996) testaram se a desigualdade de renda aumentaria

a instabilidade política e se esta última reduziria o investimento. Tais autores

identificam também uma potencial relação positiva entre aumento da

desigualdade de renda e maior crescimento econômico. Li e Zou (1998) e Forbes

(2000) concluem também que a desigualdade de renda medida pelo coeficiente

de Gini é positivamente relacionada ao crescimento econômico.

Uma terceira linha de estudos mostra que a relação entre desigualdade e

crescimento econômico é neutra. Barro (2000) não encontra relação entre

desigualdade e crescimento econômico e ainda estabelece que a taxa de

investimento não depende significativamente da desigualdade. Lopez (2004b)

também não encontra evidências de que a desigualdade possa prejudicar o

crescimento econômico.

Em linhas gerais, os estudos resenhados apresentam algumas conclusões

básicas: (a) o crescimento é fundamental para a redução da pobreza e a princípio

o crescimento não afeta os níveis de desigualdade; (b) crescimento acompanhado

por uma mudança distributiva progressiva é melhor do que crescimento com

níveis inalterados de distribuição de renda; (c) alto nível de desigualdade inicial é

uma barreira para redução da pobreza; (d) a pobreza por si mesma também é uma

barreira para redução da pobreza; e (e) a distribuição desigual dos ativos parece

atuar para promover futuras taxas de crescimento mais baixas e com isso

produzir níveis de redução da pobreza menores.

Os estudos resenhados ao longo desse item podem ser resumidos pelo

Quadro 1:

29

Impacto do crescimento na distribuição de renda

Dollar e Kraay (2002) sem impacto

Easterly (1999) sem impacto

Ravallion e Chen (1997) sem impacto

Deininger e Squire (1996) sem impacto

Malcai, Biham e Solomon (1999) positivo

Impacto da desigualdade no crescimento

Forbes (2000) positivo

Li e Zhou (1998) positivo

Barro (2000) sem impacto

Lopez (2004a) sem impacto

Alesina e Rodrik (1994) negativo

Perotti (1996) negativo

Impacto da desigualdade de ativos

Deininger e Squire (1998) negativo

Birdsall e Londoño (1997) negativo

Impacto da redistribuição do crescimento

Easterly e Rebelo (1993) positivo

Perotti (1996) positivo

Quadro 1 – Síntese dos estudos relacionando distribuição de renda, pobreza e

crescimento econômico.
Fonte: Lopez (2004a) – complementado pelo autor.

30

2.2 Distribuição de renda, pobreza e crescimento econômico no Brasil

A literatura que analisa os problemas sociais do país indica que o Brasil

não é um país pobre, mas um país injusto com muitos pobres. A avaliação da

importância relativa da escassez de recursos e da sua distribuição na

determinação da pobreza no Brasil mostra que a origem da pobreza brasileira não

está na escassez absoluta ou relativa de recursos (BARROS; HENRIQUES;

MENDONÇA, 2001). O Brasil não pode ser considerado um país pobre, uma

vez que se encontra entre as dez maiores economias do mundo, segundo o

Relatório de Desenvolvimento Humano de 2004.

Barros e Foguel (2000) ressaltam essa idéia de que o Brasil não pode ser

considerado um país pobre, pois mais de 75% da população mundial vive em

países com renda per capita inferior à brasileira. Barros, Henriques e Mendonça

(2001) apontam que no Brasil a incidência de pobreza é maior do que na maioria

dos países que têm renda per capita semelhante.

A partir dessa afirmação, três idéias podem ser estabelecidas: as origens

históricas para esse processo de desigualdade e sua justificativa teórica, a

evolução desse quadro ao longo do tempo e mais recentemente os fatores

responsáveis pela sua atenuação. No Brasil, apenas após o final dos anos 60

fazendo uso dos dados fornecidos pelos Censos Demográficos de 1960 e 1970, é

que foi possível a implementação das primeiras pesquisas fundamentadas sobre a

distribuição da renda (CORRÊA, 1998).

Um primeiro grupo de autores afirma que o problema da desigualdade no

Brasil possui raízes históricas de um passado colonial escravista (ARAÚJO;

LIMA, 2003; BRESSER PERREIRA, 2003; POCHMAN, 2003). Além da

explicação pelas raízes históricas, haveria diversas controvérsias para explicar

essa elevada concentração.

Um dos marcos dessa discussão foi a “Controvérsia de 70” sobre a

elevação da concentração da renda durante a década de 60. Segundo Gandra

(2004), existiam duas vertentes básicas de pensamento para explicar tal fato. A

primeira vertente, da qual faziam parte Langoni (1973) e Senna (1976),

31

utililizava um modelo explicativo combinando a curva de U-invertido de Kuznets

à Teoria do Capital Humano (TCH), de modo que o acelerado crescimento

econômico de um país de renda per capita relativamente baixa e a mudança da

estrutura econômica de agrária para industrial teriam gerado efeitos

concentradores de renda. O foco de análise dessa vertente era analisar a

distribuição pessoal da renda com uma atenção mais específica sobre o mercado

de trabalho.

O enfoque da segunda vertente, associada aos trabalhos de Fishlow (1972,

1973), Hoffmann e Duarte (1972) e Bacha e Taylor (1980), levava em conta os

efeitos concentradores das políticas econômicas do governo militar sobre a renda,

bem como os elementos da distribuição funcional da renda e os modelos de

segmentação do mercado de trabalho.

Desse debate teórico surgiram as três principais teses para explicar as

causas do aumento da concentração da renda durante a década de 60: uma

associada a Fishlow que recorria à compressão salarial ocorrida no governo

Castello Branco entre 1964 e 1967; outra associada a Langoni, mostrando que o

crescimento acelerado e a mudança da estrutura econômica para industrial,

permitiram concentrar a renda via “efeito Kuznets” e via defasagem da oferta de

mão-de-obra qualificada diante da sua demanda crescente; e, por último, uma

tese associada a Bacha que acusava a abertura do leque salarial dos gerentes das

firmas diante de lucros crescentes. Algumas das teses levantadas durante a

década de 70 não resistiram ao tempo, e, a partir daí, a desigualdade de

distribuição da renda aumentou, consolidando-se como um dos maiores

problemas estruturais do país (CORRÊA, 1998).

A divulgação dos resultados do Censo demográfico de 1980 permitiu a

realização de pesquisas que constataram ter a distribuição de renda se tornado

ainda mais concentrada na década de 70, apesar de o aumento da desigualdade ter

sido bem menor do que na década anterior (CORRÊA, 1998 e BONELLI, 1993).

Nos anos 80, as medidas de desigualdade voltaram a aumentar substancialmente,

alcançando um pico em 1989 (SIMÃO, 2003). O aumento da desigualdade nesse

32

período é justificado por fatores conjunturais como a inflação e o baixo valor do

salário mínimo.

Hoffmann (1995) ressalta que na década de 70 houve uma substancial

redução da pobreza absoluta no país graças ao crescimento da renda per capita,

com relativa estabilidade da desigualdade. No entanto, ao longo da década de 80,

foram verificados um aumento da pobreza motivado pela estagnação econômica,

baixo crescimento econômico, e um aumento da desigualdade principalmente

devido à inflação. Araújo e Lima (2003) estabelecem que mesmo em décadas

anteriores, em períodos de crescimento econômico, a pobreza não foi erradicada.

Segundo Barros e Mendonça (1995), as curvas de Lorenz para os anos de

1960, 1970, 1980 e 1990 revelam que as desigualdades de renda apresentaram

um crescimento contínuo ao longo desses 30 anos. Corrêa (1998) registra que a

desigualdade aumentou em diferentes contextos macroeconômicos, ou seja,

cresceu tanto nos anos 60 e 70, que foram, em média, períodos de forte

crescimento da renda, quanto nos anos 80, caracterizados por redução (ou mesmo

estagnação) no ritmo de crescimento econômico. Hoffmann (1998b), analisando

o período de 1979-97, ressalta que a desigualdade da distribuição da renda

aumenta com a inflação e está negativamente relacionada ao valor do salário

mínimo.

Essa tendência crescente da desigualdade da renda foi mantida até o

início da década de 90. Dados do Instituto de Pesquisa Econômica Aplicada

(IPEA, 1996) mostravam que o Brasil apresentava um dos maiores graus de

desigualdade do mundo. Esse relatório apontava que a renda apropriada pelos

10% mais ricos era quase trinta vezes maior do que a renda apropriada pelos 40%

mais pobres23. Comparativamente, segundo Ferreira (2003), na Holanda a renda

apropriada pelos 10% mais ricos é quatro vezes maior que a renda apropriada

pelos 40% mais pobres.

23 Uma possível explicação da distância entre os 10% mais ricos e os 10% mais pobres aponta as
aplicações financeira e a estrutura tributária concentrada nos impostos indiretos como responsáveis por
esse processo.

33

Considerando os 10% mais ricos e os 40% mais pobres, os dados mostram

a disparidade de renda existente entre os segmentos extremos da população

brasileira (Tabela 2).

Tabela 2. Principais características da distribuição de renda domiciliar per capita

do Brasil no período de 1992 a 2005: índices de Gini (G), índices de

Theil (T), razão entre a renda apropriada pelos 10% mais ricos e os

40% mais pobres (40-10+), razão entre a renda apropriada pelos 20%

mais ricos e os 20% mais pobres (20-20+), razão entre a renda

apropriada pelos 10% mais ricos e os 10% mais pobres (10-10+) e

porcentagem da renda apropriada pelos 1% mais ricos da distribuição

de renda (1%).

 G1 T2 40-10+ 20-20+ 10-10+ 1%

1992 0,583 0,696 21,8 26,8 70,1 13,3
1993 0,605 0,770 24,5 28,8 75,4 15,1
1995 0,601 0,735 24,1 28,0 69,4 13,9
1996 0,602 0,732 24,6 29,8 77,1 13,6
1997 0,602 0,738 24,5 29,2 74,7 13,8
1998 0,601 0,736 24,1 28,2 69,7 13,9
1999 0,595 0,716 23,2 26,9 65,8 13,3
2001 0,597 0,729 23,5 27,9 71,6 13,9
2002 0,590 0,713 22,4 25,6 61,8 13,5
2003 0,585 0,689 21,7 25,3 62,4 13,1
2004 0,574 0,667 20,1 22,9 54,4 13,0
2005 0,571 0,660 19,8 22,2 52,2 13,0
2004* 0,575 0,670 20,2 23,0 54,6 13,1
2005* 0,572 0,663 19,9 22,3 52,2 13,0

Fonte: Elaborado pelo Instituto de Estudos do Trabalho e Sociedade (IETS – www.iets.org.br) com base
na Pesquisa Nacional por Amostra de Domicílios (PNAD).
Notas: *A área rural da região norte do país, à exceção do estado de Tocantins, passou a integrar a
amostra em 2004. Os resultados das colunas 2004* e 2005* foram estimados, incorporando a amostra da
área rural da região norte; 1 - Índice de Gini: medida de desigualdade que varia de 0 a 1, sendo que
quanto mais próximo de 1, pior a distribuição de renda; 2 - Índice de Theil-T: mede o grau de
desigualdade da distribuição de indivíduos, segundo a renda domiciliar per capita, e quanto maior for este
índice, maior será a desigualdade.

34

A Tabela 2 mostra que a renda apropriada pelos 10% mais ricos no Brasil,

em 1992, representava 21,8 vezes a renda apropriada pelos 40% mais pobres. No

ano de 2005, os ricos ganhavam 19,8 vezes o total dos pobres. No período de

1992 a 2005, tal disparidade não sofreu grande alteração. Segundo Brant (2001),

na França essa razão é de 5; nos Estados Unidos, de 7,4; na Tailândia, de 10,4;

no México, de 15,9; no Panamá, de 20,6; na Guatemala, de 23,5; e em Serra

Leoa, de 56,2.

Analisando a Tabela 2, os indicadores (10-10+) e (20-20+) apresentaram

uma redução mais acentuada no período de 1992 a 2005 (principalmente o

primeiro indicador passando de 70,1 para 52,2). A última coluna da Tabela 2

mostra que a porcentagem da renda apropriada pelo 1% mais rico permanece

inalterada durante todo o período e isso implica que não foi esse estrato que

contribuiu com a melhoria nos indicadores de distribuição de renda durante o

período de 1992 a 2005.

Segundo Coelho e Corseuil (2002), com o advento do plano Real em

julho de 1994 e a estabilização de preços, houve uma recuperação expressiva do

nível de rendimentos, acompanhada de progressos distributivos também

importantes que permitiram reduzir o nível da pobreza absoluta. Rocha (2006)

ressalta que essa melhoria significativa dos rendimentos ocorreu na base da

distribuição, permitindo reduzir em 1/3 a proporção de pobres, no entanto, sem

afetar de forma sensível a desigualdade de rendimentos24. A partir de 1996,

entretanto, a proporção de pobres se estabilizou em torno de 34% (ROCHA,

2006).

A Tabela 3 mostra a evolução dos principais indicadores para mensurar a

pobreza durante o período de 1992 a 2005. A indigência no período foi reduzida

quase à metade, e a proporção de pessoas pobres atingiu um novo patamar de

estabilização em torno de 30%.

24 Rocha (2006) aponta que a renda real dos 10% de indivíduos com os rendimentos mais baixos tenha
dobrado entre 1993 e 1995, o que levou a uma significativa redução da pobreza absoluta.

35

Tabela 3. Principais medidas de pobreza do Brasil no período de 1992 a 2005:

renda real domiciliar per capita, porcentagem de pobres, hiato médio

de pobreza e porcentagem de indigentes.

 Renda real

domiciliar
per capita1*

Porcentagem de
pobres / Linha
de pobreza2:
R$162,591*

Hiato médio
de

pobreza3**

Porcentagem de
indigentes / Linha

de indigência:
R$81,2953*

1992 381 40,8 53,2 19,3
1993 401 41,6 54,3 19,5
1995 499 33,8 43,5 14,5
1996 509 33,4 44,8 14,9
1997 509 33,9 45,4 14,8
1998 516 32,7 43,6 13,9
1999 489 33,9 47,0 14,3
2001 498 33,6 49,6 14,5
2002 498 32,9 47,8 13,3
2003 471 34,1 51,4 14,5
2004 486 31,7 46,0 12,3
2005 517 29,1 42,2 10,8
2004*** 481 32,1 47,7 12,6
2005*** 511 29,5 43,7 11,0

Fonte: Elaborado pelo Instituto de Estudos do Trabalho e Sociedade (IETS – www.iets.org.br) com base na Pesquisa
Nacional por Amostra de Domicílios (PNAD).
Notas: *Valores expressos em Reais de 2005, utilizando o INPC para o deflacionamento; ** Valores expressos em
bilhões de Reais/ ano de 2005, utilizando o INPC para o deflacionamento; ***A área rural da região norte do país, à
exceção do estado de Tocantins passou a integrar a amostra em 2004. Os resultados das colunas 2004* e 2005* foram
estimados incorporando a amostra da área rural da região norte; 1 - Renda domiciliar per capita: é o somatório de
todas as rendas dos moradores de determinado domicílio dividido pelo número total de moradores; 2 - Linha de
pobreza: a linha de pobreza é o dobro da de indigência ou de extrema pobreza, sendo definida como os custos de uma
cesta básica alimentar que contemple as necessidades de consumo calórico mínimo de um indivíduo. Esse cálculo
varia entre as regiões, os estados e as áreas urbana, rural e Metropolitana; 3 - Hiato médio da pobreza: distância que
separa a renda domiciliar per capita média dos indivíduos pobres do valor da linha de pobreza, medida em termos de
percentual do valor dessa linha de pobreza.

Conforme ressalta Simão (2003), as mudanças ocorridas entre 1993 e

1995 associadas ao plano Real, devem ser analisadas com certa cautela visto que

o crescimento econômico tem determinantes mais complexos. Segundo

Hoffmann (2002), entre 1993 e 2001, houve uma substancial redução da

desigualdade na distribuição do rendimento das pessoas economicamente ativas,

embora a mesma se torne desprezível quando analisada no contexto da

distribuição do rendimento familiar per capita. Em comparações internacionais,

36

os países da América Latina se destacam, em geral, por apresentar elevada

desigualdade da distribuição da renda (HOFFMANN, 2005a).

De acordo com a CEPAL (2004), nos anos noventa a proporção de

pessoas pobres reduziu-se na maioria dos países da América Latina, passando de

48,3% para 43,8% do total da população. Entretanto, em termos absolutos, o

número de pobres aumentou de 200 para 211 milhões. Observa-se que as

variações da pobreza estiveram em grande parte relacionadas às oscilações do

crescimento econômico. O aumento da pobreza derivado dos episódios

recessivos não era contido totalmente nos períodos de auge posteriores. No que

se refere à distribuição espacial, o aumento da pobreza urbana continuou.

Entretanto, a pobreza no meio rural permaneceu mais intensa, com a

predominância de indigentes (46 milhões). A incidência da pobreza rural

continuou bastante elevada, atingindo 64% da população rural, enquanto no caso

urbano 37% dos indivíduos eram considerados pobres. O estudo conclui que o

baixo crescimento econômico e a forma de evolução do mercado de trabalho na

América Latina na década de 1990 foram fatores desfavoráveis à redução da

pobreza.

Barros, Henriques e Mendonça (2001) mostram através de um exercício

contra-factual que a proporção de pobres no Brasil cairia 20 pontos percentuais

caso o país apresentasse índices de desigualdades idênticos ao do Uruguai e

concluem que cerca de 2/3 da pobreza no Brasil pode estar associada ao

diferencial do grau de desigualdade da distribuição de renda existente entre

Brasil e Uruguai.

Nos anos 90, usualmente os analistas baseiam seus estudos sobre

concentração na evolução dos índices de Gini e T de Theil. Nestas bases, e ainda

que revelando várias distinções valorativas, uma série ampla de interlocutores

qualificados nesta temática aponta ou para estabilidade ou para discretas

variações, algumas delas até mesmo positivas. De qualquer forma, todos parecem

concordar que durante a década de noventa não ocorreram pioras significativas

num quadro social historicamente excludente (QUADROS; ANTUNES, 2001).

37

Essa divergência de resultados quanto ao problema da desigualdade

durante a década de 90 fez com que uma abordagem alternativa ao

acompanhamento daqueles indicadores tradicionais fosse implementada. Além

do problema da desigualdade, Esteban e Ray (1994) e Wolfson (1994)

adicionaram uma nova questão às análises envolvendo a distribuição pessoal da

renda: a polarização25. As análises envolvendo polarização não se fundamentam

nas características dos indivíduos, mas buscam apreender o que se passa no

âmbito das classes sociais.

Quadros e Antunes (2001), analisando as profundas transformações

econômicas e sociais ocorridas no Brasil após 1989, usando a metodologia

baseada em classes sociais, estabelecem que apenas a elite sócio-ocupacional

logrou aumentar sua participação na renda declarada, tanto em termos totais

como em termos relativos, evidenciando uma ampliação das desigualdades

sociais; que os setores intermediários mantêm suas posições e os perdedores

localizam-se na massa trabalhadora urbana e na massa rural; e que o

comportamento da desocupação acompanha de perto o comportamento da renda,

ou seja, os segmentos mais afetados pela concentração da renda são justamente

aqueles mais afetados pelo desemprego.

A síntese desse tipo de abordagem é que durante a década de noventa, no

Brasil, o principal mecanismo de concentração da renda foi o desemprego, o qual

em grande medida explicaria inclusive o comportamento dos rendimentos médios

relativos. As causas da desigualdade podem ser encontradas em três diferentes

planos que se complementam: a dinâmica excludente do mercado de trabalho, a

financeirização da economia e a estrutura tributária regressiva26.

No que diz respeito à distribuição de renda, há varias décadas o Brasil

encontra-se entre os países que apresentam os piores níveis de desigualdade do

mundo. A distribuição das rendas tem uma característica peculiar: a segmentação

da população em uma grande massa homogênea de famílias de baixos

25 Nesse tipo de abordagem, a questão de interesse é responder, por exemplo, o porquê da tendência de
“desaparecimento da classe média”. A análise desse tipo de distribuição é classificada como distribuição
horizontal.
26 A implantação de impostos indiretos mais progressivos melhora a distribuição de renda.

38

rendimentos e uma reduzida elite rica. A maior parte dos elevados níveis de

desigualdade deve-se a essa segmentação e não a diferenças que ocorrem entre as

famílias da massa não-rica (MEDEIROS, 2003). A Tabela 4 apresenta evidências

de tal comportamento.

Tabela 4. Distribuição dos rendimentos positivos de todas as origens das pessoas

de 10 anos ou mais no Brasil.

% das pessoas em
ordem crescente
da renda

1986

1989

1993

1995

1996

1997

1998

1999

Até 50% 12,5 10,4 12,8 13,1 13,0 13,1 13,5 13,9
De 50% a 90% 38,7 36,4 37,4 38,7 39,1 39,3 39,0 39,3
De 90% a 99% 33,6 35,9 33,8 34,3 34,4 33,9 33,8 33,8
De 99% a 100% 15,2 17,3 16,0 13,9 13,5 13,7 13,7 13,0

Gini* 100% 0,5804 0,6228 0,5822 0,5738 0,5714 0,5700 0,5646 0,5578
 99% 0,5345 0,5762 0,5330 0,5324 0,5315 0,5290 0,5227 0,5180

Fonte: Rocha (2006).

Nota: * Gini no limite inferior do intervalo, calculado a partir de dados agrupados.

Analisando a Tabela 4, pode-se observar que, em 1999, 1% das pessoas

com os rendimentos mais elevados se apropriavam de 13% do rendimento total

naquele ano, proporção quase idêntica àquela apropriada pelos 50% de

indivíduos na base da distribuição. O coeficiente de Gini resultante é um dos

mais elevados do mundo27, e o grau de desigualdade é tão elevado que mesmo

melhorias significativas do rendimento na base da distribuição, como os

ocorridos após o plano de estabilização de 1994, pouco afetaram o indicador.

Rocha (2006) ressalta que parte considerável dessa desigualdade está associada

aos rendimentos mais elevados: o Gini calculado a partir de uma distribuição

truncada em 99% se reduz significativamente, embora permanecendo ainda

muito elevado quando se consideram os resultados verificados em outros países.

27 O Gini da distribuição truncada em 99% se situa próximo do verificado na Venezuela em 1990 (0,53),
enquanto países desenvolvidos apresentam coeficientes bem mais baixos (França – 0,35) (PNUD, 1997).

39

Barros, Henriques e Mendonça (2001) e Rocha (2006) estabelecem que a

extrema desigualdade da distribuição de renda está associada à persistência da

pobreza absoluta no Brasil. A desigualdade na distribuição de renda é

responsável pelo fato de o crescimento econômico ser relativamente menos

eficiente do que poderia ser na redução da pobreza, ou seja, o efeito do

crescimento econômico sobre a redução da pobreza é menor no Brasil do que em

outros países que alcançaram o mesmo nível de renda. Salm (2003) acrescenta

que a superação do atual quadro de pobreza e desigualdade requer crescimento

com distribuição de renda e que nenhum programa de transferência de renda é

capaz de alterar o índice de Gini de forma significante.

Faria (2006) ressalta que diante de todas essas questões parece haver

concordância em relação à desigualdade explicando em grande parte a pobreza

no Brasil, no entanto, há muitas discordâncias em relação a como combatê-la e

medi-la. Existem algumas alternativas apontadas na literatura para redução da

pobreza no contexto brasileiro e sua relação com a desigualdade. Barros e

Mendonça (1997) mostram que se o índice de Gini do Brasil diminuísse 16%, a

pobreza seria reduzida em 11% e que este resultado poderia ser obtido com uma

taxa de crescimento da renda de 4% a.a. durante 10 anos.

Anand (1977) estabelece que para erradicar a pobreza mediante

redistribuição de renda é necessário que a renda média da sociedade seja superior

à linha de pobreza ou, desde outra perspectiva, a renda dos não-pobres seja

suficientemente elevada para financiar o hiato de pobreza sem jogar os não-

pobres na pobreza.

40

3. METODOLOGIA

A apresentação dos métodos utilizados no presente estudo será dividida

em quatro partes. De início, serão definidas as medidas de desigualdade e

pobreza utilizadas ao longo do trabalho. No segundo item, será apresentado um

modelo que simula os efeitos da variação da renda per capita e dos indicadores

de concentração sobre o nível de pobreza. O terceiro item decompõe as medidas

de pobreza e apresenta os principais componentes responsáveis por tais

variações. Finalizando o capítulo, um modelo que associa as relações entre

concentração de renda e crescimento econômico no estrato de renda mais alto é

apresentado.

3.1 Desigualdade e pobreza: conceitos e medida

Um marco inicial para investigar a relação entre crescimento econômico,

pobreza e distribuição de renda consiste na fixação das medidas que caracterizam

tais grandezas e que serão utilizadas ao longo deste estudo. Nesse item, serão

apresentados os procedimentos para determinar as medidas que caracterizam a

distribuição de renda e a pobreza, conforme a Figura 3.

41

Figura 3 – Determinação das medidas que caracterizam o crescimento

econômico, distribuição de renda e pobreza.
Fonte: Elaborado pelo autor

3.1.1 Índices de distribuição de renda

A distribuição de renda entre as famílias ou indivíduos de uma economia

pode ser representada por uma distribuição de freqüência ou uma função

densidade de probabilidade. Como toda distribuição de probabilidade teórica, a

distribuição de renda depende dos seus parâmetros tais como a renda média, a

variância e a assimetria da distribuição de renda. Nesse contexto, a função de

densidade de probabilidade da distribuição é caracterizada por ()f y , em que y é

o nível de renda.

Os estudos em distribuição de renda partem do princípio de que a renda é

apropriada de maneira desigual pelos indivíduos em uma sociedade e buscam

diversas medidas para mensurar o grau dessa desigualdade. Existem diversas

medidas de desigualdade decomponíveis ou aditivamente decomponíveis. Tais

medidas podem ser decompostas em componentes que dizem respeito às

desigualdades entre e intragrupos, quando uma população é dividida em N

42

grupos socioeconômicos de interesse. Essa decomposição pode ser feita em um

ponto do tempo (decomposição estática) ou para explicar a variação de

desigualdade ao longo de um período de tempo (decomposição dinâmica).

A seleção de que medida de desigualdade utilizar pode estar condicionada

à natureza da análise ou levar em conta aspectos como: a obediência ao critério

de Pigou-Dalton; o atendimento ao critério da sensibilidade decrescente a

transferências; e ao uso mais amplo na literatura, o que torna possível sua

comparação com outros estudos. As medidas de desigualdade também sintetizam

a informação em um único valor e tal síntese muita vezes implica perda de

informação sobre a distribuição como um todo (MEDEIROS, 2006)28.

Optando pelo critério de comparação, esse estudo fará uso de quatro

indicadores para mensurar a desigualdade da distribuição de renda: o coeficiente

de variação (C), o índice de Gini (G), as medidas de entropia generalizada

(GE(β)) e o índice de Atkinson (A).

O coeficiente de variação (C) é definido como uma relação entre o desvio-

padrão (σ) e a média (μ) da distribuição, isto é:

C σ
μ

= (3.1)

É usual expressar a equação (3.1) em porcentagem, definindo o

coeficiente de variação como 100.σ μ . Um atrativo do coeficiente de variação

como medida de desigualdade é sua associação com o desvio-padrão (e a

variância), que é a medida de dispersão mais usual em estatística. A variância é

uma medida bastante usada em análises voltadas para a decomposição e em

virtude disso o coeficiente de variação é um indicador de distribuição adequado

quando se pretende decompor os efeitos de algumas variáveis selecionadas sobre

a distribuição de renda.

Hoffmann (1998a) ressalta algumas características do coeficiente de

variação: é uma medida de desigualdade muito sensível a modificações na cauda

28 Medeiros (2006) argumenta que a informação é mantida quando a desigualdade é representada de
forma gráfica e apresenta uma revisão sobre: Parada de Pen (e as Curvas de Quantis a ela associadas), a
Curva de Lorenz (CL), a Curva de Lorenz Generalizada (CLG) e as Curvas de Concentração.

43

superior da distribuição e obedece à condição de Pigou-Dalton29. O conceito de

desigualdade se confunde com o conceito de dispersão relativa e nesse contexto o

coeficiente de variação é uma medida comumente utilizada para medir dispersão

relativa.

A medida de desigualdade conhecida como índice de Gini (G) foi

proposta por Corrado Gini em 1914 e é obtida a partir da Curva de Lorenz

(ROCHA, 2006). A Curva de Lorenz (L) mostra graficamente como a proporção

da renda aumenta em função da proporção acumulada da população,

considerando que as rendas da população estejam em ordem crescente30.

Medeiros (2006) ressalta que as Curvas de Lorenz representam exclusivamente a

desigualdade relativa, ou seja, são indiferentes ao nível da distribuição.

A representação gráfica da Curva de Lorenz considera que um eixo

representa as frações acumuladas da população e o outro as frações acumuladas

da riqueza total. Originalmente, a curva apresentava as percentagens da

população no eixo vertical e as percentagens da riqueza no eixo horizontal.

Atualmente é mais usual representar as frações de população no eixo horizontal e

as da renda (ou outra variável) no eixo vertical.

A Figura 4 apresenta a Curva de Lorenz para uma distribuição contínua.

Uma forma intuitiva de entender o nível de desigualdade em uma distribuição a

partir da Curva de Lorenz é pensar que quanto mais distante da linha de perfeita

igualdade (segmento OB) for a curva, isto é, quanto mais pronunciado for o arco

da curva, mais desigual a sociedade.

Nos eixos das abscissas, pi é a porcentagem acumulada da população até a

i-ésima pessoa, sendo i = 1,2,...,n e n é o número de pessoas da população:

i
ip
n

= (3.2)

29 O critério de Pigou-Dalton estabelece que o valor das medidas de desigualdade deve aumentar quando
ocorrem transferências regressivas de rendas. Define-se transferência regressiva de renda como a
transferência de renda de um indivíduo para um outro mais rico, mantida constante a média da
distribuição e ocorrendo aumento no grau de desigualdade dessa distribuição.
30 Max Otto Lorenz (1876-1959), economista americano publica durante seu doutorado o artigo -Methods
of measuring the concentration of wealth – estabelecendo uma forma de analisar a desigualdade que hoje
é conhecida como Curva de Lorenz (MEDEIROS, 2006). A curva em si não foi objeto do seu projeto de
doutorado que versava sobre transporte ferroviário.

44

Figura 4 – A Curva de Lorenz para uma distribuição contínua.
Fonte: Hoffmann (1998a)

Nas ordenadas, iΦ é a proporção de todas as rendas recebidas por essas

pessoas (ou a renda familiar per capita) em um determinado período do tempo.

Considerando que xi é a renda da i-ésima pessoa em uma população de n pessoas

e µ esteja indicando a renda média:

1

1 i

i j
j

x
nμ =

Φ = ∑ (3.3)

No caso de todas as pessoas terem exatamente a mesma renda, então a

proporção acumulada da renda total será sempre igual à proporção acumulada da

população: a 5% das pessoas corresponderia 5% da renda, a 20% das pessoas

corresponderia 20% da renda, e assim por diante. Neste caso particular (situação

teórica de desigualdade mínima), a Curva de Lorenz seria o segmento OB

(representada por uma linha reta com inclinação de 45 graus), denominada linha

de perfeita igualdade. Alternativamente, a desigualdade máxima ocorreria

quando uma pessoa se apropriasse de toda a renda e as demais pessoas, numa

45

população suficientemente grande, tivessem renda nula. Nesse caso, a Curva de

Lorenz se confundiria com a poligonal OAB.

A área compreendida entre a linha de perfeita igualdade e a Curva de

Lorenz recebe o nome de área de desigualdade, sendo indicada por π. Assim, a

Curva de Lorenz delimita uma área de desigualdade π que teoricamente varia de

0 (caso da perfeita igualdade) a 0,5 (caso da máxima desigualdade), a qual

corresponde à área do triângulo OAB.

Devido ao fato de a população ser colocada em ordem crescente de

rendimentos, a Curva de Lorenz de uma população desigual é sempre convexa,

isto é, ela sempre forma um arco abaixo da linha de perfeita igualdade

(MEDEIROS, 2006). A Curva de Lorenz pode ser definida de forma discreta ou

contínua. Na forma discreta pode ser definida pela seguinte expressão:

1

()
j

i

i i
i

xjL p L
N x=

⎛ ⎞= =⎜ ⎟
⎝ ⎠

∑∑
 para 1 j N≤ ≤ (3.4)

em que ()L p é a Curva de Lorenz, p as frações acumuladas de população.

Medeiros (2006) estabelece que isso é equivalente a dizer que ()L j N é a Curva

de Lorenz de j N , a fração acumulada da população até cada renda x, em que

{1 ,2 ,3 ,..., }j N N N N= , sendo N a população total e ix a renda x da pessoa i. A

expressão contínua da Curva de Lorenz para uma distribuição ()p F x= é:

1() () ()
x

o
p F x L p Xf X dX

μ
= ⇒ = ∫ para 0 1p≤ ≤ (3.5)

em que ()L p é a Curva de Lorenz, p se define pela função de distribuição

cumulativa ()F x que indica a proporção da população cuja renda é menor ou

igual ao valor possível de x, X denota a renda da distribuição, μ é a média da

distribuição dos X (no caso, a renda média).

Essa interpretação da Curva de Lorenz é importante para entender o

conceito de índice de Gini31. O índice de Gini (G) é definido como o quociente

entre a área de desigualdade (π) verificada e seu valor teórico máximo de 0,5 (a

área do triângulo OBC), isto é:

31 Também outros conceitos que não serão abordados nesse estudo como a Dominância de Lorenz.

46

2
0,5

G π π= = (3.6)

Como já visto, π pode variar entre 0 e 0,5 (0 0,5π≤ ≤). Sendo assim, o

índice de Gini assume valores entre os limites teóricos de um mínimo de 0

(nenhuma desigualdade) e um máximo de 1 (desigualdade máxima).

Uma outra classe de indicadores de desigualdade é baseada em medidas

de entropia generalizada e podem ser definidas como:

1

1 1() 1
(1)

n
i

i

xGE
n

β

β
β β μ=

⎡ ⎤⎛ ⎞
= −⎢ ⎥⎜ ⎟− ⎝ ⎠⎢ ⎥⎣ ⎦

∑ (3.7)

Os valores de GE variam entre 0 (distribuição igualitária) e ∞ (extrema

desigualdade). O parâmetro β representa o peso dado às distâncias entre rendas

de diferentes partes da distribuição, podendo tomar qualquer valor real. Para

baixos valores de β, GE é mais sensível a mudanças na cauda inferior da

distribuição e para valores mais altos de β, GE é mais sensível a mudanças na

cauda superior. Quanto mais positivo o valor do parâmetro β, mais sensitivo é o

índice à diferença no topo da distribuição32.

As medidas de entropia generalizada também são conhecidas como

índices generalizados de Theil (THEIL, 1967). A entropia é, portanto, uma

medida do grau de igualdade da distribuição. O conceito de entropia de uma

distribuição de renda difere do conceito de entropia em termodinâmica, enquanto

o último significa maior “desordem” no sistema, não há justificativa para

associar maior igualdade da distribuição de renda com “desordem” econômica

(HOFFMANN, 1998a).

Na equação (3.7), para β = 0, GE(0) é denominado índice L de Theil ou

medida do desvio do log da média porque fornece o desvio-padrão do log(x). Tal

medida é definida como:

1

1(0) ln
n

i i

GE
n x

μ
=

⎛ ⎞
= ⎜ ⎟

⎝ ⎠
∑ (3.8)

32 Os valores mais comumente usados para β são 0, 1 e 2. Nesse estudo serão utilizados os seguintes
valores para o parâmetro β: -1,0,1 e 2.

47

O GE(0) assume o valor mínimo de zero (a distribuição de renda é

perfeitamente igualitária) ou o valor tende ao infinito (quando qualquer valor xi

tende a zero). Ao analisar a distribuição das pessoas de acordo com seu

rendimento familiar, são incluídas as famílias com rendimento zero, não sendo

possível, então, calcular o L de Theil. Por isso, essa medida de desigualdade é

utilizada apenas na análise da distribuição de renda familiar per capita com

rendimento.

Avaliando a equação (3.7) para o valor de β = 1 obtém-se o índice GE(1)

também denominado índice T de Theil. Essa medida é definida como:

1

1(1) ln
n

i i

i

x xGE
n μ μ=

⎛ ⎞ ⎛ ⎞
= ⎜ ⎟ ⎜ ⎟

⎝ ⎠ ⎝ ⎠
∑ (3.9)

O valor de T de Theil varia de zero (no caso da perfeita igualdade) a ln n

(quando uma única pessoa se apropria de toda a renda). A medida para β = 2,

GE(2) é a metade do quadrado do coeficiente de variação e representa uma

medida mais sensível a rendas muito altas.

Segundo Hoffmann (1998a), os estudos sobre distribuição de renda estão

associados, em geral, a uma preocupação com a pobreza (relativa ou absoluta) de

parte da população e em virtude disso parece recomendável utilizar medidas de

desigualdade cuja sensibilidade a transferências regressivas não cresça com o

nível de renda. O índice T de Theil (GE(1)) é uma medida de desigualdade cuja

sensibilidade relativa independe do nível de renda, e tanto o coeficiente de

variação como o índice de Gini não gozam das mesmas propriedades.

Atkinson (1970) propõe o uso de um índice de desigualdade baseado em

uma medida do bem-estar social. Ele admite que o nível de bem-estar social (W)

é uma função aditivamente separável e simétrica das rendas individuais (xi). Seja

xi a renda da i-ésima pessoa em uma população com n pessoas. Admite-se que a

utilidade marginal da renda para cada pessoa seja inversamente proporcional a

ix∈ , isto é:

()i

i i

dU x
dx x

ψ
∈= (3.10)

48

em que 0∈> e 0ψ > . Restringindo os parâmetros ψ e ∈ a valores positivos, fica

assegurado que o bem-estar marginal é decrescente e, conseqüentemente, a

função U(xi) é côncava (HOFFMANN, 1998a). A equação (3.10) e as restrições

dos parâmetros são essenciais para obter o valor da medida de desigualdade,

visto que é necessário estabelecer a forma da função U(xi). Da equação (3.10),

integrando, obtêm-se:

1()
1i iU x x Cψ −∈= +
−∈

, para 1∈≠ (3.11)

e

() lni iU x x Cψ= + , para 1∈= (3.12)

Atkinson (1970) admite que o nível de bem-estar social (W) é uma função

aditivamente separável e simétrica das rendas individuais, isto é:

1
()

n

i
i

W U x
=

= ∑ (3.13)33

Esta função de bem-estar social é simétrica porque seu valor não é

alterado por permutações nas rendas das pessoas e é aditivamente separável

porque seu valor é uma soma dos valores do bem-estar social associado a cada

pessoa, o qual depende da renda desse indivíduo (HOFFMANN, 1998a). Cabe

ressaltar que neste tipo de função de bem-estar social não há lugar para

sentimentos de solidariedade ou de inveja, pois se admite que o bem-estar de

uma pessoa não é afetado pela renda das demais.

De acordo com Atkinson (1970), o nível de renda equivalente a uma

distribuição igualitária (*x) é o valor da renda que cada pessoa deveria receber

para, com todos recebendo renda igual, o nível de bem-estar social ser igual ao

corresponde à distribuição observada. Então:

* *
1 1

() () ()
n n

i
i i

W U x U x nU x
= =

= = =∑ ∑ (3.14)

ou

*
1

1() ()
n

i
i

U x U x
n =

= ∑ (3.15)

33 U(xi) é o bem-estar que a sociedade associa à renda da i-ésima pessoa, não coincindo, necessariamente,
com o bem-estar ou a utilidade marginal (HOFFMANN, 1998a).

49

Se ()iU x for uma função côncava, tem-se *x μ< , com *x μ= apenas

quando todas as rendas ix são iguais. A medida de desigualdade proposta por

Atkinson (1970) é:

*() 1 xA
μ

∈ = − (3.16)

em que μ é a renda média da população:

1

1 n

i
i

x
n

μ
=

= ∑ (3.17)

Na equação (3.16) se, por exemplo, *x corresponder a 70% de μ , o

índice de Atkinson (A) será igual a 0,3. Então, o mesmo nível de bem-estar social

poderia ser obtido com 70% da renda total. Em geral, dada uma distribuição de

renda com índice de Atkinson igual a A, o mesmo nível de bem-estar social

poderia ser obtido com 100(1)%A− da renda total, se a distribuição fosse

igualitária (HOFFMANN, 1998a). Dada uma distribuição de renda com média

μ , a relação:

* 1 ()x A
μ
= − ∈ (3.18)

indica a proporção da renda total que seria suficiente para produzir o mesmo

bem-estar social, se a mesma renda total fosse igualitariamente distribuída

(HOFFMANN, 1994). Das equações (3.12) e (3.15), segue-se que:

*
1

1exp ln
n

i
i

x x
n =

⎛ ⎞= ⎜ ⎟
⎝ ⎠
∑ , para 1∈= (3.19)

Verifica-se que, neste caso, a renda equivalente na distribuição igualitária

é igual à média geométrica (HOFFMANN, 1998a). Das equações (3.11) e (3.15),

segue-se que:
1

1
1

*
1

1 n

i
i

x x
n

−∈
−∈

=

⎛ ⎞= ⎜ ⎟
⎝ ⎠
∑ , para 0 1<∈≠ (3.20)

Tanto na equação (3.19) como na equação (3.20), a renda equivalente na

distribuição igualitária *()x não depende dos parâmetros ψ e C. Substituindo a

equação (3.19) ou a (3.20) na (3.16), obtêm-se:

50

1

1 1(1) 1 exp ln
n

i
i

A x
nμ =

⎛ ⎞∈= = − ⎜ ⎟
⎝ ⎠
∑ ou (3.21)

1

1(1) 1 exp ln
n

i

i

xA
n μ=

⎛ ⎞
∈= = − ⎜ ⎟

⎝ ⎠
∑ (3.22)

e, para 0 1<∈≠
1

1
1

1

1 1() 1
n

i
i

A x
nμ

−∈
−∈

=

⎛ ⎞∈ = − ⎜ ⎟
⎝ ⎠
∑ ou (3.23)

1
1 1

1

1() 1
n

i

i

xA
n μ

−∈ −∈

=

⎡ ⎤⎛ ⎞
∈ = − ⎢ ⎥⎜ ⎟

⎝ ⎠⎢ ⎥⎣ ⎦
∑ (3.24)

Pode-se verificar que (HOFFMANN, 1994):

(a) o índice de Atkinson não é afetado por variações proporcionais na renda de

todas as pessoas da população;

(b) para 0∈= tem-se 0A = , sempre;

(c) no caso de uma distribuição perfeitamente igualitária, ou seja ix μ= para todo

i, tem-se 0A = qualquer que seja o valor de ∈;

(d) se 0 1<∈< e uma única pessoa se apropria de toda a renda (jx nμ= e

0ix = para i j≠), tem-se:

11A n
∈

−
−∈= − (3.25)

(e) quando 1∈≥ , basta haver um indivíduo com renda nula para se obter 1A = .

Isso corresponde a uma definição especial, em que se identifica o índice com o

valor limite quando uma das rendas tende a zero, pois, a rigor, as equações (3.23

e 3.24) com 1∈> e (3.21 e 3.22) não são definidas para 0ix = ;

(f) quando 1∈= , o índice de Atkinson é a proporção em que a média geométrica

das rendas é inferior à renda média;

(g) quando 2∈= , o índice de Atkinson é a proporção em que a média harmônica

das rendas é inferior à renda média.

No índice de Atkinson, o parâmetro ∈ indica o grau de aversão à

desigualdade, ou seja, 0∈= significa que há indiferença em relação à

desigualdade, ao passo que valores elevados de ∈ significam forte aversão à

51

desigualdade (HOFFMANN, 1998a). Nesse estudo serão utilizados para ∈ os

valores 0.5, 1 e 2. Essa escolha baseia-se no fato de parecer razoável limitar os

valores de ∈ ao intervalo (0,2], visto que valores de ∈ maiores do que dois

correspondem a níveis de aversão à desigualdade extremamente elevados.

3.1.2 Índices de pobreza

A definição de pobreza utilizada ao longo desse estudo é a da

insuficiência de renda, isto é, o indivíduo pobre é aquele que faz parte de uma

família cuja renda familiar per capita é inferior ou igual a uma determinada linha

de pobreza (LP). Definida a linha de pobreza, a medida de pobreza pode ser

definida como a proporção da população que vive em situação de pobreza.

O ponto de partida para tal formalização é o conceito de espaço de

probabilidade (Ω, Α, P). Um espaço de probabilidade é um trio (Ω, Α, P), em

que Ω é um conjunto não vazio de indivíduos de uma amostra no tempo t; Α é

uma sigma-álgebra dos subconjuntos de Ω; e P é uma probabilidade em Α. A

partir do espaço de probabilidade (Ω, Α, P), pode-se definir que:

(a) X é uma variável aleatória não-negativa definida em (Ω, Α, P), com μ(X) = μ

> 0, tal que X(w) seja a renda per capita do indivíduo w, w ε Ω;

(b) F(X) = P(X≤ x) é a função de distribuição acumulada (FDA) de X.

Para uma amostra com n observações, tem-se Ω = (w1,...,wn), com P=

1 n para cada wi e xi = X(wi) e, ainda, X=(x1,...,xn), sendo X a distribuição da

renda pessoal per capita. Para definir as medidas de pobreza aplicadas a esse

conjunto de rendas, torna-se necessária a definição de dois conceitos adicionais:

a renda média dos indivíduos e a função de Lorenz34. Tais conceitos são

definidos a partir da noção de uma funcional quantílica e têm-se:

Def.(1) [Funcional quantílica] – seja F qualquer FDA em [0,∞). Então, define-

se Q(y), uma funcional quantílica, como:
1() () inf{ : () }Q y F y x F x y−= = ≥ (3.26)

34 A função de Lorenz (L) destaca a concentração da renda do conjunto analisado.

52

A definição de Q(y) na equação (3.26) fornece a renda dos 100y% mais

pobres na distribuição de X e também permite definir a renda média dos

indivíduos (LETTIERI; PAES, 2006):
1

0

() ()X Q t dtμ = ∫ (3.27)

Def.(2) [Função de Lorenz] – dada a distribuição de renda X e sendo p um

percentil desta distribuição, a função de Lorenz LX é definida em [0,1] com

imagem em [0,1] (ou seja: LX [0,1]→[0,1]), tal que:

0

1() ()
()

p

XL p Q y dy
Xμ

= ∫ (3.28)

O gráfico de LX denomina-se curva de Lorenz e GLX (p) = μLX (p) é a

curva de Lorenz Generalizada (LETTIERI; PAES, 2006). A Curva de Lorenz é

uma estrutura necessária para a determinação das desigualdades relativas de

renda.

Utilizando os conceitos da função de Lorenz da equação (3.28) e também

da renda per capita média da equação (3.27), podem estes mesmos conceitos ser

utilizados como referenciais para escrever a renda yt(p) do percentil p da

distribuição de renda X no tempo t:

()() . t
t t

dL py p
dp

μ= (3.29)

Ravallion e Datt (1991) expressam as medidas de pobreza em termos da

renda média e da função de Lorenz. Nesse contexto, a medida de pobreza Pt, para

o ano t, pode ser escrita como:

(/ ,)t t t tP P z Lμ= (3.30)

em que zt é a linha de pobreza, μt é a renda per capita média definida na equação

(3.27) e Lt é a função de Lorenz definida pela equação (3.28), sendo todas as

medidas avaliadas no tempo t.

Genericamente, a medida de pobreza Pt, para o ano t, pode ser definida

como:

0

(())
tH

t tP f y p dp= ∫ (3.31)

53

em que 1()t t tH y z−= representa a fração da população abaixo da linha de pobreza

zt, estabelecida para o tempo t, e f uma função da renda do percentil p, que

assume diferentes formas dependendo da medida de pobreza a ser estimada.

Para cada forma funcional escolhida de (())tf y p gera-se uma medida

específica de pobreza. Assim, as medidas de pobreza podem ser expressas como

as imagens de f, com os respectivos índices de pobreza que estas formas

determinam. Nesse estudo serão utilizados os índices de pobreza de Foster-

Greer-Thorbecke (FGT), o índice de Sen (SE) e o índice de Watts (WA),

conforme o Quadro 2.

Cálculo das imagens de f Índices de pobreza

(()) 1tf y p = Proporção de pobres (P0)

()(()) t
t

z y pf y p
z

−⎛ ⎞= ⎜ ⎟
⎝ ⎠

 Hiato de pobreza (P1)

2()(()) t
t

z y pf y p
z

−⎛ ⎞= ⎜ ⎟
⎝ ⎠

Hiato quadrático (P2)

(()) ln
()t

t

zf y p
y p

⎛ ⎞
= ⎜ ⎟

⎝ ⎠

Índice de Watts (WA)

0
()(()) . 1 (1)t P

y pf y p P G
z

⎡ ⎤
= − −⎢ ⎥

⎣ ⎦

Índice de Sen (SE)35

Quadro 2 – Índices de pobreza gerados a partir do cálculo da imagem de f.
Fonte: Manso, Barreto e Tebaldi (2006)

Notas: Po é a proporção de pobres; Gp é o índice de Gini entre os pobres e pode ser obtido como:
1 1

0 0 0

2() 1 2 1 ()
()

p

p XG X L dp Q t dt
Xμ

= − = −∫ ∫ ∫ .

35 Uma notação alternativa para o índice de Sen (SE) encontrada na literatara é definida pela seguinte
fórmula: 0 1.[(1).]pS P I P G= + − , em que Gp é o índice de Gini de distribuição de renda entre os

pobres; I = hiato de renda médio entre os pobres [(*)]/z y z q− com z sendo a linha de pobreza e y* o
rendimento médio dos pobres.

54

Os índices de pobreza conhecidos como medidas FGT (Foster-Greer-

Thorbecke) ficaram assim conhecidos na literatura devido ao artigo de Foster,

Greer e Thorbecke (1984), sendo tais indicadores a proporção de pessoas pobres

(poverty headcount – P0)36, o hiato de pobreza (poverty gap – P1) e o hiato de

pobreza ao quadrado ou hiato quadrático (squared poverty gap – P2). O Quadro 2

mostra que as medidas FGT passam a ser função da forma

()((,)) t
t

z y pf y p
z

θ

θ −⎛ ⎞= ⎜ ⎟
⎝ ⎠

e que a medida θ varia entre 0,...,2 obtendo-se,

respectivamente, a proporção de pessoas pobres, o hiato de pobreza e o hiato

quadrático.

As medidas FGT obtidas da equação (3.31) e das imagens do Quadro 2

podem ser descritas de maneira mais geral para o caso contínuo como:

0

() ()
z z yFGT f y dy

z

θ

θ −⎡ ⎤= ⎢ ⎥⎣ ⎦∫ , com 0θ ≥ (3.32)

em que z = é a linha de pobreza, y = é o rendimento para o caso contínuo e f(y) é

uma função de densidade (aproximadamente à proporção da população com

rendimento y).

A equação (3.32) define medidas que representam a proporção de pessoas

pobres (poverty headcount – P0) quando θ = 0, o hiato de pobreza (poverty gap –

P1) quando θ = 1 e o hiato de pobreza ao quadrado (squared poverty gap – P2)

quando θ = 237. Estes índices são calculados com base nas seguintes expressões:

0
qP
n

= (3.33)

1
1

1 q
i

i

z yP
n z=

−
= ∑ (3.34)

2

2
1

1 q
i

i

z yP
n z=

−⎛ ⎞= ⎜ ⎟
⎝ ⎠

∑ (3.35)

36 Na literatura esse índice é conhecido como H devido ao nome em inglês do indicador (Headcount Index
of Poverty). Hoffmann (1998a, p.220) segue esse padrão e apresenta maiores detalhes sobre o índice.
37 Hoffmann (1998a) salienta que se denomina também como índice de Foster, Greer e Thorbecke o valor
obtido com θ = 2.

55

em que q é o número de pobres (pessoas cuja renda per capita é menor que a

linha de pobreza);

n é o tamanho da população;

z é a linha de pobreza;

yi é a renda per capita domiciliar da i-ésima pessoa.

O índice da equação (3.33), intitulado proporção de pessoas pobres

(poverty headcount), mede a proporção de pessoas que têm renda familiar per

capita inferior à linha de pobreza. Esse indicador é utilizado como ponto de

partida para estudos de pobreza, mas sofre de algumas limitações que são bem

expostas por Hoffmann (1998a) e Ramos e Santana (2003). A proporção de

pobres capta apenas a extensão da pobreza, sendo insensível à sua intensidade.

Além disso, viola dois dos marcos axiomáticos para analisar a consistência de um

índice de pobreza proposto por Sen (1976): o axioma da monotonicidade e o

axioma da transferência38.

Em primeiro lugar, a proporção de pobres é insensível ao nível de renda

dos pobres e, uma vez estabelecida tal medida, tal percentual não muda quando a

renda deles cai ou quando se eleva sem alcançar a linha de pobreza e por isso o

axioma da monotonicidade não é satisfeito pelo indicador. Isso faz com que os

marginalmente pobres sejam contados igualmente como os que estão vivendo em

extrema privação. Em segundo lugar, a proporção de pobres é um indicador

insensível à distribuição de renda entre os pobres. Em síntese, dado o número de

pobres, a proporção de pessoas pobres não se altera diante de mudanças na renda

desses mesmos pobres e na distribuição de renda entre eles (não cumpre o

axioma da monotonicidade e transferência).

Manso, Barreto e Tebaldi (2006) ressaltam que o uso exclusivo desse

índice pode apontar que uma determinada política que aumente a renda dos

indivíduos mais pobres pode ser considerada ineficaz em reduzir a pobreza,

quando na verdade os pobres de renda mais baixa podem ser beneficiados.

38 Os axiomas para analisar a consistência de um índice de pobreza foram propostos inicialmente por Sen
(1976) e complementados por Anand (1977) e Foster, Greer e Thorbecke (1984).

56

Salama e Valier (1994) destacam que a proporção de pobres tende a superestimar

a extensão da pobreza nos países menos avançados, já que só leva em conta a

renda monetária, desconsiderando a renda não-monetária, que é difícil de ser

avaliada. Em virtude dos problemas associados a tal indicador, deve-se utilizá-lo

em conjunto com os outros dois indicadores da família FGT, que se

complementam mutuamente: hiato de pobreza e hiato quadrático (NEDER;

SILVA, 2004).

O índice da equação (3.34), intitulado hiato de pobreza ou intensidade da

pobreza (poverty gap), mede a intensidade de pobreza para o conjunto da

população pobre através do cálculo do desvio médio entre sua renda e o valor da

linha de pobreza e pode ser interpretado como um indicador do déficit de

pobreza, por meio da perfeita focalização das transferências de renda.

Tal indicador quantificaria, em termos de percentual da linha de pobreza,

a transferência de renda necessária a cada um dos habitantes dessa sociedade para

que fosse eliminada a pobreza, ou seja, a renda extra-mínima para eliminar a

pobreza. Além disso, o hiato de pobreza (poverty gap) satisfaz o axioma da

monotonicidade (cai a renda de um pobre e o índice aumenta), mas não o axioma

de transferência. Sen (1976), Kakwani (1980) e Hoffmann (1998a) estabelecem

que o hiato de pobreza é totalmente indiferente ao número de indivíduos

envolvidos e leva em conta apenas a insuficiência média de renda dos pobres

com relação à linha de pobreza.

Ramos e Santana (2003, p.7) utilizam o índice conhecido na literatura

como razão de insuficiência de renda. Esse índice em sua formulação não

considera toda a população, mas unicamente a população pobre e também pode

ser considerado um hiato médio (a distância média em termos monetários) pois

mede a diferença de rendimento da população pobre com respeito à linha de

pobreza (em termos relativos ou percentuais). Tal índice é definido como39:

39 O índice 0 (zero) aparece devido à necessidade de fazer uma distinção entre o índice com respeito a
toda população e o índice com respeito unicamente à população pobre. Este indicador cumpre o axioma
da monotonicidade (a redução da renda de um pobre eleva o indicador), mas não cumpre o axioma da
transferência (é insensível à distribuição de renda entre os pobres). Este indicador é útil para visualizar o
montante de recursos que a sociedade tem que alocar para eliminar a pobreza ou em quanto tem que ser
elevada a renda dos pobres para que superem essa situação.

57

0
1

1

1 q
i

i

z yP
q z=

−
= ∑ (3.36)

Hoffmann (1998a) mostra como relacionar as equações (3.33), (3.34) e

(3.36). Para tanto, basta multiplicar e dividir a equação (3.34) por q (quantidade

de pobres), obtendo-se:

1
1

1.
q

i

i

z yqP
n q z=

⎛ ⎞ −⎛ ⎞= ⎜ ⎟⎜ ⎟
⎝ ⎠ ⎝ ⎠

∑ (3.37)

Assim, pode-se definir o hiato de pobreza (P1) como:
0

1 0 1(.)P P P= (3.38)

A equação (3.38) mostra que a intensidade da pobreza ou hiato de pobreza

(P1) é um índice superior ao percentual de pobres na população, visto que

combinaria duas dimensões: extensão da pobreza entre a população (P0) e um

parâmetro de intensidade, mediante a razão de insuficiência de renda (0
1P).

O terceiro índice de FGT descrito pela equação (3.35) é conhecido como

severidade da pobreza (squared poverty gap) ou hiato quadrático ou hiato da

pobreza ao quadrado. Na construção de tal indicador utiliza-se um peso maior

para as pessoas mais pobres (o hiato de pobreza é ponderado por si mesmo) e

leva-se em conta a desigualdade entre os pobres. Este indicador satisfaz o axioma

da monotonicidade e também o axioma da transferência40.

Neder e Silva (2004), ponderando sobre a utilização dos índices das

equações (3.33), (3.34) e (3.35), estabeleceram que, para os propósitos de

políticas públicas de combate à pobreza, a proporção de pobres (P0) atribui maior

efetividade a políticas que elevam a renda dos menos pobres (aqueles cuja renda

é mais próxima da linha de pobreza) e que o hiato de pobreza (P1) e a severidade

da pobreza (P2) colocam ênfase naqueles que estão muito abaixo da linha de

pobreza, ou seja, os mais pobres dos pobres.

40 O axioma da transferência pode ser apresentado na sua versão “estrita” ou numa versão “débil”. A
versão estrita ou usual diz respeito à transferência entre pobres, sem maiores restrições. Em sua versão
“débil” requer que essa transferência entre pobres não torne os beneficiários não pobres. O hiato de
pobreza (P1) não satisfaz o axioma da transferência nem em sua versão estrita nem na versão “débil”. Em
contrapartida, a severidade da pobreza (P2) satisfaz o axioma da transferência nas suas duas versões.

58

A família de índices FGT(θ) varia de zero a 1, com FGT(θ)=0, quando

todas as pessoas têm renda maior do que z e FGT(θ)=1, quando todas as rendas

são iguais a zero (HOFFMANN, 1998a). Ramos e Santana (2003) ressaltam uma

característica da família de índices FGT(θ), ou seja, quanto maior o valor dado a

θ maior será a importância que se está dando para a situação dos mais pobres

entre os pobres (mais peso vai se dando aos indivíduos situados na parte inferior

da distribuição de renda entre os pobres) e em virtude disso o parâmetro θ estaria

indicando o grau de aversão à pobreza do analista e, na medida em que θ → ∞

uma perspectiva Rawlsiana estaria prevalecendo (dar maior importância à

situação dos mais pobres entre os pobres)41.

O índice de Watts (WA) e o índice de Sen (SE) têm como característica

principal avaliar o comportamento da renda dos pobres. O índice de Watts possui

a propriedade de ser sensível ao crescimento da renda em todos os percentis

abaixo da linha de pobreza. Ravallion e Chen (2003) ressaltam que tal

sensibilidade é necessária para que uma medida possa ser considerada de

crescimento pró-pobre, ou seja, o fato de que a taxa média de crescimento da

renda dos indivíduos pobres seja positiva.

Manso, Barreto e Tebaldi (2006) estabelecem que o índice de Watts

permite mensurar o acréscimo na renda média necessário para que os indivíduos

situados abaixo da linha de pobreza possam deixar de ser considerados pobres e

sua preocupação é capturar a evolução da renda média dos indivíduos

considerados pobres42. No entanto, tal indicador pondera de forma semelhante os

indivíduos, independentemente de suas posições em relação à linha de pobreza,

ou seja, não estabelece nenhum mecanismo de ponderação quanto à intensidade

da pobreza.

41 John Ralws (1921-2002) foi um filósofo político norte-americano, autor da Teoria da Justiça, e suas
idéias de eqüididade e igualdade eram de que uma sociedade justa é aquela que reconhece a importância
dos talentosos, mas que funciona em favor dos destituídos.
42 Tais autores estabelecem que é de se esperar que o próprio crescimento de renda média tenda a
aumentar de alguma forma a renda dos mais pobres. Em nenhum dos estudos resenhados até agora para
essa pesquisa existe uma análise correlacionando a renda média das pessoas situadas abaixo da linha de
pobreza e a renda média da população.

59

Sen (1976) estabeleceu os marcos axiomáticos para medidas de pobreza

(os axiomas da monotonicidade e transferência) e também propôs o índice de

pobreza que leva seu nome contido no Quadro 2. O índice de Sen dá igual peso

para a transferência de renda em diferentes posições do ranking, isto é, o impacto

de uma transferência pequena da pessoa i para a pessoa i+1 é o mesmo para

todos os valores de i (KAKWANI, 1980).

Manso, Barreto e Tebaldi (2006) estabelecem que o índice de Sen leva

em consideração tanto a renda média como o nível da concentração de renda dos

indivíduos situados abaixo da linha de pobreza, ou seja, o coeficiente de Gini

entre os pobres (Gp). O índice de Sen obedece aos axiomas de monotonicidade e

da transferência, mas apresenta fragilidade para satisfazer certos axiomas de

transferência-sensibilidade (KAKWANI, 1980).

Tal índice, assim como o hiato de pobreza, captura a intensidade da

pobreza e também permite calcular o montante de renda necessário para extinguir

a pobreza em uma determinada comunidade. Uma redução no índice de Sen é um

indicativo de que se torna menor o montante de renda necessário para transferir

ao grupo de indivíduos considerados pobres para que possam abandonar essa

categoria. Pode-se observar também que, quando a desigualdade de renda entre

os pobres é zero, os índices de Sen e o hiato de pobreza se igualam.

Adicionalmente, o Quadro 2 mostra que as medidas de pobreza listadas

ficam perfeitamente definidas pela determinação dos parâmetros renda média e

Curva de Lorenz e também pelo estabelecimento de uma linha de pobreza. A

variabilidade na estimação dos índices de pobreza é importante porque permite

capturar diferentes movimentos de acordo com o nível de agregação e também

permite avaliar o bem-estar de indivíduos mais distantes da linha de pobreza.

Para isso deve-se considerar se os indicadores utilizados capturam a intensidade

da pobreza ou mesmo consideram algum tipo de desigualdade entre os pobres. A

intensidade da pobreza, por exemplo, não é captada por todos os indicadores e

isso pode ocasionar conclusões que não se mantêm se uma classe mais ampla de

indicadores for utilizada.

60

3.2 Elasticidade da pobreza

A metodologia utilizada para o cálculo da elasticidade de pobreza tem

como finalidade analisar o impacto das variações no crescimento e na

desigualdade de renda sobre alterações da pobreza. A metodologia utilizada para

o cálculo da elasticidade de pobreza foi a proposta por Datt (1998) e adaptada

para o contexto dos dados brasileiros por Neder e Silva (2004).

A metodologia proposta por Datt (1998) é uma proposição para o cálculo

dos valores das elasticidades a partir de dados de distribuição de renda

agrupados. Neder e Silva (2004) formularam um algoritmo adaptando a

metodologia para a estrutura dos microdados das PNADs. As medidas de

pobreza derivadas da parametrização da Curva de Lorenz têm como base

metodológica as seguintes duas funções:

Curva de Lorenz : (;)L L p π= (3.39)

e

Medida de pobreza: (/ ;)P P zμ π= ; / 0P μ∂ ∂ < ; / 0P z∂ ∂ > (3.40)43

em que L é a participação dos p por cento inferiores da população na renda per

capita domiciliar, π é um vetor de parâmetros estimáveis da Curva de Lorenz e P

é a medida de pobreza descrita como uma função da relação da renda familiar per

capita média μ com a linha de pobreza z e os parâmetros da Curva de Lorenz.

A medida de pobreza da equação (3.40) é homogênea de grau zero em

renda familiar per capita média e na linha de pobreza. Isso significa que se a

renda familiar per capita média e a linha de pobreza se alterarem na mesma

proporção, a medida de pobreza permanecerá inalterada44. A função L assume

alternativas parametrizações para a Curva de Lorenz, enquanto a função P

assume diferentes medidas de pobreza.

As medidas de pobreza utilizadas para a função P foram selecionadas do

item anterior (3.1) e se restringem aos índices de Foster-Greer-Thorbecke (FGT),

43 Em algumas formulações, π representa uma medida da desigualdade implícita na distribuição da renda
tal como o índice de Gini e, nesse contexto, o comportamento de tal parâmetro é: / 0P π∂ ∂ > .
44 Datt (1998) e Ali (2003) estabelecem que a homogeneidade de grau zero é uma propriedade satisfeita
por um grande número de medidas de pobreza.

61

respectivamente, para θ = 0, 1 e 2. A literatura em relação às parametrizações ou

especificações das formas funcionais apresenta, segundo Datt (1998), duas

alternativas que têm obtido melhor desempenho no ajuste do conjunto de dados

amostrais que são: a Quadrática Geral (general quadratic – GQ) e a Beta (B)45.

Neder e Silva (2004) justificam a escolha da especificação Quadrática Geral para

a Curva de Lorenz pela sua simplicidade46.

A especificação Quadrática Geral da Curva de Lorenz é dada pelas

seguintes funções47:
2(1) () (1) ()L L a p L bL p c p L− = − + − + − (3.41)

ou
1

2 2 21() ()
2

L p bp e mp np e
⎡ ⎤

= − + + + +⎢ ⎥
⎣ ⎦

 (3.42)

Datt (1998) estima os parâmetros da Curva de Lorenz utilizando uma

regressão linear por mínimos quadrados ordinários (MQO) de L(1-L) em (p2-L),

L(p-1) e (p-L) para a obtenção dos parâmetros a, b e c. Deve-se ressaltar que esse

procedimento adotado pelo autor foi empregado no contexto de dados agrupados,

sem se preocupar com aspectos de inferência e se estas estimativas seriam

robustas. Neder e Silva (2004) utilizam parcialmente as informações do desenho

amostral da PNAD (os pesos da amostra) para construir os pontos (p,L) e com

isso obter uma estimativa não-viesada48.

A primeira derivada, a segunda derivada e o índice de Gini derivados a

partir da equação (3.41) são (DATT, 1998):
2 2 1 2(2)()'()

2 4
b mp n mp np eL p

−+ + +
= − − (3.43)

45 Uma revisão mais detalhada da forma Quadrática Geral pode ser encontrada em Villasenor e Arnold
(1984) e Villasenor e Arnold (1989), e para a forma funcional Beta, em Kakwani (1980).
46 Datt (1998) estabelece que as medidas de pobreza da especificação Quadrática Geral são facilmente
calculadas usando simples programas de regressão, enquanto a especificação Beta (B) requer a resolução
de uma equação implícita não-linear de maneira a estimar a proporção de pessoas pobres (P0) e avaliar as
funções Beta incompletas para estimar o hiato de pobreza ao quadrado (P2), ou seja, o modelo Quadrático
Geral é computacionalmente mais simples.
47 Em que p é a proporção cumulativa (ou percentagem) da população.
48 Nesse estudo não foram utilizadas informações totais do desenho amostral (estrato e psu) e por isso
nenhuma inferência ou medida da robustez das estimativas é apresentada.

62

2 2 2 3 2()''()
8

r mp np eL p
−+ −

= (3.44)

2
1 1(2) (2)s s

2 4 8
e n b r m n nGini en en

m r rm m
− −+ +⎡ ⎤= − + −⎢ ⎥− ⎣ ⎦

 se m < 0 (3.45)

2 2 2 (1)(2) ln
2 4 8 2

m n m a ce n b rGini abs
m m m n e m

⎡ ⎤⎛ ⎞+ + + −+
= − − ⎢ ⎥⎜ ⎟⎜ ⎟−⎢ ⎥⎝ ⎠⎣ ⎦

 se m > 0 (3.46)49

A partir da especificação da Curva de Lorenz descrita pelas equações

(3.41 e 3.42), podem-se obter as funções que representam as medidas de pobreza

FGT(θ) para θ = 0, 1 e 2:
1

2 21 (2 /){(2 /) }
2

H n r b z b z m
m

μ μ
−⎡ ⎤

= − + + + −⎢ ⎥
⎣ ⎦

 (3.47)

(/) ()PG H z L Hμ= − (3.48)
2

1
2

2

1 /2() () ln
16 1 /

H srP PG H aH bL H
z H s
μ ⎡ ⎤⎛ ⎞−⎛ ⎞ ⎛ ⎞= − − + −⎢ ⎥⎜ ⎟⎜ ⎟ ⎜ ⎟ −⎝ ⎠ ⎝ ⎠ ⎝ ⎠⎣ ⎦

 (3.49)

em que H, PG e P2 são, respectivamente, a proporção de pessoas pobres, o hiato

de pobreza e o hiato de pobreza ao quadrado ou a severidade da pobreza da

classe dos índices FGT de pobreza e os parâmetros:

(1)e a b c= − + + + (3.50)
2 4m b a= − (3.51)

2 4n be c= − (3.52)
2 2 1 2(4)r n me= − (3.53)

1 () /(2)s r n m= − (3.54)

2 () /(2)s r n m= − + (3.55)

A equação (3.47) é obtida usando a relação entre a Curva de Lorenz e a

função de distribuição (deve-se observar que p é função de x):

'(;)L p xπ μ= (3.56)

Avaliando a equação (3.56) na linha de pobreza, tal torna-se:

49 Datt (1998) estabelece que dada a curva de Lorenz Quadrática Geral (GQ) , o índice de Gini só e válido
se a – c ≥ 1.

63

'(;)L H zπ μ=

(3.57)

Resolvendo para H, obtém-se a equação (3.47). O hiato de pobreza

definido pela equação (3.48) é obtido reescrevendo a equação (3.32) que define a

classe de medidas de pobreza FGT(θ), a saber:

[]
0

() 1 () '(;)
H

FGT z L p dp
θ

θ μ π= −∫ 0θ ≥ (3.58)

Avalia-se a equação (3.58) para θ = 1 e obtém-se a equação (3.48). De

maneira análoga, o hiato de pobreza ao quadrado traduzido pela equação (3.35) é

obtido resolvendo a equação (3.58) para o valor de θ = 2. Estimados os

parâmetros a, b e c da Curva de Lorenz da equação (3.41), são obtidos os valores

das elasticidades da pobreza calculados a partir das fórmulas do Quadro 3.

Elasticidade do indicador

com respeito:

Média (μ) Índice de Gini**

H /(''())z HL Hμ− * (1) /(''())z HL Hμ− *

PG 1 /H PG− 1 (1) /z H PGμ+ −

P2 22(1 /)PG P− []22 1 (1) /z PG Pμ+ −

Quadro 3 – Fórmulas da elasticidade da pobreza em relação à renda média e ao

índice de Gini.
Fonte: Kakwani (1990) e Datt (1998).

Notas: * O valor de L’’(H) é o valor da segunda derivada da curva de Lorenz avaliada em H e igual a
2 2 2 3 2()

8
r mH nH e −+ +

; ** as fórmulas para as elasticidades com respeito ao índice de Gini assumem

que a Curva de Lorenz modifica-se proporcionalmente sobre todo intervalo.

As elasticidades da pobreza com relação ao aumento da renda familiar per

capita média (elasticidade-renda ou elasticidade-crescimento) e a variação do

indicador de concentração de renda (elasticidade-gini) representam a variação

percentual do índice de pobreza como decorrência de uma variação percentual

64

unitária da renda média (elasticidade da pobreza em relação ao crescimento) e a

variação percentual no índice de pobreza como decorrência de uma variação

percentual unitária no índice de Gini (elasticidade da pobreza em relação ao

índice de Gini). De maneira mais simples, as medidas de elasticidade da pobreza

indicam a variação percentual de um indicador qualquer de pobreza face às

variações percentuais do indicador de crescimento ou de distribuição de renda.

Uma importante vantagem dos estudos que fazem uso da metodologia

baseada na Curva de Lorenz para determinar medidas de pobreza é que tal

procedimento permite fazer diferentes simulações, tais como50: simular medidas

de pobreza para diferentes linhas de pobreza, simular a pobreza sobre um

crescimento distributivo neutro, decompor os efeitos na pobreza nos seus

componentes de crescimento e redistribuição e simular a contribuição das

disparidades regionais ou setoriais na renda média para a pobreza agregada.

Um crescimento distributivamente neutro implica uma mudança na renda

média (ou outra variável que reflita uma medida de custo de vida) sem que haja

uma mudança relativa na desigualdade definida pela Curva de Lorenz. Uma

justificativa para estimar as elasticidades fazendo uso somente dos componentes

de crescimento e de distribuição reside no fato de estudos de decomposição nas

variações das medidas de pobreza sinalizarem que esses dois itens são suficientes

para explicar grande parte das variações nos níveis de pobreza para diversos

níveis de desagregação.

Outra contribuição importante das análises envolvendo estimativas de

elasticidades de crescimento econômico e redistribuição repousa no fato de que

observar o comportamento de seus valores absolutos ao longo do tempo é uma

maneira de observar se a pobreza está se tornando mais facilmente aliviada nas

diversas fases do desenvolvimento econômico.

3.3 Decomposição das variações do nível de pobreza

50 As simulações podem ser feitas através de medidas diretas ou obtidas pelo método matemático. A
escolha entre um método ou outro pode ser feita levando-se em conta dois fatores: se existe diferença
significativa entre as medidas diretas e as obtidas pelo método matemático ou mesmo qual dos
procedimentos é mais restritivo em termos de simulações.

65

O método de decomposição utilizado nesse item tem como principal

finalidade analisar os componentes que explicam a variabilidade dos indicadores

de pobreza. Os dois principais componentes responsáveis pela alteração dos

indicadores que mensuram o nível de pobreza são a variação de renda e a

variação da desigualdade (RAVALLION, 2004)51.

A literatura tem proposto como mecanismo para avaliar as mudanças nas

medidas de pobreza devido a esses componentes, o uso de algum tipo de

decomposição. Ravallion e Datt (1991) e Kraay (2004) fazem uso desse método

de decomposição partindo da equação (3.31) e fazendo a diferenciação em

relação ao tempo52:

0

(()) () ()1 1.
() ()

tH
t t t t

t t t t

dP df y p y p dy p dp
dt P dy p P dt y p

= ∫ (3.59)

A equação (3.59) pode ser reescrita como:

0

1. (). ().
tH

t
t t

t

dP p g p dp
dt P

η= ∫ (3.60)

em que:

(()) ()() .
()
t t

t
t t

df y p y pp
dy p P

η =

() 1() .
()

t
t

t

dy pg p
dt y p

=

As equações (3.59 e 3.60) mostram que as mudanças proporcionais na

medida de pobreza consistem do produto entre esses dois termos entre todos os

percentis (KRAAY, 2004, p.6). O termo ηt(p) representa a elasticidade da medida

de pobreza com relação à renda do percentil p e reflete o efeito sobre a medida de

51 Em geral e de maneira agregada, os métodos de decomposição das medidas de pobreza fazem uso de
componentes de crescimento e de distribuição da renda, mas isso não implica que sejam os únicos itens
suficientes para explicar a variabilidade desses indicadores. De acordo com o nível de desagregação
utilizado, pode-se utilizar um recorte com outros fatores contributivos (espaciais, demográficos) ou fazer
uso das propriedades das medidas de pobreza (por exemplo: a aditividade das medidas FGT).

52 A diferenciação é feita usando a regra de Leibniz (,) (,)
A A

d f x t dx f x t dx
dt t

⎛ ⎞∂
=⎜ ⎟∂⎝ ⎠

∫ ∫ e deve-se

observar que o termo envolvendo a derivada do limite superior é zero, pois a medida de pobreza é zero
quando avaliada na linha de pobreza (KRAAY, 2004, p.5).

66

pobreza decorrente de pequenas variações na renda do percentil p da distribuição

de renda.

Por outro lado, o termo gt(p) representa a taxa de crescimento da renda de

cada percentil p. Ravallion e Chen (2003) denominam a expressão matemática

definida por gt(p) como sendo a Curva de Incidência de Crescimento. Manso,

Barreto e Tebaldi (2006) estabelecem que a diferença entre essa curva e a renda

média é a chamada Curva de Incidência de Crescimento Relativo.

A Curva de Incidência de Crescimento Relativo descreve como o

crescimento percentual da renda pessoal em relação à renda média se distribui

entre os diversos percentis de renda da população e uma tendência decrescente

desta curva significa que os indivíduos situados nos percentis mais baixos de

renda se apropriam mais que proporcionalmente da renda gerada em relação

àqueles que estão nos percentis mais elevados. Nesse contexto, pode-se dizer que

o processo de crescimento econômico está sendo acompanhado de redistribuição

de renda.

Em termos empíricos, uma curva de Incidência-Crescimento Relativo

tende a ter uma tendência mais decrescente quando o componente da distribuição

tem relativamente mais importância como fonte de crescimento vis-à-vis o

componente de crescimento de renda. Em períodos de certa estabilidade dos

indicadores de concentração de renda ou na mudança na proporção de renda que

cada classe social captura na renda total gerada, tal curva tende a apresentar

pequena oscilação.

De maneira a separar os efeitos do crescimento da renda média e da

desigualdade na variação das medidas de pobreza, deve-se reescrever a equação

(3.60):

0 0

1 1 1. . . () . () .
t tH H

t t t
t t t

t t t

dP d dp dp g p dp
dt P dt dt

μ μη η
μ μ

⎛ ⎞⎛ ⎞ ⎛ ⎞
= + −⎜ ⎟⎜ ⎟ ⎜ ⎟⎜ ⎟⎝ ⎠ ⎝ ⎠⎝ ⎠

∫ ∫ (3.61)

em que:

1.t

t

d
dt
μ

μ
 = é o crescimento da renda média;

67

0

()
tH

t p dpη∫ = é a sensibilidade da medida de pobreza em relação ao crescimento da

renda média; e

1() .t
t

t

dg p
dt
μ

μ
⎛ ⎞

− ⎜ ⎟
⎝ ⎠

 = é o padrão de crescimento das rendas relativas.

O primeiro termo do lado direito da equação (3.61) é formado pelo

produto entre o crescimento da renda média e a sensibilidade da medida de

pobreza em relação ao crescimento da renda média. A equação (3.61) também

identifica três potenciais fontes de alteração da medida de pobreza: o crescimento

na renda média, a sensibilidade da medida de pobreza em relação ao crescimento

da renda média e a modificação da renda relativa. As duas primeiras fontes estão

reunidas no primeiro termo do lado direito da equação (3.61), enquanto a terceira

fonte está no segundo termo do lado direito desta expressão.

Empiricamente, para fazer uso dessa decomposição deve-se recorrer à

utilização de componentes discretos das variações da medida de pobreza, ou seja,

de alguma maneira há que se proceder à discretização da equação (3.61). Em

termos discretos, considerando os dois períodos t e t+n, as variações nas medidas

de pobreza podem ser decompostas como (RAVALLION; DATT, 1991):

(, ;) (, ;) (, ;)t n tP P G t t n r D t t n r R t t n r+ − = + + + + + (3.62)

 componente componente resíduo

 de crescimento de redistribuição

Em cada componente do lado direito da equação (3.62), os dois

primeiros argumentos no parêntese se referem aos períodos inicial e final da

decomposição, enquanto o último argumento (r) torna explícita a data de

referência que será utilizada para a decomposição nas medidas de pobreza.

Em relação aos termos contidos na equação (3.62), o primeiro termo do

lado direito é o componente do crescimento (G). O componente de crescimento

das mudanças no indicador de pobreza é definido como o responsável pela

mudança no indicador de pobreza devido às variações na renda média enquanto a

Curva de Lorenz permanece constante ao nível de referência rL e surge através da

diferença entre uma medida de pobreza inicial e um índice de pobreza calculado

68

sobre o conjunto hipotético de rendas que utiliza a renda média do segundo

período e a Curva de Lorenz do primeiro:

(, ;) (/ ,) (/ ,)t n r t rG t t n r P z L P z Lμ μ++ = − (3.63)

O segundo termo do lado direito da equação (3.62) é o componente da

distribuição ou redistribuição (D). O componente da redistribuição das mudanças

no indicador de pobreza é definido como o responsável pela mudança no

indicador de pobreza devido às variações na Curva de Lorenz enquanto a renda

média permanece constante ao nível de referência rμ e encontra-se representado

pela diferença entre uma medida de pobreza inicial e um índice baseado no

conjunto de rendas obtido com a renda média do primeiro período e a curva de

Lorenz do segundo53:

(, ;) (/ ,) (/ ,)r t n r tD t t n r P z L P z Lμ μ++ = − (3.64)

Na equação (3.62), é o componente residual. O

componente residual não tem uma interpretação por si só e para o caso em que r

= t pode ser definido como:

(, ;) (, ;) (, ;)R t t n t G t t n t n G t t n t+ = + + − + (3.65)

(, ;) (, ;) (, ;)R t t n t D t t n t n D t t n t+ = + + − + (3.66)

O componente residual pode ser interpretado como a diferença entre o

componente de crescimento (redistribuição) avaliado ao nível final e inicial

respectivamente de uma Curva de Lorenz (renda média). No caso da renda

média ou da Curva de Lorenz permanecer inalterada durante o período da

decomposição, então o resíduo é nulo.

Ravallion e Datt (1991) estabelecem que o termo residual existe sempre

que a medida de pobreza não é aditivamente separável entre a renda média e a

Curva de Lorenz e que não se pode atribuir nem ao componente de crescimento e

nem ao componente de distribuição o valor do termo residual porque ele pode

aparecer devido à instabilidade de um ou de outro componente. Manso, Barreto e

Tebaldi (2006) justificam a presença do termo residual devido ao fato de a

53 Estes dois componentes são os equivalentes discretos dos componentes da equação (3.59).

69

equação (3.62) ser uma aproximação discreta de uma decomposição infinitesimal

descrita pela equação (3.61).

Ravallion e Datt (1991) apontam uma propriedade do componente

residual: (, ;) (, ;)R t t n t R t t n t n+ = − + + . Esse resultado mostra que é possível

anular o componente residual tomando o efeito médio dos componentes obtido

usando o período inicial e final dos anos de referência. Outra característica a

ressaltar na equação (3.62) é que o componente de distribuição deve ser

associado à fonte de crescimento em rendas relativas, enquanto o componente de

crescimento é o produto entre o crescimento em rendas médias e a sensibilidade

da medida de pobreza em relação a esse mesmo crescimento54.

Para determinar a importância relativa de cada fonte sobre as variações

nas medidas de pobreza deve-se realizar uma simulação. O ponto de partida para

determinar a decomposição descrita pela equação (3.62) é estabelecer duas

medidas de pobreza em dois períodos do tempo. Estabelecidas tais medidas,

parte-se para a simulação que consiste em obter medidas de pobreza com os

parâmetros da Curva de Lorenz de um período e a média de outro ou vice-versa.

Uma questão fundamental associada a essa simulação e discutida no item

anterior diz respeito às parametrizações da Curva de Lorenz utilizadas na

decomposição. Datt (1998) faz uso das parametrizações Quadrática Geral (GQ) e

Beta (B) enquanto Ravallion e Datt (1991) fazem uso das paremetrizações

Quadrática Geral (GQ ou Elíptica) e de Kakwani. Por uma questão de

continuidade do item anterior, esse estudo fará uso da parametrização Quadrática

Geral para estabelecer a decomposição das componentes da variação dos

indicadores das medidas de pobreza.

3.4 A distribuição de renda do estrato mais rico e o crescimento

econômico

54 Manso, Barreto e Tebaldi (2006) estabelecem que para obter a sensibilidade da medida de pobreza em
relação a este crescimento, deve-se dividir o primeiro termo da equação (3.62) pela variação da renda.

70

Embora haja uma substancial literatura analisando o problema da

desigualdade no Brasil, poucos trabalhos têm sido feitos na busca do padrão de

distribuição pessoal da renda. Esse padrão de distribuição da renda é definido por

uma função de densidade de probabilidade. A busca desse padrão pode fornecer

informações no que diz respeito à sensibilidade e à aderência dos indicadores

tradicionais de desigualdade, ao grau de assimetria da distribuição e ao

comportamento dos indicadores de desigualdade durante ciclos econômicos.

A literatura sobre distribuição pessoal da renda ressalta que certas medidas

tradicionais de desigualdade podem ser mais sensíveis a rendas mais baixas ou

elevadas e muitas vezes dependem do formato da função de densidade de

probabilidade da distribuição. Dagum (1980) estabelece que a escolha de um

padrão matemático particular para descrever a distribuição pessoal da renda está

associada a uma série de propriedades que tal modelo deve possuir e apresenta

uma lista de onze propriedades para servir como auxílio na seleção de tais

padrões, sendo as mais relevantes: os fundamentos teóricos associados ao

modelo, a capacidade de ajustamento de todos os estratos de renda, a

interpretação econômica dos parâmetros gerados e o princípio da parcimônia.

Um dos investigadores pioneiros na abordagem da distribuição pessoal

da renda foi o economista italiano Vilfredo Pareto (PARETO, 1897). Em 1897,

analisando a distribuição pessoal da renda para diferentes países em períodos

distintos e construindo séries de distribuição de freqüência, tal autor sugeriu que

a distribuição da renda de uma população seguia uma lei de potência simples,

segundo a qual o número de pessoas associadas a cada nível de renda decresce à

medida que esta aumenta. Essa lei de potência é caracterizada por um índice

conhecido como índice de Pareto que é tão menor quanto menos distribuída for a

renda entre a população e vice-versa e pode ser descrita pela seguinte função:
α−−=)()(axAxN (3.67)

71

em que N(x) é o número de pessoas com rendimento maior ou igual a x (renda

pessoal), ou de maneira equivalente, uma função acumulada de probabilidade55.

Na equação (3.67), A e α são parâmetros positivos da distribuição, e a representa

a menor renda. As curvas que representam esse tipo de distribuição têm forma

semelhante a hipérboles e o traçado da curva gerada pela equação acima é

chamada de curva de Pareto.

O valor do parâmetro α pode ser considerado como uma medida da

desigualdade de distribuição pessoal da renda. O índice de Pareto associado a

esse tipo de distribuição agrega uma série de informações (LANGE, 1967: p.151-

169), tais como: se o índice α de Pareto tem um valor pequeno, isso significa que

a renda pessoal é mal distribuída; quanto maior é o valor do parâmetro α, tanto

mais côncava é a hipérbole e tanto maior a diferença entre as rendas dos vários

grupos da população.

Uma justificativa para esse comportamento, segundo Pareto (1897), está

relacionada à realimentação positiva, isto é, pessoas com rendimento pessoal

maior conseguem em suas aplicações financeiras maiores taxas de retorno,

conseguindo dessa forma um rendimento ainda maior. Mandelbrot (1963)

estabelece que a função de densidade de probabilidade associada a essa

distribuição é da forma:

α+−+
= 1

1

1

)(
)(

)(
m

m

xxC
xPC

xP (3.68)

em que xm é o valor de x para a probabilidade máxima e C1 é uma constante. Esse

tipo de distribuição foi observado em vários sistemas complexos (SCHROEDER,

1991; BAK, 1997; TSALLIS, 1999). Para tal distribuição, quando o valor de x é

grande em relação a xm, a função de densidade de probabilidade p(x) para a

renda pessoal x pode ser aproximada por:
)1()(α+−= Axxp (3.69)

55 A função de distribuição ou função acumulada de probabilidade representa a probabilidade de

encontrar uma pessoa com renda maior ou igual a x, a saber: ∫
∞

=≥
x

dttpxXP)()(.

72

em que A é uma constante de normalização. Este comportamento de lei de

potência é chamado “lei de Pareto” e o expoente α é chamado de índice de

Pareto. Mandelbrot (1982) afirma que esta distribuição é um exemplo clássico de

distribuição fractal56.

Pareto (1897) era partidário de que o padrão de distribuição pessoal da

renda fosse universal e, segundo a análise que desenvolveu, deveria seguir uma

lei de potência57. No entanto, a teoria de Pareto mostrou-se aderente apenas para

o estrato da população considerado de alta renda e o ajustamento da curva da

equação (3.69) é representativo apenas para os dados das séries de distribuição de

rendas maiores, e esse tipo de amostra apresenta uma invariância de escala do

sistema.

Esse consenso obtido para um alto nível de renda não se observa nos

estratos baixo-médio da distribuição pessoal da renda58. Souma (2000) e Souma e

Fugiwara (2002) utilizaram algumas técnicas de física da matéria condensada,

analisando a evolução da distribuição de renda ao longo do tempo no Japão e, a

partir daí, na mesma linha de Pareto, estabeleceram uma fórmula empírica de

suposta validade geral que teria o poder de descrever a distribuição pessoal da

renda em qualquer sociedade, em qualquer ponto da história59.

O que os estudos feitos para diversos países mostraram é que não existe

um padrão de distribuição da renda pessoal que seja universal. A distribuição de

Pareto ou lei de potência (power law) é o padrão para altos níveis de renda

(CLEMENTI; GALLEGATI, 2004; MONTROLL; SHLESINGER, 1983;

SOUMA, 2000; SOUMA; FUGIWARA, 2002).

56 A palavra fractal descreve certas estruturas geométricas que em geral têm dimensões que não são
números inteiros.
57 Pareto acreditava que tinha encontrado no campo da distribuição uma lei similar à lei da gravitação,
com o índice de Pareto correspondendo a grosso modo, à constante gravitacional (BRONFENBRENNER,
1971).
58 Geralmente modelos que trabalham com a estratificação da renda consideram que um nível alto de
renda corresponde a mais ou menos 1% da amostra e todo o resto é o que chamam de baixo-médio nível
de renda (ou seja, o 99% restante). No entanto, essa estratificação depende da amostra e pode ser
diferente.
59 O padrão de distribuição pessoal da renda proposto por Souma (2000) é uma distribuição do tipo
Pareto-Lognormal e ajusta todos os estratos que compõem a amostra.

73

Dois tipos de distribuições têm sido apresentadas como as que melhor se

ajustam aos níveis baixo-médio de distribuição pessoal da renda60. Montrol e

Shlesinger (1983) e Souma (2000) estabeleceram que o melhor formato para esse

estrato baixo-médio da renda é a distribuição lognormal. Gibrat (1931), um

economista francês, complementando o trabalho de Pareto (1897), sugeriu que

esse estrato da amostra teria uma renda que segue uma curva de distribuição do

tipo lognormal. A função de densidade de probabilidade nesse caso é dada por:

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟
⎠
⎞

⎜
⎝
⎛ −

−
Π

=
2

2

log
2
1exp

2

1)(
σ

μ

σ

x

x
xp (3.70)

em que ,0 ∞<< x μ é o valor médio e σ2 é a variância. O índice de Gibrat na

distribuição lognormal é definido como:

22
1
σ

β = (3.71)

Uma maior variância significa uma distribuição pessoal da renda mais

uniforme. Em contrapartida, um índice de Gibrat pequeno corresponde a uma

distribuição pessoal da renda mais desigual. Desta forma, uma medida da

desigualdade da distribuição pessoal da renda é obtida a partir dos parâmetros de

dispersão da distribuição.

Por outro lado, Yakovenko e Drãgulescu (2001) e Nirei e Souma (2004),

apontam que o padrão para o estrato baixo-médio da renda é a distribuição

exponencial. Reed e Jorgensen (2004) ainda sugerem que a lei de potência ou

distribuição de Pareto poderia ser adequada para ajustar apenas o estrato de renda

mais baixo. Dessa estratificação da renda, surgem três tipos de modelo que

ajustam todo o padrão de distribuição pessoal da renda: Pareto-lognormal,

Pareto-exponencial e Duplo-Pareto-lognormal. O modelo Pareto-lognormal para

a distribuição pessoal da renda foi redescoberto na década de 80 (BADGER,

1980; MONTROLL; SHLESINGER, 1983). A literatura mais recente sobre

60 Resende (2007), considerando valores em janeiro de 2006, estabelece que no Brasil uma possível
classificação para os diversos estratos seria: alta classe média (acima de R$2788,00), média classe média
(R$1394,00 a R$2788,00), baixa classe média (R$588,00 a R$1394,00), massa trabalhadora (R$279,00 a
R$558,00) e miseráveis (abaixo de R$279,00). Nessa classificação, o nível baixo-médio de renda incluiria
todas as classes abaixo do valor de R$2788,00.

74

distribuição pessoal da renda tem utilizado distribuições do tipo q-exponencial

(BORGES, 2004).

Em síntese, pode haver um padrão de distribuição associado a um estrato

de renda e outro padrão associado a outro estrato de renda, cada um sendo

descrito por um mecanismo gerador diferente. No entanto, o único consenso é

sobre o padrão que descreve a distribuição pessoal da renda para os mais ricos e

tal padrão é uma lei de potência ou lei de escala ou distribuição de Pareto. Se as

leis de potências com certa regularidade descrevem o estrato de mais alta renda

em todo o mundo, algumas questões podem ser formuladas: que tipo de modelo

gera uma lei de potência e como essa lei de potência é capaz de explicar a

manutenção do estrato mais rico de renda.

Uma das propriedades que emergem do estudo da dinâmica de sistemas

ditos complexos (cujas partes interagem de forma não-linear) é a presença de leis

de escala ou leis de potência. As leis de potência são associadas à emergência de

certas características macroscópicas como a invariância de escala dentro de

algum intervalo e a independência dos graus de liberdade dos elementos

microscópicos. Tais características são insensíveis aos detalhes da estrutura

microscópica.

As leis de potência emergem numa variedade de processos dinâmicos e

são observadas mesmo em condições altamente não-estacionárias. A idéia de que

processos dinâmicos multiplicativos tendem a gerar leis de potência é antiga e

um modelo dessa categoria traz importantes informações para associar o

crescimento econômico e o estrato mais alto de renda.

Malcai, Biham e Solomon (1999) e Biham et al. (2001) estabeleceram

um modelo que relaciona a flutuação da renda média e o expoente que

caracteriza o estrato de renda mais rico em uma distribuição (1% mais rico). O

ponto de partida do modelo é definir um processo genérico estocástico dinâmico

com muitos graus de liberdade por meio da evolução temporal em tempo discreto

de N variáveis dinâmicas ()iw t , 1,...,i N= (LEVY; SOLOMON, 1996;

SOLOMON; LEVY, 1996). Em cada momento do tempo t, um inteiro i é

75

escolhido aleatoriamente dentro do intervalo 1 i N≤ ≤ , que representa os índices

da variável dinâmica iw que será atualizada a cada momento do tempo t.

Um fator multiplicativo aleatório ()tλ é escolhido dentro de uma classe

dada de distribuições ()λΠ , que são independentes de i e t e satisfazem

() 1d
λ

λ λΠ =∫ . Tal fator, por exemplo, poderia ser uma distribuição uniforme no

intervalo min maxλ λ λ≤ ≤ , em que minλ e maxλ são limites pré-definidos. O sistema

então é atualizado seguindo uma equação de evolução estocástica no tempo:

(1) () ()i iw t t w tλ+ = (3.72)

(1)j jw t w+ = , 1,...,j N= , j i≠ (3.73)

Esse é um mecanismo de atualização assincrônico. O valor médio dos

componentes do sistema no tempo t é definido como:

1

1() ()
N

i
i

w t w t
N =

= ∑ (3.74)

O termo do lado direito da equação (3.73) descreve o efeito da

autocatálise ao nível individual61. Em adição à regra de atualização da equação

(3.73), o valor da variável atualizada (1)iw t + é especificado de maneira a ser

maior ou igual a um limite mínimo proporcional ao valor médio instantâneo dos

iw de acordo com:

(1) ()iw t cw t+ ≥ (3.75)

em que 0 1c≤ < é um fator constante. Esta restrição é imposta imediatamente

após as equações (3.72 e 3.73) pela condição:

(1) max{ (1), ()}i iw t w t cw t+ → + (3.76)

em que ()w t é avaliado antes de a aplicação da equação (3.72) ser usada. Essa

restrição descreve o efeito da autocatálise a nível da comunidade.

A partir dessas definições inicias, o modelo para justificar a emergência

de uma lei de potência é caracterizado por um número fixo (conservado) de

61 A autocatálise é um termo oriundo da química e está associada ao papel de um catalisador. O
catalisador é uma substância que aumenta a velocidade de uma reação, permanecendo inalterado
qualitativa e quantitativamente no final da reação. No contexto dos modelos que envolvem renda, o
conceito de autocatálise é empregado numa versão “débil” no sentido de aumentar a magnitude da renda.

76

variáveis dinâmicas N, enquanto a soma de seus valores não é conservada. A

conservação de um número de variáveis dinâmicas, reforçada através da restrição

de um limite mínimo para os ´iw s , é essencial, visto que de outra maneira o

sistema se reduziria ao longo do tempo. A não-conservação da soma dos valores

das variáveis dinâmicas é importante também porque permite efetuar a

atualização multiplicativa de uma variável individual em um ponto do tempo t

sem nenhuma interação binária explícita. Em outras palavras, um ganho em

iw não implica uma perda correspondente imediata dos outros ´iw s .

Malcai, Biham e Solomon (1999) estabeleceram que a interação entre as

variáveis dinâmicas está implícita somente pela condição descrita através da

equação (3.76), em que um valor mínimo é imposto. A regra de atualização

dinâmica contida nas equações (3.72 e 3.73) pode ser descrita por uma equação

geral de distribuição de probabilidade ()p w da forma:

1(, 1) (,) () (/ ,) (,)p w t p w t p w t d p w t
N λ

λ λ λ
⎡ ⎤

+ − = Π −⎢ ⎥
⎣ ⎦
∫ (3.77)

em que o fator 1 N leva em conta o fato de que somente um dos ´iw s é atualizado

em cada momento do tempo. Essa equação geral aplica-se à maior parte da

distribuição dos ´iw s mas não nas proximidades do limite mínimo descrito pela

equação (3.76), não sendo isto levado em conta pela equação (3.77) que pode

tornar-se dominante.

Visando a remoção de partes não-estacionárias da distribuição dos ´jw s é

conveniente utilizar as variáveis normalizadas de acordo com:

() () / ()j jw t w t w t→ , 1,...,j N= (3.78)

Como resultado dessa normalização, o novo valor médio ()w t é

normalizado para:

() (,) 1
N

c

w t wp w t dw= =∫ (3.79)

enquanto ()ii
w t N w N= =∑ . Realizando essa normalização, a cada passo da

interação removem-se a parte não-estacionária da distribuição e estatisticamente

77

as quantidades equivalentes no total do fator multiplicativo. É conveniente

representar a evolução dinâmica das variáveis descritas pela equação (3.77) na

escala logarítmica:

lni iW w= (3.80)

As equações (3.72 e 3.73) definem um passeio aleatório com passos

aleatórios de tamanho lnλ :

(1) () lni iW t W t λ+ = + (3.81)

A distribuição da probabilidade correspondente a essa nova normalização

(()P W) torna-se:

() ()W WP W e p e= (3.82)

Em termos de P e W, a equação geral (3.77) torna-se:

1(, 1) (,) () (ln ,) (,)P W t P W t P W t d P W t
N λ

λ λ λ
⎡ ⎤

+ − = Π − −⎢ ⎥
⎣ ⎦
∫ (3.83)

A solução assintótica estacionária encontrada da equação geral (3.83) é

(LEVY; SOLOMON, 1996):

() ~ WP W e α− (3.84)

Em termos das variáveis iniciais originais iw e levando em conta a

equação (3.82), recai-se numa distribuição de lei de potência:
1()p w Kw α− −= (3.85)

O valor do expoente α é determinado pela condição de normalização da

equação (3.79) dividida pela condição de normalização da probabilidade

(,) 1
N

c
p w t dw =∫ (com o objetivo de eliminar o fator constante K):

1
1

c
NN

c c
N N

α

α

α
α

⎡ ⎤⎛ ⎞ −⎢ ⎥⎜ ⎟− ⎝ ⎠⎢ ⎥=
⎢ ⎥⎛ ⎞ ⎛ ⎞−⎢ ⎥⎜ ⎟ ⎜ ⎟
⎝ ⎠ ⎝ ⎠⎣ ⎦

 (3.86)

O expoente α é dado implicitamente como função de c e de N pela

equação (3.86). Podem-se identificar dois regimes associados ao intervalo

0 1c≤ < em que a equação (3.86) pode ser simplificada e α obtido

78

explicitamente. Para um dado valor de N e valores de c no intervalo

1 ln 1N c<< < , obtêm-se 1α > , assim como () 1c N c Nα << << .

Conseqüentemente, nesse intervalo, pode-se negligenciar o termo ()c N α

na equação (3.86) para obter uma boa aproximação (MALCAI; BIHAM;

SOLOMON, 1999):

1 1N
c
N

α
α

⎡ ⎤
⎢ ⎥− −⎢ ⎥=

⎛ ⎞⎢ ⎥−⎜ ⎟⎢ ⎥⎝ ⎠⎣ ⎦

 (3.87)

Manipulando essa boa aproximação, obtém-se, explicitamente uma

solução independente de N:

1
1 c

α ≅
−

 (3.88)62

A equação (3.88) tem duas características a ser observadas: (a) não

depende da distribuição de ()λΠ ; (b) mostra que é bastante realístico encontrar

empiricamente valores de 1α ≥ . Para valores finitos de N e valor de c menor do

que 1 ln N , a aproximação da equação (3.88) não se mantém, e valores de 1α <

tornam-se possíveis. No entanto, para qualquer valor finito de N, outra

aproximação se mantém na faixa de 1 1c N<< < . Considerando esse intervalo,

tendo-se () () 1c N c N α<< << e, podem-se negligenciar ()c N α no numerador da

equação (3.86) e c N no denominador para obter:

1 1N
c
N

α

α
α

⎡ ⎤
⎢ ⎥− −⎢ ⎥=
⎢ ⎥⎛ ⎞
⎢ ⎥⎜ ⎟
⎝ ⎠⎣ ⎦

 (3.89)

Tomando o logaritmo em ambos os lados da equação (3.89) e

negligenciando os termos de ordem um:

ln
ln()

N
N c

α ≅ (3.90)

62 Essa relação é exata no limite termodinâmico N = ∞ .

79

Como c aparece na equação (3.90) para determinar α através do

logaritmo, tem-se uma relação entre as características microscópicas do sistema

contidas na informação do limite mínimo c e na determinação de α que configura

o comportamento macroscópico do sistema por meio de uma lei de potência.

Esse tipo de modelo associa aspectos microscópicos e macroscópicos na mesma

equação.

Simulações numéricas de processos estocásticos multiplicativos descritos

pelas equações (3.72, 3.73 e 3.76) confirmam a validade da equação (3.85) para

uma ampla faixa de valores mínimos de c e ressaltam que o expoente α é

amplamente independente do formato da distribuição de probabilidade do fator

()λΠ .(MALCAI; BIHAM; SOLOMON, 1999; BIHAM. et al., 2001).

A dinâmica do sistema como um todo (descrito pelas equações 3.72 e

3.73) envolve um passeio aleatório generalizado com passos distribuídos de

acordo com a lei de potência contida na equação (3.85). No entanto, a flutuação

estocástica da renda média ()w t depois de τ passos ao longo do tempo é descrita

por (BIHAM et al., 2001):

() ()()
()

w t w tr
w t
ττ + −

= (3.91)

Malcai, Biham e Solomon (1999) mostram que a renda média ()w t exibe

uma flutuação intermitente seguindo uma distribuição truncada estável de Lévy (

()L rα) com o mesmo índice que caracteriza a lei de potência63.

Matematicamente, a distribuição de Lévy ()L rα é o limite quando n→∞ da

distribuição da soma de n variáveis estocásticas independentes tomadas de uma

distribuição de lei de potência da forma 1() ~p r r α− − , quando 0 2α< ≤ (que

claramente exibem uma variância infinita)64.

63 As distribuições estáveis de Lévy foram desenvolvidas por Paul Lévy e compõem uma família de
distribuição de probabilidade caracterizadas por quatro parâmetros: (0, 2]α ∈ expoente (real),

[1,1]β ∈ − assimetria (real), [0,)c∈ ∞ escala (real) e (,)μ ∈ −∞ ∞ locação (real). O conceito de
distribuição de Levy pode ser visto em Tsallis (2000), enquanto uma introdução inicial a distribuições
estáveis pode ser encontrada em Mantegna e Stanley (2000, p. 23).
64 Em aplicações práticas, a cauda da distribuição é truncada devido a um limite superior na lei de
potência que gera esta distribuição, e isso remove o problema da variância infinita.

80

Não existe uma forma geral (ou fechada) para caracterizar as

distribuições estáveis de Lévy, mas duas propriedades de escala podem ser

usadas para estabelecer a relação mencionada. A primeira propriedade mostra a

dependência da altura do pico central da distribuição em relação a τ passos ao

longo do tempo:
1(0) ~L r α

α τ −= (3.92)

Então, se a distribuição da renda média ()P r é uma distribuição

(truncada) de Lévy, o valor de α pode ser obtido do coeficiente do gráfico de

(0)P r = versus τ numa escala log-log. A segunda propriedade está relacionada

ao decaimento da cauda da distribuição seguir uma lei de potência:
1() ~L r r α

α
− − (3.93)

Isso implica que se uma distribuição ()P r é uma distribuição (truncada)

de Lévy, o valor de α pode ser obtido do coeficiente da cauda de ()P r versus r

numa escala log-log. Obviamente, a distribuição de Lévy deve satisfazer as

relações de escala do pico central e da cauda, com o mesmo expoente α . Malcai,

Biham e Solomon (1999) mostram que a relação entre a distribuição dos

componentes do sistema e a flutuação temporal dos seus valores médios pode ser

relevante para uma variedade de sistemas empíricos e o fato de ambos serem

caracterizados pelo mesmo expoente pode ser um caminho explorado para

intervenções que visem a melhorar o processo da distribuição de renda.

81

4. PROCEDIMENTOS EMPÍRICOS

Nesse capítulo são apresentados os procedimentos que foram utilizados

no presente estudo. De início, serão expostos os conceitos básicos sobre

amostragem e planos amostrais complexos. Posteriormente, serão expostos os

métodos para estimativa de intervalos de confiança para os indicadores. Na

terceira parte, será apresentada uma breve revisão do principal método utilizado

para incorporar a estrutura do plano amostral. No quarto item, é apresentado o

procedimento utilizado para a estimação de Leis de Potência. Por fim, encerra-se

esse item com a definição das variáveis utilizadas no estudo e uma descrição

detalhada da fonte de dados utilizada.

4.1 Conceitos básicos sobre amostragem e planos amostrais complexos

Com a necessidade de obter informações sobre a população e tendo o

pressuposto do alto custo para pesquisar todo o contingente de pessoas mesmo a

população sendo finita, surgiu a necessidade da amostragem. A idéia básica é

extrair uma fração da população (amostra) que seja representativa e permita fazer

afirmações ou inferências. Para que tais considerações tenham validade, deve-se

garantir que a amostra tenha sido selecionada de maneira aleatória e

probabilística.

Para que uma amostra seja probabilística, é necessário que ela seja

oriunda de uma população finita, ou seja, U = {1,..., N}. A partir de uma

população finita, seleciona-se uma amostra s = {i1,...,iN}, e, a essa amostra, é

82

atribuída uma probabilidade de seleção designada por p(s). A forma como o

processo de seleção da amostra é executado denomina-se plano amostral ou

desenho amostral. O processo de seleção de amostras forma um conjunto bem

definido de todas as amostras possíveis designado por S e também se supõe que a

probabilidade de seleção de cada amostra p (s) seja conhecida ou calculável.

Em relação à população, algumas suposições devem ser estabelecidas:

cada elemento da mesma (i ε U) tem uma probabilidade não-nula de seleção e os

valores de interesse da variável na população pesquisada y1,...,yN devem ser

considerados fixos e desconhecidos (VIEIRA, 2001). Mantida a generalidade,

pode-se também reindexar a população de maneira que a amostra selecionada

seja representada pelos índices s = {1,...,n}.

Vieira (2001) ressalta que apenas uma amostra s ε S é escolhida

utilizando-se um mecanismo de aleatorização de forma que s seja selecionada

com probabilidade p(s). Pessoa e Nascimento Silva (1998) apresentam um

esquema na Figura 5 que descreve tal procedimento:

Figura 5 – Amostragem aleatória ou probabilística.
Fonte: Pessoa e Nascimento Silva (1998, p.20)

No contexto dessa abordagem, a estimação dos parâmetros populacionais

é feita permitindo também a estimação de sua margem de erro (PESSOA;

NASCIMENTO SILVA, 1998). As probabilidades de o elemento i ser

selecionado e de os elementos i e j serem incluídos conjuntamente na amostra

População Finita
y1,...,yN

Amostra Extraída
y1,...,yn

Plano Amostral
p(s)

83

podem ser representadas, respectivamente por (SÄRNDAL; SWENSSON;

WRETMAN, 1992)65:

() ()i
i s

P i s p sπ
∈

= ∈ =∑ e
,

(,) ()ij
i j s

P i s j s p sπ
∈

= ∈ ∈ = ∑ (4.1)

Para a obtenção das amostras, podem ser utilizados diferentes planos

amostrais. O mais simplificado é a amostragem aleatória simples (AAS), e uma

propriedade deste tipo de desenho amostral é que todos os seus elementos devem

possuir a mesma probabilidade de ser selecionados. Este desenho amostral pode

ser implementado de duas maneiras: (a) com reposição (AASC) e (b) sem

reposição dos elementos (AAS). No caso da amostra aleatória simples (AAS), a

estratégia consiste em enumerar N elementos da população e em seguida extrair

dela uma amostra de n elementos distintos.

No caso da amostra aleatória simples com reposição (AASC), cada

seleção é independente das anteriores e os elementos da população têm uma

probabilidade de ser selecionados igual a 11 1
n

N
⎛ ⎞− −⎜ ⎟
⎝ ⎠

, podendo ser incluídos

mais de uma vez na amostra66. O número de amostras possíveis pode ser

calculado como nN . Erroneamente alguns estudos produzem análises e

modelagem estatística provenientes de planos amostrais complexos,

considerando que os dados tenham sido extraídos a partir de um plano amostral

do tipo AASC.

Para evitar esse tipo de procedimento, é importante conhecer um pouco

dos termos e conceitos utilizados em amostragem. A população alvo (ou de

interesse) é aquela para a qual se deseja obter as informações, enquanto a

população de pesquisa (ou referência) é aquela que de fato é contemplada. As

unidades de amostragem são aquelas selecionadas para a amostra. Os planos

amostrais podem ter vários estágios de seleção, como por exemplo, o plano

65 Para todo i j U≠ ∈ , com ii i i Uπ π= ∀ ∈ , assume-se a hipótese de que 0iπ > e

0 , .ij i j Uπ > ∀ ∈ Pessoa e Nascimento Silva (1998) estabeleceram que essa não é uma hipótese crucial,
pois há planos amostrais que não a satisfazem e para os quais estão disponíveis aproximações e
estimadores satisfatórios das variâncias dos estimadores de totais e médias. Para os planos amostrais auto-
ponderados, , .i i Uπ π= ∀ ∈
66 Essa probabilidade de seleção para uma AASC é também conhecida como fração amostral.

84

amostral em três estágios em que se selecionam unidades primárias (UPAs),

unidades secundárias (USAs) e terciárias (UTAs) de amostragem. Um conceito

relevante também em planos amostrais complexos é o de fração amostral ou

probabilidade de seleção (π). O inverso da fração amostral é o fator de expansão

ou peso amostral (w).

As variáveis de pesquisa na população são aquelas para as quais se

deseja estimar os parâmetros de interesse e as variáveis auxiliares são aquelas

que contêm informações necessárias à definição do desenho amostral e também à

sua posterior estimação67.

Na estimação da variância de estimadores, em algumas situações, deve-

se aplicar uma correção para populações finitas (CPF). Para uma amostra

aleatória de tamanho n de uma população infinita, por exemplo, a variância de yi

(2σ) é dada por 2 nσ (COCHRAN, 1977). No entanto, quando se considera uma

população finita, deve-se multiplicar esta fórmula pelo fator CPF ()N n N− . Para

os casos em que a razão n / N é pequena, o fator fica próximo de um, e assim o

tamanho finito da população não gera grandes efeitos na variância do estimador

da média. Na prática, o CPF pode ser ignorado sempre que a fração amostral não

ultrapassar 5% , podendo até chegar a 10% para alguns fins específicos.

Outro conceito importante utilizado em amostragem é o conceito de

modelo de superpopulação68. De acordo com essa abordagem, assume-se que os

valores 1(,...,)Ny y da variável de interesse na população finita sejam realizações

da variável aleatória 1(,...,)NY Y , supostamente independentes e identicamente

distribuídas (IID), com distribuição (,)f y θ , em que θ ∈Θ , Θ sendo o espaço

paramétrico. A adoção desse modelo é de grande importância em inferência

analítica e tem como objetivo explicar a relação entre variáveis não apenas de

população finita sob análise, mas também para outras populações que poderiam

ter sido geradas pelo modelo de superpopulação adotado (PESSOA;

67 Uma revisão mais profunda sobre a utilização de variáveis auxiliares pode ser vista em Nascimento
Silva (1996).
68 O modelo de superpopulação combina características da modelagem clássica (é parametrizada) e da
amostragem probabilística (considera a estrutura do plano amostral) e nessa perspectiva pode ser
considerado um modelo intermediário que combina características dessas duas abordagens.

85

NASCIMENTO SILVA, 1998). Vieira (2001) estabelece que estudos que

envolvem inferência analítica têm como principal alvo a estimação de parâmetros

de modelos de superpopulação, no lugar dos parâmetros de população finita.

Os planos amostrais podem ser classificados de duas maneiras

(PESSOA; NASCIMENTO SILVA, 1998): (a) informativos, quando dependem

das variáveis auxiliares e de pesquisa na população, sendo denotado por

1 1[/(,),..., (,)]N Np s y x y x e (b) não-informativos, quando podem depender apenas

das variáveis auxiliares, isto é, 1[/ ,...,]Np s x x . Os planos não-informativos podem

ainda ser divididos de duas maneiras: (a) eles podem ser ignoráveis quando são

AASC, já que nestes casos o modelo utilizado para a amostra pode ser o mesmo

adotado para a população e (b) não-ignoráveis (como os oriundos de desenhos

amostrais considerados complexos, ou seja, envolvendo estratificação,

conglomeração e probabilidades desiguais de seleção, como a PNAD)69. Nos

planos amostrais não-informativos e não-ignoráveis, pode haver uma grande

diferença entre os modelos para a população e para a amostra, e,

conseqüentemente, a não consideração do plano amostral pode ter como

resultado a obtenção de estimativas viciadas (PFEFFERMANN, 1993).

 Todas as ferramentas utilizadas nesse estudo devem levar em conta

procedimentos de inferência, ou seja, os diversos aspectos da amostra domiciliar

que será utilizada: a Pesquisa Nacional por Amostra de Domicílios (PNAD)70. A

PNAD é uma pesquisa cujo plano amostral incorpora alguns níveis de

complexidade e que a diferenciam de uma amostra aleatória simples com

reposição (AASC), tais como: estratificação (a população é inicialmente dividida

em subgrupos e uma subamostra é selecionada a partir de cada estrato da

população), conglomeração (em um ou mais níveis de seleção) e probabilidades

desiguais de seleção.

A PNAD é uma pesquisa anual com desenho de amostragem complexa e

isso implica que tais características amostrais devem ser consideradas para a

obtenção de estatísticas não-viciadas de qualquer parâmetro não-pontual

69 Esta classificação em alguns casos pode depender do alvo da inferência e uma descrição mais profunda
pode ser vista em Pfeffermann (1993).
70 No item 4.5.2, as características amostrais da PNAD são apresentadas em detalhes.

86

(SKINNER; HOLT; SMITH, 1989). A maior parte dos estudos que faz uso dos

dados da PNAD não leva em consideração o delineamento da amostra e são

utilizadas técnicas de modelagem estatística clássica que não consideram a

complexidade da amostra e/ou a estrutura populacional que gera a pesquisa,

realizando simplesmente estimativas de ponto e não considerando que a mesma

seja uma pesquisa por amostragem (NEDER, 2006). Ao calcular as estimativas

de interesse, assumem que os dados são provenientes de uma amostra aleatória

simples (AAS)71, em que as observações são independentes e identicamente

distribuídas (IID), com probabilidades iguais de seleção ou utilizam os dados

como se fossem informações coletadas a partir de um censo (LEITE; SILVA,

2002).

Lee, Forthofer e Lorimor (1986, p.72) estabelecem que muitos

pesquisadores freqüentemente não consideram relevantes os efeitos da

complexidade dos planos amostrais adotados em seus procedimentos analíticos.

No caso dos microdados da PNAD, por exemplo, é muito comum que os

pesquisadores ignorem esse tipo de informação e tratem seus resultados como se

fossem provenientes de uma população, sem qualquer cuidado com a inferência

estatística (NASCIMENTO SILVA; PESSOA; LILA, 2002).

Os dados da PNAD são usados para análises descritivas que envolvam o

cálculo, comparação e interpretação de estimativas para totais, médias, taxas,

proporções e razões populacionais. Nesse contexto, basta considerar nos cálculos

os pesos das unidades amostrais que são fornecidos no arquivo de microdados e

as estimativas obtidas para os parâmetros populacionais são não-viciadas (estas

estimativas são não-enviesadas e consistentes). A estimação pontual de

estatísticas descritivas (tais como: médias, coeficientes de correlação e de

regressão) a partir de dados amostrais complexos não apresenta grandes

dificuldades na medida em que se utilizam de forma adequada os pesos na

expansão da amostra (VIEIRA, 2001).

71 A modelagem dos pacotes estatísticos geralmente se baseia em hipóteses válidas somente quando os
dados são obtidos através de uma amostra aleatória simples com reposição (AASC).

87

No entanto, se o objetivo for a estimação de medidas de dispersão (tais

como variância, desvio-padrão), concentração (índices de Gini e similares),

função de distribuição empírica e quantis associados (quartis, decis, percentis,

etc.), há que se considerar diversos aspectos adicionais além dos pesos das

unidades amostrais e tais características estão associadas ao planejamento da

amostra que foi usada para a obtenção dos dados da PNAD.

Mesmo o cálculo de medidas descritivas pode requerer que seja feita uma

estimação de medidas de precisão dessa estimativa (tais como o desvio-padrão e

o coeficiente de variação) e também nesse contexto há que se estimar a variância

para estabelecer análises qualificadas da significância dessas estimativas e da

diferença entre elas. Nascimento Silva, Pessoa e Lila (2002) estabelecem que as

estimativas pontuais de medidas descritivas da população são influenciadas pelos

pesos distintos das observações, enquanto as estimativas de variância e de

desvio-padrão (medidas de precisão dos estimadores) e as estimativas de

parâmetros para ajustes de alguns tipos de modelos são influenciadas

conjuntamente pela estratificação, conglomeração e pesos72.

Para o ajuste de modelos, o plano amostral deve ser considerado parte

integral da estrutura do modelo, devendo ser representado, modelado e

considerado na estimação. É importante também considerar as características do

plano amostral nas análises, principalmente quando se deseja acompanhar a

evolução dos indicadores ao longo do tempo ou realizar comparações entre

localidades (macrorregiões, área urbana ou rural ou unidades da federação).

Vieira (2001) estabelece que ao ignorar o plano amostral pode-se estar gerando

estimativas viciadas tanto para parâmetros quanto para as variâncias dos

estimadores pontuais dos parâmetros, comprometendo a qualidade da inferência

estatística.

Isto pode ser considerado um grande problema, porque a estrutura das

amostras dos levantamentos sociais é invariavelmente complexa, com grandes

diferenças entre subpopulações que podem estar alocadas, por exemplo, de forma

72 Leite e Silva (2002) estabelecem que as estimativas pontuais dos parâmetros são influenciadas pela
ocorrência de pesos amostrais distintos, enquanto as estimativas de variância (precisão) dos estimadores
dos parâmetros do modelo são influenciadas, também, pelos efeitos de estratificação e conglomeração.

88

geográfica (VIEIRA, 2001). O autor também ressalta outros fatores que levam os

analistas a ignorar o plano amostral complexo: a não participação do processo de

definição do desenho amostral e da obtenção dos dados primários; a falta de

publicação de forma mais detalhada e didática das informações referentes à

estrutura da amostra pelos responsáveis da pesquisa; e a ausência nas bases de

dados disponíveis de variáveis que permitam identificar os conglomerados ou

estratos aos quais pertence cada uma das observações73.

Deve-se levar em conta que os erros de amostragem em uma amostra

complexa como é o caso da PNAD são muito mais elevados do que os mesmos

erros de amostragem para uma amostra aleatória simples (AAS) com o mesmo

tamanho da amostra. A variância dos estimadores amplifica-se em relação à

mesma variância de uma AAS na medida do chamado fator do desenho da

amostra que irá depender das características descritas anteriormente para a

PNAD. Zheng (2002) estabelece que a negligência do desenho amostral tende a

levar à subestimativa da variância de medidas de desigualdade como a Curva de

Lorenz. Os pacotes estatísticos, em geral, têm incorporado rotinas adequadas que

permitem reproduzir as complexidades do plano amostral.

O estudo analítico (formulação de modelos) em uma pesquisa amostral é

fundamentado na inferência associada à estimação pontual dos parâmetros de

interesse, à precisão das estimativas pontuais e à construção de intervalos de

confiança para as estimativas pontuais. O cálculo da variância das estimativas

desempenha papel essencial na realização da inferência analítica, permitindo a

avaliação da precisão das estimativas, bem como a construção de intervalos de

confiança e a formulação de testes de hipóteses sobre os parâmetros do modelo

(LEITE; SILVA, 2002).

Existem alguns métodos para avaliar o impacto da incorporação do plano

amostral. Kish (1965) desenvolveu um método para comparar ganhos ou perda

de precisão sob diferentes planos amostrais no estágio de planejamento da

pesquisa. Esta medida é conhecida como Efeito do Plano Amostral (EPA ou

73 Skinner, Holt e Smith (1989, p.4) apresentam uma visão mais detalhada da necessidade de
incorporação de variáveis adicionais para completo uso do plano amostral. A partir de 2001, os
microdados da PNAD passaram a incorporar esse tipo de informação.

89

DEFF – Design Effect). Os valores do EPA mostram a importância de considerar

o verdadeiro plano amostral ao estimar as variâncias associadas às estimativas

dos parâmetros. A expressão do EPA é dada por:

()()
()

verd
Kish

AAS

VEPA
V

ββ
β

∧
∧

∧= (4.2)

em que ()verdV β
∧

é a variância estimada incorporando o plano amostral

efetivamente utilizado e ()AASV β
∧

é a variância estimada supondo o plano amostral

igual a uma amostra aleatória simples (AAS).

O EPA de Kish equivale à razão entre a variância de um estimador

verdadeiro (isto é, considerando o plano amostral complexo) e a variância do

estimador induzida pelo plano de amostragem aleatória simples. No entanto, o

objetivo principal desta medida é a comparação entre planos amostrais no

planejamento de pesquisas (PESSOA; NASCIMENTO SILVA, 1998).

Valores elevados do EPA destacam a importância da consideração do

verdadeiro plano amostral efetivamente utilizado ao estimar as variâncias

associadas às estimativas dos parâmetros porque as estimativas das variâncias

baseadas em hipóteses de AAS subestimam os resultados corretos de acordo

com: a) EPA < 1: variância sob AAS superestimada; b) EPA = 1: não há

diferença entre as estimativas de variância; e c) EPA > 1: variância sob AAS

subestimada.

Porém, os valores de EPA de Kish calculados têm pouca utilidade para

fins analíticos porque este procedimento se dá no estágio de planejamento da

pesquisa. Skinner, Holt e Smith (1989) desenvolveram outra medida,

contornando as dificuldades do EPA de Kish, intitulada EPA ampliado (Meff -

Misspecification effect). Essa medida é capaz de mensurar os efeitos de

especificação incorreta tanto do plano amostral quanto do modelo ajustado e é

definida por:

0
0

();
()

VERD

VERD

VEPA
E

ββ υ
υ

∧
∧⎛ ⎞ =⎜ ⎟

⎝ ⎠
 (4.3)

sendo

90

0 ()IIDVυ β
∧ ∧

= : um estimador usual (consistente) da variância do estimador

calculado sob a hipótese de observações independentes e identicamente

distribuídas (IID);

()VERDV β
∧

: é a variância do estimador sobre o plano amostral complexo;

0()VERDE υ : é a esperança do estimador usual sob o plano amostral complexo.

A partir dos valores encontrados do EPA ampliado, podem-se tirar as

seguintes conclusões: a) EPA <1: variância sob AAS74 superestimada; b) EPA =

1: não há diferença entre as estimativas de variância; e c) EPA > 1: variância sob

AAS subestimada. Quanto maior o valor do EPA ampliado, menor será a

probabilidade real de cobertura do intervalo de confiança para o parâmetro de

interesse, caso o intervalo seja calculado sem considerar o plano amostral da

pesquisa. Faz-se necessária, então, a incorporação do plano amostral na

inferência analítica quando os dados são provenientes de uma amostra

probabilística.

Em linhas gerais, o mais importante para a utilização das informações do

desenho de amostragem para realizar inferências é conhecer em qual estrato e em

qual unidade primária amostral (PSU) está situado o domicílio da amostra. Com

esse conhecimento e de posse dos registros unitários (microdados) das PNADs

bem como dos programas estatísticos convenientes, é possível não somente

estimar índices, mas também obter a dimensão dos erros de amostragem para

cada estimativa (NEDDER; SILVA, 2004).

As metodologias adequadas para a análise de dados amostrais complexos

podem ser agrupadas em duas categorias (VIEIRA, 2001): a abordagem agregada

que se baseia na incorporação de pesos e efeitos do plano amostral no ajuste de

modelos estatísticos usuais75 e a abordagem desagregada na qual a lógica de

modelagem é modificada, incorporando os efeitos devido à amostragem

74 AAS é a abreviação de amostragem aleatória simples.
75 Tais como tabelas de contigência e regressão.

91

complexa76. Os índices de pobreza e concentração serão estimados através de

procedimentos de inferência que levem em conta estimativas de ponto como

também estimativas de intervalos de confiança, ou seja, todas as estimativas

serão feitas incorporando o desenho amostral no cálculo das estimativas dos

parâmetros e respectivas variâncias. Além disso, esse estudo fará uso da

abordagem agregada para modelagem de amostras complexas.

4.2 Métodos de estimativa de intervalos de confiança para os

indicadores

A base de dados utilizada nesse estudo tem caráter de amostragem

(proveniente de amostras domiciliares e sujeita a erros probabilísticos), e isso

implica que devem ser adotados procedimentos especiais para que sejam feitas

estimativas de ponto e intervalos de confiança, respeitando a estrutura do plano

amostral. O ponto de partida para a construção de intervalos de confiança é

determinar como será feita a estimação das variâncias dos estimadores. Tais

estimativas são funções não-lineares das observações e muitas vezes dependem

do ordenamento dos dados. Essa escolha é relevante para toda inferência feita a

partir do modelo e também para avaliar a precisão das estimativas. Dados

oriundos de um plano amostral complexo como a PNAD fazem uso de duas

metodologias para a estimação da variância:

(a) Linearização – em que o estimador não-linear é aproximado por um linear,

com o propósito de estimar a variância. Como exemplo desse método têm-se: a

Linearização de Taylor (MLT) e a Linearização de Rao (MLR);

(b) Replicação – em que diversas estimativas do parâmetro populacional em

estudo são calculadas a partir de diferentes partes da amostra original e depois

reunidas para obter a estimativa de variância desejada. Como exemplo desse

método, têm-se: a replicação de Jacknife (MRJ) e a replicação por Bootstrap

(MRB).

76 Essa incorporação pode ser feita na abordagem desagregada através do uso de modelos lineares
hierárquicos ou multinível (VIEIRA, 2001). Uma exposição mais detalhada da abordagem desagregada
pode ser vista em Skinner, Holt e Smith (1989, cap. 10-13).

92

Lee, Forthofer e Lorinor (1986) e Rust (1985) ressaltam que diversos

estudos mostraram que não há grandes diferenças ao estimar a variância pelo

Método de Linearização de Taylor (MLT) e o método de replicação de Jackknife

(MRJ), quando se trabalha com amostras com grande número de unidades

primárias de amostragem (UPAs). Vieira (2001) compara o desvio-padrão

estimado por MLT e MRJ e aponta que não se verifica diferença entre os

resultados obtidos entre as duas abordagens, confirmando o que já havia sido

observado.

Nesse estudo foram empregados dois métodos para estimação das

variâncias dos estimadores e posterior construção dos intervalos de confiança: o

método de Linearização de Taylor (MLT) e o método de Replicação por

Bootstrapping (MRB). O método de Linearização de Taylor (MLT) tem como

princípio a aproximação de estimadores não-lineares de interesse por estimadores

lineares para calcular a variância desta aproximação do estimador e usar como

aproximação para a variância do estimador não-linear. Nesse procedimento, é

necessário também calcular a soma dos quadrados dos desvios em relação a um

valor médio por estrato e nesse sentido também é relevante o conceito de graus

de liberdade. Esse procedimento possibilita que a variância destas aproximações

lineares possa ser estimada através de métodos padrões disponíveis (RUST,

1985).

Neder (2006) utiliza o método de Linearização de Taylor (MLT) para a

obtenção das variâncias e erros padrões dos estimadores de diferenças, sendo este

método adotado para as taxas de desocupação, taxas de analfabetismo, número

médio de anos de estudo, rendimento médio do trabalho principal e rendimento

familiar per capita.

O método de replicação conhecido como Bootstrap (MRB) foi

desenvolvido por Efron (1979), considerando dados IID. Este método se

enquadra no tipo de metodologias não-paramétricas e em algumas situações tem

um campo de aplicação maior do que outros métodos de replicação77. Neder

77 O método de replicação Jackknife (MRJ), por exemplo, não apresenta resultados satisfatórios para
estimativas corretas da variância de medianas estimadas e nesse contexto deve-se recorrer ao MRB
(EFRON, 1979).

93

(2006) classifica o método Bootstrapping como uma técnica não-paramétrica

para estimativa de indicadores com expressões matemáticas complexas como no

caso dos índices de Gini e Theil.

A idéia básica associada ao MRB é que para algumas situações pode ser

melhor fazer conclusões sobre as características da população apenas a partir da

amostra, no lugar de assumir hipóteses sobre a população. Este método envolve

reamostrar (replicação de inúmeras amostras selecionadas com reposição da

amostra original e com o mesmo tamanho n) os dados com reposição em número

suficiente de vezes, com o objetivo de gerar uma estimativa empírica da

distribuição amostral da estatística (MOONEY; DUNVAL, 1993). O

procedimento consiste em uma amostragem repetida com reposição feita a partir

da própria amostra em questão, obtendo-se a partir daí estimativas do erro padrão

do estimador. Tal procedimento pode ser observado na Figura 6.

Figura 6 – Síntese do método de Replicação por Bootstrapping (MRB).
Fonte: Neder (2006)

Efron e Tibshirani (1987) estabelecem que o método de replicação por

Bootstrapping (MRB) é um procedimento que utiliza computação intensiva no

lugar de análises teóricas. Neder (2006) ressalta que o uso do método de

Amostra 1: Gini1

população
Amostra 2: Gini2

Amostra k: Ginik

Função de
distribuição
empírica

Estimativa
bootstrapping
(variância)

K replicações de uma amostra com
reposição de tamanho N

N observações

94

replicação por Bootstrapping (MRB) é bastante intensivo em cálculo e demanda

diversas horas para a computação das estimativas em cada ano da série estudada.

O Bootstrap trata a amostra como se fosse uma população e aplica um

procedimento no estilo da amostragem Monte Carlo, para gerar uma estimativa

empírica da distribuição amostral da estatística de interesse. Quando aplicada em

sua forma original, a amostragem de Monte Carlo produz uma estimativa da

distribuição amostral selecionando um grande número de amostras aleatórias de

uma população, calculando o valor da estatística para cada uma das amostras. A

freqüência relativa dos valores de θ
∧

 é uma estimativa da distribuição amostral

para esta estatística (MOONEY; DUNVAL, 1993).

Na prática seleciona-se, aleatoriamente e com reposição, um grande

número de replicações (reamostras) de tamanho n, ou seja, com o mesmo

tamanho da amostra original. Sendo assim, em uma única reamostra pode haver a

seleção de um mesmo elemento mais de uma vez e alguns elementos podem não

ser selecionados. Cada reamostra será diferente da amostra original. Os *
bθ
∧

, que

são os estimadores do parâmetro θ , são calculados a partir de cada uma das

reamostras selecionadas, sendo diferentes entre si e diferentes de θ
∧

 (estimado

através da amostra original). A distribuição de freqüências relativa dos *
bθ
∧

calculados é uma estimativa da distribuição amostral de θ
∧

 (MOONEY;

DUNVAL, 1993).

O método de Replicação por Bootstrapping (MRB), quando aplicado no

contexto de uma amostra complexa como a PNAD, procura imitar para a

construção dos replicantes (amostras selecionadas com reposição da amostra

original) o mesmo método de seleção adotado para a seleção da amostra

(NEDER; SILVA, 2004)78. Assim, da própria amostra original da PNAD são

selecionadas as UPAs com reposição e probabilidade proporcional ao tamanho.

Para as UPAs de regiões metropolitanas e municípios auto-representativos,

78 No Brasil não existe nenhum trabalho que apresente evidências que tenham conseguido imitar
exatamente o plano amostral da PNAD na realização do Bootstrapping, e isso ainda é objeto de pesquisas.

95

utiliza-se a probabilidade de seleção do município como variável psuwt, e para os

municípios não auto-representativos, a probabilidade de seleção do setor

censitário, estando ambas as variáveis disponíveis nos arquivos de microdados

das PNADs (NEDER; SILVA, 2004).

Neder e Silva (2004) e Neder (2006) utilizam o método de Replicação por

Bootstrapping (MRB), realizando para cada estimativa, respectivamente, 100 e

200 replicações, fazendo o cálculo do desvio-padrão dos indicadores a partir da

distribuição do índice nas replicações. Neder (2006) apresenta um exemplo desse

procedimento para a amostra de pessoas da PNAD de 2004 com 399 mil pessoas.

Tal autor seleciona a partir dessa amostra, 200 amostras com reposição com o

mesmo tamanho e para cada uma dessas replicações obtém uma estimativa,

construindo dessa forma uma função de distribuição de probabilidade empírica

do estimador.

Nesse estudo, o método de Replicação por Bootstrapping (MRB) será

utilizado no contexto da estimativa das diferenças do índice de Gini. O

procedimento de construir o intervalo de confiança da estimativa é baseado na

hipótese de normalidade da distribuição amostral (MOONEY; DUVAL, 1993).

Em todas as outras estimativas, será utilizado o método de Linearização de

Taylor (MLT) para obtenção das variâncias.

O que justifica a utilização de um procedimento em detrimento do outro?

A princípio, questões subjetivas como facilidade, comparabilidade e alguns

poucos estudos que sinalizam que com amostras com grande número de

observações os resultados obtidos são bastante similares nas estimativas,

independentemente do método utilizado para a estimação das variâncias. Em

geral, os pesquisadores, ao eleger um determinado pacote estatístico, utilizam o

seu procedimento padrão para cálculo de variância ou tentam fazer uso de

procedimentos que estejam mais consolidados e prontos.

Um problema oriundo do uso de dados que possuam uma estrutura

amostral complexa e que deve ser elucidado antes da estimação da variância está

96

relacionado à existência de estratos com unidade primária única (single PSU)79.

A existência dessa característica no conjunto de dados utilizado impossibilita que

qualquer procedimento para estimativa da variância seja implementado e por isso

há que se efetuar algum tipo de eliminação (ou agregação) para sanar tal

problema. Nesse estudo optou-se pela agregação das observações de estratos com

unidades primárias únicas em estrato na mesma unidade da federação com maior

número de observações80.

4.3 Método de estimação de parâmetros incorporando o plano

amostral

A estimação dos parâmetros do modelo de regressão linear múltipla é

geralmente feita através do Método de Máxima Verossimilhança (MMV)81

quando se ignoram o desenho amostral e os pesos82. Os estimadores de Máxima

Verossimilhança assumem que as observações sejam realizações de vetores

aleatórios IID. Aceitar esta hipótese ao trabalhar com dados amostrais

complexos, principalmente para o cálculo dos erros-padrões das estimativas dos

parâmetros e em testes de hipóteses, é uma prática bastante imprópria83.

No entanto, o ajuste de modelos paramétricos, considerando a estrutura do

plano amostral (estratificação, conglomeração, etc.) e os pesos no processo de

inferência com dados de amostras complexas, deve ser feito utilizando o método

79 No item 4.5.2 são feitas considerações adicionais sobre esse problema na apresentação das
características do plano amostral complexo da PNAD.
80 Esse procedimento foi implementado no Stata, usando o do-file IDONEPSU com uma adaptação,
levando em conta as características da PNAD. Há outros procedimentos possíveis tais como: a agregação
a outro estrato mais próximo com unidade primária única ou a criação de um estrato na unidade da
federação para agregar todos os estratos com unidade primária única.
81 Os estimadores de Mínimos Quadrados Ordinários (MQO) e MV são equivalentes sob a hipótese de
normalidade (KMENTA, 1994).
82 Uma abordagem mais detalhada do método de Máxima Verossimilhança (MMV) para estimação de
modelos paramétricos regulares pode ser vista em Garthwaite, Jollife e Jones (1995).
83 A hipótese de que as observações são IID não pode ser aceita devido à complexidade introduzida pela
probabilidade desigual de seleção, conglomeração, estratificação e outros procedimentos de seleção e
ajustes controlados (LEE; FORTHOFER; LORIMOR, 1986). Com a estratificação, a probabilidade de
seleção das observações freqüentemente não é a mesma para todas as observações, violando assim a
hipótese de observações IID. Essa mesma hipótese é também violada quando há conglomeração das
observações, uma vez que isso implica a dependência de algumas observações.

97

de Máxima Pseudo-Verossimilhança (MPV)84. A utilização desse modelo para

amostras complexas teve origem no trabalho de Binder (1983).

O método de Máxima Verossimilhança (MMV) começa com a suposição

de que a variável aleatória Y (com valores em Rn) possui a densidade (;)f y β

que, além do argumento y ε Rn, depende de um parâmetro β pertencente a um

conjunto de parâmetros Θ (MYNBAEV; LEMOS, 2004). Resumidamente

compreendido da seguinte forma: seja i o índice que descreve um elemento de

uma população, tal que i contenha (resuma) as informações referentes ao estrato,

à unidade primária de amostragem (UPA) e ao elemento em uma dada unidade

primária. Suponha que se observe o conjunto de variáveis aleatórias (Yi, Xi)

(,)i iY X provenientes da população U, em que Yi é a variável resposta e
ix é um

vetor de características (variáveis explicativas) associadas a cada i, tal que i ε U.

Adicionalmente, seja yi=(yi1,...,yiR)’ o vetor Rx1 das variáveis de pesquisa

observadas para a unidade elementar i, gerado por um vetor aleatório Yi, para i ε

U, em que U={1,...,N} é o conjunto de rótulos das unidades elementares da

população de interesse. Assume-se também que Y1,...,YN sejam independentes e

identicamente distribuídos (IID), com função de densidade de probabilidade

(;)f y β em que β = (β1, β2,..., βK) é um vetor Kx1 de parâmetros desconhecidos

de interesse. A função de verossimilhança e o logaritmo da função de

verossimilhança populacional são descritos por:

(; ,) (,)i i i
i U

L y x f yβ β
∈

=∏ (4.4)

(; ,) log[(,)]i i i
i U

l y y f yβ β
∈

=∑ (4.5)

sendo (; ,)i il y xβ o logaritmo da função de verossimilhança associado ao modelo,

em que β é o vetor de parâmetros com dimensão p x 1, ix um vetor de dimensão

1 x p, definido para todo i U∈ .

84 É possível calcular estimativas pontuais via Mínimos Quadrados Ponderados (MQP) OU MPV e chegar
aos mesmos resultados. A equivalência entre as duas metodologias se dá apenas se os pesos de
amostragem forem usados em MQP, em que tais pesos não são naturais. A estimação de variâncias não
tem equivalência.

98

Matematicamente é mais simples maximizar o logaritmo natural da

função de verossimilhança. Então, para uma população finita, os parâmetros β

são determinados através da solução de um sistema de equações definidas por:

() (; ,)i i i
i U

G u y xβ β
∈

=∑ (4.6)

em que
(; ,)i i

i

l y x
u

β
β

∂
=

∂
 é o vetor p x 1 dos escores do elemento i, i U∀ ∈ .

O sistema acima é composto por p incógnitas que representam

elementos do vetor de parâmetros β . Igualando-se ()G β a zero, a solução do

sistema determina as p estimativas que compõem o vetor do estimador β
∧

,

denominado estimador de máxima verossimilhança para β , quando iy é

conhecido i U∀ ∈ .

Numa pesquisa amostral não são coletadas informações sobre toda a

população. Os elementos de uma amostra pertencem a um conjunto s selecionado

da população U. Por isso, é preciso considerar os pesos amostrais (iw) na

estimação dos parâmetros do modelo. O método de MPV, proposto por Binder

(1983), pode ser obtido fazendo uma adaptação no método de MV. Quando i s∈ ,

() (; ,)i i i
i U

G u y xβ β
∈

=∑ pode ser estimado empregando-se um estimador linear

ponderado da forma () (; ,)i i i i
i s

G w u y xβ β
∧

∈

=∑ , em que iw são os pesos previamente

definidos. O estimador de Máxima Pseudo-Verossimilhança (MPV) de β
∧

 é a

solução do sistema de equação, cujas equações são dadas por:

() (; ,) 0i i i i
i s

G w u y xβ β
∧

∈

= =∑ (4.7)

A partir da equação (4.7), é possível estabelecer a variância assintótica

de β
∧

, utilizando a matriz de primeira ordem da expansão da série de Taylor para

o estimador de Máxima Pseudo-Verossimilhança (MPV). Assim, o estimador da

variância assintótica é dado por:

99

1 1

() ()
() (; ;)i i i i

i s

G G
V V w u y x

β β β β

β β
β β

β β∧ ∧

− −∧ ∧
∧ ∧ ∧ ∧

= =∈

⎡ ⎤ ⎡ ⎤∂ ∂⎡ ⎤⎢ ⎥ ⎢ ⎥= ⎢ ⎥⎢ ⎥ ⎢ ⎥∂ ∂⎣ ⎦⎢ ⎥ ⎢ ⎥⎣ ⎦ ⎣ ⎦
∑ (4.8)

em que (; ;)i i i i
i s

V w u y xβ
∧ ∧

∈

⎡ ⎤
⎢ ⎥⎣ ⎦
∑ é um estimador consistente para a variância do

estimador do total populacional dos escores.

Binder (1983) mostra que a distribuição assintótica de β
∧

 é normal

multivariada, fornecendo uma base para inferência sobre β sob amostras

grandes, tal que 1 2() () ~ (0;1)V NMβ β β
∧ ∧ ∧

− − .

De acordo com Pessoa e Nascimento Silva (1998), os pesos iw devem ser

tais que satisfaçam algumas condições, a saber: os estimadores devem ser

assintoticamente normais; não-viciados; e com estimadores de variância

consistentes. Estas condições são satisfeitas quando a probabilidade de inclusão

na amostra da i-ésima unidade da população, i=1,2,..,N seja maior do que zero

(0iπ >) e, simultaneamente, a probabilidade de inclusão conjunta da i-ésima e j-

ésima unidades da população, i j≠ , seja, também, maior do que zero (0ijπ >).

Cabe ressaltar que os estimadores de Máxima Pseudo-Verossimilhança

(MPV) não são únicos pois existem diversas maneiras de definir os pesos iw .

Entretanto, utiliza-se, usualmente, o estimador de Horwitz-Thompson para totais,

cujos pesos são dados pelo inverso da probabilidade de inclusão da observação i,

como pose ser observado abaixo:

1 ,i
i

w i s
π

= ∀ ∈ (4.9)

Substituindo a equação (4.7) na equação (4.8), obtém-se o estimador da

variância do estimador de Máxima Pseudo-Verossimilhança πβ
∧

de β :

1 1

1() ()
() (; ;)i i i i

i s

G G
V V u y x

π π
π π

β β β β

β β
β π β

β β∧ ∧

− −∧ ∧
∧ ∧ ∧ ∧

−

= =∈

⎡ ⎤ ⎡ ⎤∂ ∂⎡ ⎤⎢ ⎥ ⎢ ⎥= ⎢ ⎥⎢ ⎥ ⎢ ⎥∂ ∂⎣ ⎦⎢ ⎥ ⎢ ⎥⎣ ⎦ ⎣ ⎦
∑ (4.10)

onde:

100

1 (; ;)i i i i
i s

V u y xππ β
∧ ∧

−

∈

⎡ ⎤
⎢ ⎥⎣ ⎦
∑ = () ()ij i j

i j
i s j s i j

u uπ π

π π π
β β

π π

∧ ∧
−

∈ ∈

⎡ ⎤ ⎡ ⎤
⎢ ⎥ ⎢ ⎥⎣ ⎦ ⎣ ⎦

∑∑

()G
πβ β

β
β ∧

∧

=

∂

∂
= 1 ()i

i
i s

u
πβ β

β
π

β ∧
−

=∈

∂

∂∑

sendo iπ e jπ a probabilidade de inclusão das unidades i e j, respectivamente, e

ijπ a probabilidade de inclusão simultânea das unidades i e j.

Sob probabilidades iguais de seleção, os pesos 1
iπ
− serão constantes e o

estimador pontual πβ
∧

 será idêntico ao estimador de Máxima Verossimilhança

ordinário em uma amostra de observações IID com distribuição (;)f y β . Mas o

mesmo não é verdade quando se trata de variância do estimador (PESSOA;

NASCIMENTO SILVA; DUARTE, 1997).

4.4 Estimando Leis de Potência

No item 3.4 foi apresentado um modelo mostrando que a distribuição de

renda do estrato mais rico segue um tipo de distribuição conhecida como lei de

potência ou lei de escala ou distribuição de Pareto. Posteriormente, no item 4.3,

mostrou-se de maneira resumida que amostras complexas exigem uma classe

específica de estimadores, ou seja, de Máxima Pseudo-Verossimilhança.

Estabelecidas essas duas premissas, podem-se apresentar os

procedimentos que têm sido utilizados na literatura para estimar a lei de potência

descrita pela equação (3.67). Um modo alternativo de reescrever a função de

distribuição ou função acumulada de probabilidade descrita pela equação (3.67)

é:

() ()P X x k x x α−≥ = (4.11)

em que 0α > para 0x ≥ e zero para qualquer outro valor. Freqüentemente,

assume-se que ()k x seja uma constante, restringindo a análise a funções de

densidade com caudas descritas pela seguinte equação:

()P X x Ax α−≥ = (4.12)

101

definida no domínio de
1

x Aα≥ e em que 0A > e 0α > são parâmetros a serem

estimados que representam respectivamente a escala e o formato da distribuição

de Pareto.

A equação (4.12) mostra que na distribuição de Pareto ou Lei de

Potência a cauda da distribuição declina assintoticamente de acordo com o

expoente α . O primeiro momento da equação (4.12) é definido como:
1

1
Aααμ

α
⎡ ⎤= ⎢ ⎥−⎣ ⎦

(4.13)

Por convenção, a função acumulada de probabilidade (CDF)85 descrita

pela equação (4.12) é definida para valores menores ou iguais à variável aleatória

considerada:

() () 1F x P X x Ax α−= ≤ = − (4.14)

A função de densidade de probabilidade (PDF)86 f(x) é descrita pela

equação (3.69). Para a distribuição de Pareto, usualmente α se situa no intervalo

médio entre 1 2α< ≤ nos casos em que a variável aleatória X tem variância

infinita. Adicionalmente, sendo 1α ≤ , a variável aleatória X também tem média

infinita. Com a finalidade de estabelecer o nível mínimo de renda a partir do qual

a distribuição de Pareto não se ajusta bem ao conjunto de dados, recorre-se a uma

formulação descrita por dois parâmetros:

(; ,) () 1 xF x k P X x
k

α

α
−

⎛ ⎞= ≤ = − ⎜ ⎟
⎝ ⎠

 (4.15)

1(; ,) . .f x k k xα αα α − −= (4.16)

Nas equações (4.15 e 4.16) 0α > e 0 k X< ≤ . A partir da restrição de k,

pode-se determinar o nível de renda mínimo a partir do qual a distribuição de

Pareto não se aplica ao conjunto de observações (cut-off point), ou de maneira

alternativa, a partir de que valor a lei de potência ajusta bem o conjunto de

observações. Clementi e Gallegati (2004) recorrem à estratificação da amostra

85 Cumulative distribution function (CDF) é a abreviação em inglês de função acumulada de
probabilidade.
86 Probability density function (PDF) é a abreviação em inglês de função densidade de probabilidade.

102

para estabelecer o cut-off point em 1% das rendas de mais alto valor. Cowell,

Ferreira e Litchfield (1998) estabelecem valores monetários para ajustar a

distribuição de Pareto87.

Na teoria de valores extremos (Extreme Value – EV), há um tipo de

estimador clássico que permite obter os valores dos parâmetros α e k . Esse

procedimento muito popular é o estimador de Hill (HILL, 1975) e uma das

características para o uso deste estimador é que se deve assumir que as

observações são IID. Como a amostra utilizada nesse estudo não é gerada a partir

de um vetor aleatório IID, deve-se recorrer a outro procedimento para a

estimação dos parâmetros.

Se uma variável aleatória segue uma distribuição de Pareto, então em

um gráfico log-log, a função de densidade de probabilidade e a função

acumulada de probabilidade são definidas respectivamente como:

ln (; ,) (1) ln ln lnf x k x Kα α α α= − − + + (4.17)

ln[1 (; ,)] ln lnF x k a x a kα− = − + (4.18)

A partir das equações (4.17 e 4.18), existem muitas alternativas para

determinar os parâmetros α e k . Uma primeira alternativa parte da equação

(4.17) de densidade de probabilidade e faz uso de um procedimento não-

paramétrico (método de Kernel ou funções núcleo) para determinar f(x) a partir

dos valores de ln x e com isso determinar α e k . É possível por meio desse

procedimento determinar o erro padrão via Bootstrap fazendo uso de todas as

informações do desenho amostral. As restrições ao uso desse procedimento estão

associadas às taxas de convergência aplicadas em métodos não-paramétricos e à

escolha do parâmetro de suavização (optimal bandwidths).

Uma segunda alternativa é estimar a equação (4.18) que associa o

logaritmo da função acumulada de probabilidade a uma constante e ao logaritmo

da renda, utilizando os estimadores de MPV. As restrições ao uso da equação

(4.18) estão relacionadas com à presença de heterocedasticidade no erro padrão e

ao fato de o parâmetro k não satisfazer as condições de regularidade. O

87 Nesse estudo, tais autores trabalham com os limites mensais: acima de U$1000 (ricos) e acima de
U$5000 (extremamente ricos).

103

procedimento utilizado nesse estudo foi utilizar as duas alternativas e, de acordo

com o ajustamento obtido, eleger uma das estimativas ano a ano para completar a

Tabela a ser gerada.

4.5 Fontes de dados e definição das variáveis

4.5.1 Características básicas da PNAD

Para atender os objetivos desse estudo, serão utilizados os microdados

(ou registros unitários)88 da PNAD (Pesquisa Nacional por Amostra de

Domicílios). Essa pesquisa é uma coleta oficial de dados, realizada sob a

responsabilidade do Departamento de Emprego e Rendimento da Diretoria de

Pesquisa da Fundação Instituto Brasileiro de Geografia e Estatística – IBGE, que

tem como objetivo produzir informações que auxiliem no desenvolvimento

socioeconômico do país.

A PNAD é uma pesquisa anual que utiliza amostragem probabilística

com o objetivo de investigar diversas características socioeconômicas e

demográficas cuja população alvo consiste nos domicílios (e nas pessoas

residentes neles) do território brasileiro. Por ter propósitos múltiplos, investiga

diversas características socioeconômicas, umas sempre contidas na pesquisa,

como as características gerais da população, educação, trabalho, habitação e

rendimento e outras com periodicidade variável, como as características de

fecundidade, nupcialidade, migração, saúde, nutrição e outros.

A PNAD começou a ser coletada no segundo trimestre de 1967 e até o

primeiro trimestre de 1970 os resultados eram apresentados trimestralmente89.

Desde 1971, a pesquisa tem periodicidade anual, não sendo publicada em anos de

88 Microdados consistem no menor nível de desagregação de uma pesquisa e a agregação dessas
informações forma a PNAD.
89 Em 1967, ano de início das pesquisas domiciliares no Brasil, somente os dados do Estado do Rio de
Janeiro eram levantados.

104

realização dos Censos Demográficos (1970, 1980, 1991, 2000) e com a data de

referência geralmente em setembro90.

O desenho amostral estabelecido permite a expansão dos resultados para

todo o país, assim como suas regiões, estados e áreas metropolitanas. Portanto,

não está garantida a representatividade da amostra a níveis geográficos menores

(município, distrito e setor), sendo que o estudo da viabilidade de obtenção das

estimativas para alguns deles requer o uso de técnicas especiais e informações

que não constam dos registros unitários (microdados). As estatísticas da pesquisa

básica da PNAD são divulgadas para o Brasil, grandes regiões, unidades da

federação e regiões metropolitanas. Estatísticas feitas para desagregações além

destas, como municípios e bairros, por exemplo, são comprometidas pela

representatividade da amostra para níveis geográficos menores.

A expansão da amostra da PNAD utiliza estimadores de razão cuja

variável independente é a projeção da população residente. Esporadicamente, o

IBGE disponibiliza novas metodologias de estimativas oficiais da população e

quando isso ocorre novas projeções retroativas de expansão da amostra são

divulgadas. Anexo aos microdados da PNAD de 2001 e 2003 (a versão do cd-

rom que possui as informações da Pesquisa Básica e Suplementar), são

divulgados novos pesos de expansão da amostra para os anos de 1999, 2001,

2002 e 2003. Os novos pesos dizem respeito às seguintes variáveis: peso do

domicílio (V4611), peso da pessoa (V4729), peso da família (V4732) e projeção

da população (V4609). Esses novos pesos substituem os constantes dessas

pesquisas, e as notas metodológicas explicam como a substituição deve ser

feita91.

Deve-se ressaltar também que as informações sobre o estrato e a unidade

primária (PSU ou UPA) passaram a ser liberadas a partir da divulgação da

90 Nos anos de 1974-75, com o levantamento do Estudo Nacional da Despesa Familiar (ENDEF), que
além dos temas investigados na PNAD também abordou o consumo alimentar e os orçamentos familiares,
a PNAD não foi realizada.
91 NA PNAD de 2004 há os arquivos texto com as informações dos novos pesos (PESODOM2001,
PESOPES2001, PESODOM2002, PESOPES2002, PESODOM2003 e PESODOM2003). Há também os
algoritmos em SAS que fazem uso das variáveis de identificação do registro e eliminam os pesos e as
projeções divulgadas, incluindo os novos valores.

105

pesquisa completa da PNAD de 200192. Para o período de 1992 a 1999, o IBGE

promoveu a recuperação e a organização das informações sobre o estrato

(V4617) e a unidade primária (V4618) e em virtude disso é possível também

fazer uso de todas as características do desenho amostral da pesquisa. Levando

em conta essa restrição das informações completas quanto ao desenho amostral e

aos efeitos da inflação no período anterior a 1994, o presente estudo irá utilizar

somente as PNADs do período de 1995 a 2005 (Quadro 4), ou seja, as

informações utilizadas referem-se a dados individuais das PNADs de 1995, 1996,

1997, 1998, 1999, 2001, 2002, 2003, 2004 e 2005, fornecidas pelo IBGE, através

de CD-ROM anual93 .

PNAD

Semana referência

Número Pessoas

Número

domicílios

Salário Mínimo
mês referência

1995 24 a 30 Set. 334.263 102.787 R$100,00
1996 22 a 28 Set. 331.263 105.059 R$112,00
1997 21 a 27 Set. 346.269 109.541 R$120,00
1998 20 a 26 Set. 344.975 112.434 R$130,00
1999 19 a 25 Set. 352.393 115.654 R$136,00
2001 23 a 29 Set. 378.837 126.858 R$180,00
2002 22 a 28 Set. 385.431 129.705 R$200,00
2003 21 a 27 Set. 384.834 133.255 R$240,00
2004 19 a 25 Set. 399.354 139.157 R$260,00
2005 18 a 24 Set. 408.148 142.471 R$300,00

Quadro 4 – Informações básicas da PNAD no período 1995 a 2005.
Fonte: PNAD 1995,1996,1997,1998,1999,2001,2002,2003,2004,2005 – Microdados.

A PNAD investiga diversas características da população, algumas em

caráter permanente, outras em suplementos especiais. As pesquisas realizadas na

92 Os resultados da PNAD de 2001 foram publicados em duas etapas. Na primeira, foram liberados os
dados dos temas permanentes da pesquisa e disponibilizados seus microdados para os usuários
interessados em ter acesso a esta parte da pesquisa sem ter que aguardar a publicação dos resultados do
tema suplementar. Nessa primeira liberação, não constaram as informações referentes ao estrato e à
unidade primária (PSU ou UPA). Quando foram publicados os resultados da pesquisa completa, os
microdados foram disponibilizados contendo os dados da pesquisa completa, ou seja, com os temas
permanentes e suplementares e com as informações referentes ao estrato e psu. A partir desse ano, as
informações referentes ao estrato e psu passaram a constar nos CD-ROM dos microdados da pesquisa.
93 O ano de 1994 não foi objeto de estudo, em face da não publicação da PNAD naquele ano, cuja coleta e
divulgação não ocorreram por falta de verba no IBGE, órgão responsável por sua elaboração.

106

década de 80 mantiveram inalteradas as características de levantamento básico,

visando gerar uma série histórica. A PNAD é um levantamento anual realizado

por meio de uma amostra de domicílios que abrange todo o país, inclusive a

partir de 2004, a área rural dos estados da região Norte (Acre, Amapá,

Amazonas, Pará, Rondônia e Roraima)94. A cobertura completa do território

nacional foi alcançada a partir da PNAD de 2004, com a inclusão das áreas rurais

da região Norte, exceto Tocantins, cuja área já vinha sendo abrangida pela

PNAD95.

Durante a década de 90, essa abrangência geográfica para a pesquisa foi

mantida, ou seja, a PNAD continuou a cobrir todo o país, exceto a área rural das

seis unidades da federação mencionadas acima. Deve-se ressaltar que, para

manter os dados homogêneos a partir de 1992 para as publicações da PNAD, as

estatísticas apresentadas para a região Norte referem-se somente à sua parcela

urbana, não agregando as informações da área rural do Estado de Tocantins,

única unidade dessa região em que foram levantados também dados dessa parcela

rural.

A partir de 1992, para captar determinados grupos de pessoas envolvidas

em atividade econômica que, anteriormente, não eram incluídas na população

ocupada, o conceito de trabalho tornou-se mais abrangente. O instrumento de

coleta das informações da pesquisa foi estruturado de forma que possibilita,

através da realocação das parcelas correspondentes à ampliação do conceito de

trabalho, gerar resultados comparáveis aos obtidos nos levantamentos das

PNADs anteriores a 1992 (FERREIRA, 2003)96.

A comparação dos resultados da PNAD a partir de 1992 com os dados

das décadas anteriores deve levar em conta que a classificação das áreas urbanas

e rurais foi feita de acordo com a legislação vigente por ocasião dos censos

demográficos. Dessa forma, manteve-se a delimitação das áreas urbanas e rurais

94 Até o ano de 2003, a pesquisa não investigava os moradores da área rural dos seguintes estados da
região Norte: Rondônia, Acre, Amazonas, Roraima, Pará e Amapá.
95 Vale destacar que neste estudo as famílias localizadas no Norte rural de 2004 e 2005 foram incluídas
em todas as estimativas para tais anos.
96 Cabe lembrar que a revisão da PNAD, implantada a partir de 1992, apresenta diferenças importantes
em relação às pesquisas anteriores. Principalmente no tema trabalho e rendimento, havendo modificações
importantes em conceitos, definições e conteúdo de investigação, o que se reflete nos resultados.

107

no período intercensitário, mesmo que a legislação a tenha alterado. Para as

pesquisas da PNAD de 1981 a 1990, utilizou-se a classificação vigente por

ocasião do Censo Demográfico de 1980; para as pesquisas da PNAD de 1992 a

1999, utilizou-se a classificação vigente por ocasião do Censo Demográfico de

1991; e para as pesquisas da PNAD de 2001 a 2003, utilizou-se a classificação

vigente por ocasião do Censo Demográfico de 2000. Em virtude disso, as

estatísticas por situação urbana e rural não captam integralmente sua evolução, e

as diferenças se acentuam à medida que os resultados obtidos se afastam do ano

de realização do Censo Demográfico.

As informações da PNAD são de boa qualidade, mas é preciso observar

algumas características da natureza desses dados, restrições que precisam ser

levadas em consideração na análise dos resultados, conforme salienta Hoffmann

(1988a), Ferreira (2003) e Faria (2006). Tais restrições são:

1- A pesquisa não possuir informações sobre o consumo das famílias, nem sobre

o auto-consumo das famílias que vivem da agricultura. Os dados refletem rendas

monetárias e pagamentos em espécie, não considerando a produção para auto-

consumo. Esse aspecto leva a subestimar a renda nos estratos mais baixos em

dado momento do tempo, e pode implicar uma superestimação do nível de

desigualdade dos rendimentos do setor agrícola. Além disso, este fenômeno pode

afetar a comparabilidade das medidas ao longo do tempo, pois, à medida que o

país se desenvolve economicamente, a tendência é diminuir a importância

relativa da produção para auto-consumo. Tais informações podem ser

complementadas com os dados da POF;

2 - A subdeclaração dos rendimentos mais elevados, que leva a uma

subestimação da renda nacional e do grau de desigualdade da distribuição da

renda pessoal. Segundo Quadros e Antunes (2001), é voz corrente entre aqueles

envolvidos com os inquéritos domiciliares a percepção de que as pessoas mais

bem situadas omitem uma parcela considerável de seus rendimentos familiares,

ou seja, é possível admitir que na realidade a concentração da renda é

significativamente mais acentuada do que aquela que se constata com base na

PNAD (e no Censo Demográfico);

108

3 - Alguns aspectos ligados à metodologia de coleta de dados por meio de

questionários podem contribuir para subestimar a renda total declarada pelos

indivíduos entrevistados. Nos anos 80 e início dos anos 90, o país passou por um

processo inflacionário elevado, que pode ter afetado a declaração de rendimentos

fixos e variáveis. Outro aspecto é a fixação da data de referência da coleta em

determinada semana, o que pode fazer com que uma pessoa sem atividade na

semana da pesquisa declare ter renda do trabalho igual a zero, mesmo que tenha

trabalhado e obtido renda em outros períodos do ano; e

4 – A pesquisa não considera a parcela da população sem moradia fixa

(moradores de rua e sem teto).

Apesar das dificuldades e dos cuidados necessários nas interpretações

dos resultados, a riqueza de informações e a periodicidade anual fazem da PNAD

a melhor fonte de dados para analisar e acompanhar a evolução dos indicadores

sociais do Brasil. O desenho da amostra tem sofrido algumas alterações e os

pesos utilizados para a expansão da amostra têm sido revisados após cada censo

decenal, modificando os previamente disponibilizados. A pesquisa tem um

desenho de uma amostra estratificada em múltiplos estágios, permitindo uma

amostragem contínua da população civil não institucionalizada residindo no país

e por isso devem-se analisar mais profundamente as características do seu plano

amostral antes de realizar qualquer procedimento estatístico.

4.5.2 Características do plano amostral complexo da PNAD

Os dados que formam a PNAD são obtidos através de uma pesquisa

amostral “complexa” e os domicílios são as unidades elementares de seleção,

sendo que, em cada domicílio selecionado, todos os moradores são pesquisados.

A PNAD incorpora todos os aspectos que definem um “plano amostral

complexo”97: estratificação das unidades de amostragem, conglomeração

(seleção da amostra em vários estágios, com unidades compostas de

97 Um plano amostral complexo pode envolver estratificação, conglomeração, subamostragem,
probabilidades desiguais de seleção e outras formas de seleção controlada (LEE; FORTHOFER;
LORIMOR, 1986).

109

amostragem)98, probabilidades desiguais de seleção em um ou mais estágios e

ajustes dos pesos amostrais para calibração com os totais populacionais

conhecidos (NASCIMENTO SILVA; PESSOA; LILA, 2002). Neder (2006)

estabelece que o delineamento da amostra que define a pesquisa segue um

esquema misto, sendo uma amostra por conglomerados em múltiplas etapas99.

A PNAD é realizada por meio de uma amostra probabilística, e sua

população alvo é composta pelas unidades domiciliares (domicílios particulares e

unidades de habitação em domicílios coletivos) e pessoas residentes em

domicílios na área de abrangência da pesquisa. Além disso, a pesquisa adota um

plano amostral estratificado e conglomerado com um (cadastro de novas

construções), dois (região metropolitana e municípios auto-representativos) ou

três estágios de seleção (municípios não auto-representativos), dependendo do

estrato100.

A estratificação da amostra básica da PNAD é feita em duas etapas.

Inicialmente há uma estratificação geográfica que divide o país em 36 estratos

“naturais” (Quadro 5). Desses estratos, 18 unidades da federação (TO, MA, PI,

RN, PB, AL, SE, ES, SC, MS, MT, GO, DF, AC, AP, AM, RO, RR) formam

cada uma um estrato independente para fins de amostragem. As nove unidades da

federação restantes (CE, PE, BA, PA, MG, RJ, SP, PR, RS) geram outros 18

estratos, pois em cada uma delas foram definidos dois estratos “naturais”: um

com todos os municípios da Região Metropolitana sediada na capital e o outro

com os demais municípios da federação101. Para cada unidade da federação, a

98 Um conglomerado pode ser definido como unidades amostrais que contêm um conjunto de elementos
de uma população. Por exemplo, ao procurar estimar a proporção de pessoas analfabetas no município de
Viçosa, podem-se considerar como conglomerados os bairros, as ruas, os quarteirões ou as residências.
99 O delineamento amostral é misto porque conforme o tipo de município ou mesmo novas construções a
amostragem é selecionada em três estágios (AC3), dois estágios (AC2) ou um estágio (AC1).
100 As notas técnicas que acompanham os microdados da PNAD (para diversos anos) estabelecem que a
PNAD é uma amostra de domicílios obtida em três estágios de seleção: unidades primárias (municípios),
unidades secundárias (setores censitários) e unidades terciárias (unidades domiciliares, ou seja, domicílios
particulares e unidades de habitação em domicílios coletivos). Isso é uma generalização que ocorre
apenas para municípios não auto-representativos e que deveria ser ressaltada se o objetivo do IBGE fosse
a manipulação das pesquisas de uma maneira correta.
101 A região metropolitana é um aglomerado urbano composto por vários municípios administrativamente
autônomos, mas integrados física e funcionalmente, formando uma mancha urbana praticamente
contínua.

110

área foi subdividida em diversos estratos, agrupamentos de diversos municípios

vizinhos.

Estratos Geográficos
01 Distrito Federal 19 Pará
02 Rondônia 20 Região metropolitana de Belém
03 Acre 21 Ceará
04 Amazonas 22 Região metropolitana de Fortaleza
05 Roraima 23 Pernambuco
06 Amapá 24 Região metropolitana de Recife
07 Tocantins 25 Bahia
08 Sergipe 26 Região metropolitana de Salvador
09 Mato Grosso do Sul 27 Minas Gerais
10 Mato Grosso 28 Região metropolitana de Belo Horizonte
11 Goiás 29 Rio de Janeiro
12 Piauí 30 Região metropolitana do Rio de Janeiro
13 Rio Grande do Norte 31 São Paulo
14 Paraíba 32 Região metropolitana de São Paulo
15 Alagoas 33 Paraná
16 Espiríto Santo 34 Região metropolitana de Curitiba
17 Santa Catarina 35 Rio Grande do Sul
18 Maranhão 36 Região metropolitana de Porto Alegre

Quadro 5 – Estratos geográficos da PNAD.
Fonte: Faria (2006)

Nas regiões metropolitanas e nos chamados municípios auto-

representativos (municípios de grande população situados fora das regiões

metropolitanas), a amostra é realizada em dois estágios sendo que a unidade

primária amostral (PSU ou UPA)102 são os setores censitários103, e as unidades

secundárias de amostragem (USA) são os domicílios. Dentro de cada estrato

(municípios), a seleção dos setores censitários (UPA) é realizada com

102 PSU é a abreviação de primary sample unit que em português recebe a denominação de unidade
primária de amostragem (UPA).
103 Os municípios auto-representativos e as regiões metropolitanas têm probabilidade de 100% de seleção
e ambos têm como unidade primária de amostragem o setor censitário.

111

probabilidade proporcional ao tamanho (PPS ou PPT), sendo utilizados como

proxy do tamanho o número de domicílios em cada setor do último censo. Em

cada setor selecionado são escolhidos domicílios por meio de um procedimento

de amostragem sistemática. Existe também uma estratificação implícita feita pelo

IBGE a partir do ordenamento dos setores censitários para a seleção dos setores

da amostra (NEDER; SILVA, 2004). Ou seja, nas regiões metropolitanas e nos

municípios auto-representativos, a amostragem é conglomerada em dois estágios

(AC2): o estrato é o município, as UPA são os setores censitários e as USA são

os domicílios.

Para a seleção dos municípios classificados como não auto-representativos

(municípios pequenos ou regiões não metropolitanas de cada unidade da

federação), as unidades da federação são estratificadas geograficamente (os

municípios são estratificados por tamanho e proximidade geográfica), sendo em

cada estrato selecionados dois municípios por amostragem sistemática,

constituindo as unidades primárias de amostragem (PSU ou UPA).

A seleção dos municípios é feita com probabilidade proporcional ao seu

tamanho (PPS ou PPT), sendo que a proxy de tamanho utilizada é a população

total do município por ocasião do último censo. Após esta etapa, são

selecionados os setores censitários adotando-se o mesmo método empregado nas

regiões metropolitanas e municípios auto-representativos. Desta forma, para os

municípios não auto-representativos, o plano amostral é conglomerado ou

selecionado em três estágios (AC3). Os estratos são, portanto, os grupos de

municípios, as UPA são os municípios e USA são os setores e as unidades

terciárias de amostragem (UTA) são os domicílios.

Por último, a amostra é complementada com unidades domiciliares do

cadastro de projetos de novas construções. Este cadastro incluiu os projetos

habitacionais com mais de 30 domicílios que surgiram logo após o censo

anterior. As novas construções foram estratificadas por municípios, e nesses

estratos (municípios), o plano amostral utilizado é conglomerado em um estágio

(AC1). Neste caso, os estratos são os municípios e as UPAs os domicílios,

112

selecionados por amostragem sistemática simples. Para entender melhor o

desenho amostral da PNAD, pode-se observar a Figura 7.

Amostra PNAD numa unidade da federação

Área 1 = Região Metropolitana
Estrato = Município

UPA = Setor
USA = Domicílio

Área 2 = Municípios auto-representativos
Estrato = Município

UPA= Setor
USA = Domicílio

Área 3 = Municípios não auto-representativos
Estrato = Grupos de Municípios

UPA = Município
USA = Setor

Cadastro = Novas construções
Estrato = Município
UPA = Domicílio

Figura 7 – Ilustração do plano amostral da PNAD durante a década de 1990.
Fonte: Nascimento Silva, Pessoa e Lila (2002)

O Quadro 6 apresenta as frações amostrais empregadas no plano amostral

da PNAD 2005 por unidade da federação (UF) e região metropolitana (RM).

Deve-se ressaltar que as frações amostrais apresentadas no Quadro 6 são

exemplos válidos para o ano de 2005 e que esporadicamente tais frações

amostrais são ajustadas (por exemplo: a fração amostral das regiões

metropolitanas de Belo Horizonte e Curitiba era de 1/250 em 1990 e no Quadro 6

em 2005 é de 1/350). Observa-se que, em alguns casos, as frações amostrais

podem ser diferentes na região metropolitana da UF e no restante da UF, como

113

por exemplo, no Rio de Janeiro, cuja fração amostral é de 1/550 na região

metropolitana e de 1/400 fora dela.

Estratos geográficos Fração amostral
Roraima (rural) 1/50
Acre (rural), Amapá (rural) 1/80
Rondônia (rural), Acre (urbana), Roraima (urbana), região
metropolina de Belém,

1/150

Rondônia (urbana), Amazonas (rural), Amapá (urbana), Tocantins,
região metropolitana de Fortaleza, região metropolitana de Recife,
região metropolitana de Salvador, região metropolitana de Porto
Alegre, Distrito Federal

1/200

Amazonas (urbana), Pará (rural) 1/250
Sergipe, Mato Grosso do Sul, Mato Grosso, Goiás 1/300
Pará (urbana), região metropolitana de Belo Horizonte, região
metropolitana de Curitiba

1/350

Rio de Janeiro 1/400
Rio Grande do Norte, Paraíba, Alagoas, Bahia, Espírito Santo 1/450
Piauí, Ceará, Pernambuco 1/500
Minas Gerais, região metropolitana do Rio de Janeiro, Paraná, Santa
Catarina, Rio Grande do Sul

1/550

Maranhão 1/750
São Paulo, região metropolitana de São Paulo 1/800

Quadro 6 – Frações amostrais da PNAD 2005 por estrato geográfico.
Fonte: PNAD 2005 – Arquivo de microdados

No caso da PNAD, o processo de expansão da amostra é realizado através

da utilização dos pesos amostrais, construídos com base no inverso das

probabilidades de inclusão de um domicílio na amostra (inverso das frações

amostrais apresentadas no Quadro 6) e ajustados utilizando métodos de

calibração com base nas projeções populacionais para o total do Brasil e para

cada estrato geográfico. O peso amostral utilizado na expansão da amostra é o

inverso das probabilidades de inclusão multiplicadas pelo fator de ajuste104.

Neder (2006) estabelece que esse tipo de amostragem da PNAD aumenta

substancialmente os erros estatísticos em relação aos correspondentes a uma

amostra aleatória simples (AAS), visto que em cada unidade da federação as

unidades domiciliares ficam concentradas em um conjunto mais restrito de áreas,

104 Variável V4611 do arquivo de domicílios.

114

reduzindo, no entanto, consideravelmente os custos operacionais de

levantamento105.

As estimativas de indicadores e a geração simultânea de sua variância e

erro padrão devem levar em conta o delineamento da amostra. Para isso, devem

ser utilizadas acopladas aos microdados das PNADs duas variáveis que definem

o desenho da amostra: o estrato a que pertence o domicílio levantado e a sua

unidade primária de amostragem (PSU ou UPA). Neder (2006) cita dois

procedimentos associados a essas duas variáveis adicionais e que geram

melhores estimativas: a utilização de fatores de correção de população finita para

a primeira etapa de seleção (PSU) como mecanismo para tornar as estimativas

mais precisas para as variâncias dos estimadores e procedimentos de pós-

estratificação da amostra como procedimento para eliminar eventuais vieses.

Um problema pouco difundido na literatura e associado ao plano amostral

e à obtenção das estimativas é a existência de estratos (conforme definido na

variável STRAT) contendo apenas uma unidade primária de amostragem

(variável PSU do arquivo de dados).

A necessidade de o número de unidades primárias ser maior do que um

em cada estrato está associada ao conceito de graus de liberdade. Em estudos que

envolvem amostras complexas como a PNAD, a contagem dos graus de

liberdade está associada ao número de unidades primárias (UPAs) por estrato. Se

em certo estrato houver apenas uma unidade primária de amostragem selecionada

(UPA), não haverá graus de liberdade suficientes para estimar as variâncias106.

Faria (2006) ressalta que este fato impossibilita o cálculo da variância das

estimativas para análises exploratórias e modelos estatísticos. Neder (2006)

ressalta que os métodos de estimativa adotados têm a restrição de os estratos

terem no mínimo dois PSUs e quando isso não ocorre devem ser adotados

procedimentos para identificar estes estratos e agregá-los aos estratos de maior

número de observações em cada unidade da federação107.

105 Existe um erro não probabilístico e não possível de tratamento matemático que é o erro de projeção da
população e que dá origem aos pesos (fator de ajuste).
106 Skinner, Holt e Smith (1989, p.47) apresentam um exemplo de que, sem ao menos duas unidades
primárias de amostragem selecionadas, o estimador ali descrito não é aplicável.
107 Faria (2006) e Neder (2006) constroem algoritmos para que possa ser efetuado tal procedimento.

115

O surgimento destes estratos com UPA única origina-se geralmente da

incorporação por parte do IBGE de novos estratos referentes a novas unidades

domiciliares com sua atividade anual de recadastramento. Faria (2006), para

contornar o problema da existência de estratos com PSU único, recorreu à

Coordenação de Trabalho e Rendimento (COREN/IBGE) que identificou tais

informações como novas construções (NC). O procedimento para contornar o

problema consistiu em agregar todos os estratos referentes a novas construções

de uma mesma UF em um único estrato de novas construções da UF, já que o

projeto de novas construções constitui um único estrato. Nos casos em que

ocorresse somente um estrato de NC na UF, a sugestão da Coordenação de

Trabalho e Rendimento foi agregar a um estrato que não fosse de novas

construções, porém, do mesmo município (identificado pela mesma variável

UPA)108.

4.5.3 Definição das variáveis e deflatores utilizados

O objetivo principal desse estudo é investigar a relação entre

distribuição de renda, pobreza e crescimento econômico. A primeira observação

a ser feita é que tais grandezas foram utilizadas nesse estudo a partir de um ponto

de vista monetário. Uma segunda reflexão que se deve ter em mente é a

existência de variáveis consideradas dependentes e outras ditas independentes, ou

seja, não é pela razão de todas as variáveis terem a mesma origem em sua

formação que não podem ser classificadas como variáveis. Com isso claro em

mente, o ponto de partida para tal investigação é fixar tais variáveis, e para tanto,

o indicador de bem-estar utilizado foi a renda.

Antes de definir a renda que foi utilizada, deve-se fazer uma distinção

entre os conceitos de família e de domicílio. Na PNAD, em geral, os conceitos de

família e domicílio não são idênticos, sendo possível identificar mais de uma

família coabitando um mesmo domicílio. O conceito de domicílio utilizado na

PNAD é o local de moradia, estruturalmente separado e independente,

108 O procedimento de agregação de estratos encontra-se descrito no APÊNDICE C de Faria (2006).

116

constituído por um ou mais cômodos. Os domicílios são ditos particulares

quando destinados à habitação de uma pessoa, ou de um grupo de pessoas cujo

relacionamento é ditado por laços de parentesco, dependência doméstica ou,

ainda, normas de convivência. E domicílios coletivos são aqueles destinados à

habitação de pessoas em cujo relacionamento prevalecesse o cumprimento de

normas administrativas (tais como hotéis, presídios, quartéis, asilos, hospitais,

etc.).

O conceito de família refere-se ao conjunto de pessoas ligadas por laços

de parentesco, dependência doméstica ou normas de convivência (regras

estabelecidas para o convívio de pessoas que moram juntas sem estar ligadas por

laços de parentesco ou dependência doméstica) que residissem na mesma

unidade domiciliar e pessoa que morasse só em uma unidade domiciliar. Foram

consideradas famílias conviventes aquelas constituídas por, no mínimo, duas

famílias que residissem na mesma unidade domiciliar. Os dados da PNAD

permitem identificar mais de uma família em uma mesma unidade familiar.

As distinções feitas acima são necessárias para ressaltar as diferenças no

processo de formação das variáveis: renda familiar per capita e renda domiciliar

per capita109. Nesse estudo, fez-se uso da variável renda familiar per capita

sendo a renda da família considerada sem agregados e pensionistas. Para o

cálculo deste indicador, é necessário dividir o total de rendimentos da família

pelo número de indivíduos pertencentes a ela. Para fazer uso adequado da renda

familiar per capita, outras informações complementares devem ser consideradas

ao trabalhar com microdados: o sistema de ponderação da PNAD através da

variável intitulada peso da pessoa que captura a importância do indivíduo na

amostra, o estrato e a unidade primária a que pertence o registro unitário.

Uma outra variável a ser utilizada nesse estudo é a linha de pobreza. Na

ausência de uma linha de pobreza oficial para o Brasil e por uma questão de

simplicidade, adotou-se como linha de pobreza o valor correspondente a 50% do

109 Algumas variáveis da PNAD são investigadas apenas a nível domiciliar (por exemplo: condições
habitacionais) e isso implica que algumas vezes, para a construção de determinados indicadores, a
alternativa viável é a renda domiciliar per capita. Como nesse estudo não existe essa limitação, a variável
utilizada é a renda familiar per capita.

117

salário mínimo110 (em valores nominais) em vigor no mês de setembro de cada

ano (o mês de referência da PNAD)111.

Uma última consideração necessária quando se faz uso de variáveis em

valores nominais está relacionada ao efeito da variação de preços. As

comparações intertemporais de renda estão sujeitas aos erros de mensuração da

inflação e por isso muitos indicadores de concentração e sua posterior

decomposição são calculados em termos nominais. O argumento baseia-se no

fato de que quando a variável renda é deflacionada para posterior cálculo do

índice, estarão sendo introduzidos erros nos cálculos.

A maior parte das estimativas contidas nesse estudo foi feita em valores

nominais. Em apenas um item dos resultados os valores da renda nominal

familiar per capita foram deflacionados para obter seus valores reais e nesse

procedimento fez-se uso de uma versão do Índice Nacional de Preços ao

Consumidor – Restrito (INPC) do IBGE, proposta por Corseuil e Foguel (2002).

Nessa versão do INPC – Restrito, são feitos três ajustes: a) alteração da data de

referência; b) alteração do valor referente a julho de 1994; e c) expansão para

períodos anteriores à sua criação. A escolha desse indicador dentre o conjunto de

alternativas disponíveis repousa no fato de que para sua construção a semana de

referência utilizada é a que mais se aproxima do período similar da PNAD.

110 As linhas de pobreza estabelecidas como múltiplos do salário mínimo, em geral 50%, apresentam
uma série de limitações (RAMOS; SANTANA, 2003): (a) o salário mínimo nominal é uma medida cujo
valor real se altera pela variação dos índices de preço; (b) dada a dimensão continental do Brasil, não
podem ser estabelecidas linhas nacionais; e (c) a pobreza é um fenômeno multidimensional e a linha de
pobreza deveria incorporar outros aspectos além da renda.
111 As linhas de pobreza equivalem à metade da última coluna contida no Quadro 4.

118

5. RESULTADOS E DISCUSSÕES

Neste capítulo são apresentados os resultados obtidos na estimação de

medidas de pobreza e distribuição de renda; na decomposição das variações das

medidas de pobreza; e na estimação de elasticidades para os componentes de

crescimento e distribuição de renda e na determinação do parâmetro que associa

o estrato de maior renda e o crescimento econômico. A abrangência dos

resultados contidos nesse estudo compreende o período 1995-2005. No entanto,

para tornar possível a comparação com outros trabalhos, foram também feitas em

alguns itens análises envolvendo dois sub-períodos: 1995-1999 e 2001-2005.

5.1 Medidas de pobreza e distribuição de renda

De forma a fazer uma descrição sintética da distribuição de renda em

cada ano e de como estas evoluíram ao longo do tempo, na Tabela 5 foram

computadas nove medidas de desigualdade de renda: o coeficiente de variação

(C), o coeficiente de Gini, quatros membros da classe de Entropia Generalizada

(GE(-1), GE(0), GE(1) e GE(2)) e três medidas de desigualdade de Atkinson (

A(0.5), A(1) e A(2)).

No período de 1995 a 2005, todos os indicadores sofreram uma redução,

respectivamente, da seguinte ordem: 5,21% (Coeficiente de Variação), 5,19%

(Gini), 13,79% (GE(-1)), 11,46% (GE(0)), 8,76%(GE(1)), 9,02%(GE(2)),

10,52% (A(0.5), 8,34% (A(1)) e 4,14% (A(2)). Os resultados obtidos sinalizam

uma tendência também captada em outros estudos de um declínio quase contínuo

da desigualdade no período de 1995 a 2005 (FERREIRA et al., 2006;

HOFFMANN, 2007).

119

Tabela 5. Índices de distribuição de renda no Brasil, de 1995 a 2005.

 Índices de desigualdade de renda
Ano C Gini GE(-1) GE(0) GE(1) GE(2) A(0.5) A(1) A(2)
1995 1,8832 0,6169 1,3531 0,6737 0,7328 1,7004 0,2946 0,4902 0,7301
1996 1,8618 0,6186 1,3747 0,6743 0,7262 1,6552 0,2929 0,4904 0,7332
1997 1,9374 0,6186 1,4118 0,6795 0,7352 1,7899 0,2949 0,4931 0,7384
1998 1,9069 0,6190 1,3170 0,6679 0,7355 1,7348 0,2929 0,4872 0,7248
1999 1,8149 0,6122 1,2526 0,6513 0,7192 1,5709 0,2863 0,4786 0,7147
2001 1,8881 0,6128 1,3235 0,6563 0,7240 1,6947 0,2880 0,4812 0,7258
2002 2,0741 0,6058 1,2917 0,6431 0,7136 2,0816 0,2837 0,4743 0,7209
2003 1,7765 0,5999 1,3498 0,6307 0,6845 1,5219 0,2769 0,4678 0,7297
2004 1,8265 0,5899 1,2160 0,6040 0,6751 1,6180 0,2682 0,4533 0,7086
2005 1,7850 0,5849 1,1665 0,5965 0,6686 1,5470 0,2636 0,4493 0,6999

Fonte: Dados da pesquisa

Notas: C – coeficiente de variação (em valores absolutos); Gini – Índice de Gini; GE(-1) – Índice

Generalizado de Theil com parâmetro –1; GE(0) – Ínidce Generalizado de Theil com parâmetro 0 ou L de

Theil; GE(1) - Índice Generalizado de Theil com parâmetro 1 ou T de Theil; GE(2) – Índice Generalizado

de Theil com parâmetro 2; A(0.5) –Índice Atkinson com parâmetro 0.5; A(1) –Índice Atkinson com

parâmetro 1; A(2) –Índice Atkinson com parâmetro 2.

A Figura 8 mostra essa tendência de redução das medidas de

desigualdade de renda no Brasil durante o período de 1995 a 2005.

Figura 8 – Evolução da desigualdade de renda no Brasil no período de 1995 a

2005.
Fonte: Dados da pesquisa

0,55
0,57
0,59
0,61
0,63
0,65
0,67
0,69
0,71
0,73
0,75

1995 1996 1997 1998 1999 2001 2002 2003 2004 2005

Ano

M
ed

id
as

 d
e

de
si

gu
al

da
de

Gini GE(0) GE(1)

120

Uma possível explicação para justificar essa queda da desigualdade a

partir de 1993 está focada nos fatores que estimulavam o crescimento da

desigualdade. Na década de 1980, o crescimento da desigualdade era associado a

dois fatores primordialmente: ao processo de aceleração inflacionária e à

conjunção da lenta expansão educacional da força de trabalho com a elevação

dos retornos marginais da educação. A combinação desses dois fatores gerava

um aumento da desigualdade de rendimentos traduzido por uma maior

desigualdade de renda familiar per capita (FERREIRA; BARROS, 1999). Com a

estabilidade macroeconômica advinda com o Plano Real em 1994, a contribuição

da hiperinflação para o aumento da desigualdade foi eliminada.

Analisando o período de 1995-1999, também se observa uma redução

nos indicadores de distribuição de renda de respectivamente: 3,63% (Coeficiente

de Variação), 0,76% (Gini), 7,43% (GE(-1)), 3,32% (GE(0)), 1,86%(GE(1)),

7,62%(GE(2)), 2,82% (A(0.5), 2,37% (A(1)) e 2,11% (A(2)). A variação do

índice de Gini e da medida T de Theil (GE(1)), os dois principais indicadores

para quantificar a distribuição de renda no Brasil, é muito pequena no período

entre 1995 e 1999.

As reduções da desigualdade a partir de 1993 estão relacionadas a três

fatores: uma redução da desigualdade de rendimentos entre grupos educacionais

distintos devido ao declínio prolongado nos retornos da educação; uma

significativa convergência da renda das famílias localizadas em áreas rurais e

urbanas; e, por fim, uma expansão da cobertura dos programas governamentais

de transferência de renda e a melhoria no seu grau de focalização.

De 2001 a 2005, há também uma nítida aceleração na queda da

desigualdade (IPEA, 2006; FERREIRA et al. 2006). A redução dos indicadores

no período de 2001-2005 foi de, respectivamente: 5,46% (Coeficiente de

Variação), 4,55% (Gini), 11,86% (GE(-1)), 9,11% (GE(0)), 7,65%(GE(1)),

8,72%(GE(2)), 8,47% (A(0.5), 6,63% (A(1)) e 3,57% (A(2)). O relatório do

IPEA (2006) também confirma essa queda112 e ressalta que mesmo modesta

112 Analisando o período entre 2001 e 2004, tendo como medida o índice de Gini, a queda encontrada foi
de 4% (passando de 0,593 para 0,569).

121

(quando se trata do índice de Gini), dentre os 75 países sobre os quais há

informações relativas à evolução da desigualdade de renda ao longo da década de

1990, menos de 1 4 apresentaram taxas de redução da desigualdade superiores à

brasileira.

Essa queda da desigualdade no período de 2001-2005 não é resultado de

um único fator determinante, mas de uma ampla variedade de fatores, entre os

quais podem ser ressaltados (IPEA, 2006): o desenvolvimento de uma rede de

proteção social mais efetiva, maior integração dos mercados de trabalho e

melhorias na qualificação da força de trabalho. Como visto acima, a desigualdade

do rendimento familiar per capita decresce mais acentuadamente apenas a partir

de 2001, sendo essa tendência um consenso em vários estudos (HOFFMANN,

2007; IPEA, 2006).

Em todos os estudos envolvendo distribuição de renda e pobreza, há uma

preocupação em comparar os resultados obtidos com outras análises similares.

Esse procedimento deve ser feito levando em conta que as estimativas podem

variar muito conforme a variável utilizada, a consideração ou não dos

rendimentos nulos, a escolha do deflator utilizado e o período base da análise. A

Tabela 6 apresenta uma seleção de algumas medidas de distribuição de renda que

foram resenhadas ao longo do estudo.

No ano de 1999, na Tabela 6, por exemplo, o índice de Gini1 e o índice

de Gini4 são, respectivamente, de 0,585 e 0,592 sendo calculados sobre a mesma

variável (renda domiciliar per capita). Pode-se observar que essas medidas

diferem entre si a partir da segunda casa decimal. De maneira análoga, o mesmo

ocorre com o índice de Gini2 e o índice de Gini3 também calculados sobre a

mesma variável (renda familiar per capita). Os valores estimados na Tabela 5

para o índice de Gini foram obtidos seguindo os mesmos procedimentos para

obtenção dos índices de Gini2 e Gini3 da Tabela 6 e pode-se observar que apenas

o último indicador (Gini3) é quase similar ao obtido nesse estudo. Esse fenômeno

reflete uma variabilidade de resultados já amplamente descrita em estudos de

pobreza e que parece tornar-se também uma tendência em estudos de distribuição

de renda.

122

Tabela 6. Seleção de medidas de distribuição de renda em outros estudos no

período de 1995 a 2005.

Ano Gini1 Gini2 Gini3 Gini4 GE(0)1 GE(0)2 GE(1)1 GE(1)2 GE(1)3 GE(2)
1995 0,591 0,5649 0,618 0,599 0,659 0,671 0,705 0,718 0,727 1,627
1996 0,591 0,5625 0,618 0,600 0,664 0,674 0,700 0,711 0,726 1,609
1997 0,593 0,5646 0,618 0,600 0,668 0,678 0,709 0,719 0,731 1,739
1998 0,591 0,5625 0,617 0,598 0,658 0,668 0,707 0,719 0,728 1,672
1999 0,585 0,5567 0,612 0,592 0,641 0,650 0,685 0,695 0,706 1,530
2001 0,586 0,5565 ---- 0,594 0,646 0,655 0,697 0,655 0,720 1,661
2002 0,580 ---- ---- 0,587 0,628 ---- 0,677 ---- 0,705 1,522
2003 0,575 ---- ---- 0,581 0,619 ---- 0,663 ---- 0,680 1,474
2004 ---- ---- ---- 0,569 ---- ---- ---- ---- 0,656 ----
2005 ---- ---- ---- 0,566 ---- ---- ---- ---- 0,650 ----

Fonte: Gini1, GE(0)1, GE(1)1, GE(2) (FERREIRA et al., 2006, p.169) – renda domiciliar per capita;

GINI2, GE(0)2 e GE(1)2 (RAMOS; SANTANA, 2003, p.15) – renda familiar per capita; Gini3

(ROCHA, 2006, p.38) – renda familiar per capita; Gini4 e GE(1)3 (HOFFMANN, 2007, p.94) – renda

domiciliar per capita.

Uma forma mais ampla de tentar enquadrar essa variabilidade de

resultados consiste em determinar as medidas de desigualdade considerando

intervalos113. A Tabela 7 apresenta as estimativas do índice de Gini com seu

intervalo de confiança de 95% para o período de 1995 a 2005. Na Tabela 6, por

exemplo, o índice de Gini3 estimado para o ano de 1998 não é exatamente o

mesmo da Tabela 7, no entanto, encontra-se dentro do intervalo estimado para

essa medida ([0,6131;0,6249]). Por outro lado, o índice de Gini2, calculado sob

as mesmas diretrizes, encontra-se completamente fora do intervalo estimado.

Essa reflexão é necessária porque a disparidade entre as estimativas que

quantificam a distribuição de renda em vários estudos tem feito com que se

conteste se realmente o cenário da concentração realmente está melhorando ou se

trata de uma mera ilusão estatística114. Hoffmann (2007) estabelece que houve

uma redução de 2,8 p.p. no índice de Gini entre 2001 e 2004 (de 0,594 em 2001

para 0,566 em 2004) e, embora pequena, cabe assinalar que o valor absoluto de

113 Os intervalos de confiança não resolvem o problema de definição de cálculo e de viés não
probabilístico.
114 Esse termo “mera ilusão estatística” foi apresentado pelo relatório do IPEA (2006) e questiona a
capacidade de os resultados refletirem ou não o verdadeiro quadro da desigualdade no país.

123

sua intensidade anual é semelhante ao do crescimento de 8 p.p. do índice de Gini

do rendimento da PEA no Brasil, na década de 1960, que mereceu grande

destaque na literatura sobre distribuição de renda e no debate político.

Tabela 7. Índices de Gini (G) com intervalo de confiança para o Brasil de 1995 a

2005.

Período

Estimativa
Erro padrão
Linearização Z P-valor

Intervalo de confiança 95%

GINI 1995 0,6169447 0,00323205 190,883 0,000 0,61061 0,6232794
GINI 1996 0,6186979 0,00306132 202,102 0,000 0,6126979 0,624698
GINI 1997 0,6186928 0,0030285 204,290 0,000 0,612757 0,6246285
GINI 1998 0,6190800 0,00301697 205,199 0,000 0,6131668 0,6249931
GINI 1999 0,6122777 0,00287648 212,857 0,000 0,6066399 0,6179155
GINI 2001 0,6128915 0,00696619 87,981 0,000 0,5992381 0,626545
GINI 2002 0,6058664 0,00298622 202,888 0,000 0,6000135 0,6117193
GINI 2003 0,5999660 0,00277425 216,263 0,000 0,5945286 0,6054034
GINI 2004 0,5899238 0,00282807 208.596 0,000 0,5843809 0,5954668
GINI 2005 0,5849069 0,00292116 200,231 0,000 0,5791815 0,5906322

Fonte: Dados da pesquisa

A Tabela 7 mostra que a redução no índice de Gini foi: de 3,2 p.p. de

1995 a 2005; de 0,46 p.p. de 1995 a 1999; e de 2,79 p.p. de 2001 a 2005. No

entanto, para estabelecer se essa variação foi realmente válida do ponto de vista

estatístico, deve-se estabelecer o cálculo das diferenças do índice de Gini e

apresentar a significância estatística dessa variação. A Tabela 8 apresenta os

resultados obtidos nesse tipo de estimativa.

Analisando a Tabela 8 ano a ano no período de 1995 a 2005, pode-se

observar que a variação do índice de Gini é significativa apenas em três períodos:

1998-1999, 2002-2003 e 2003-2004. Nos três períodos analisados a redução do

índice de Gini foi estatisticamente válida e de 0,68 p.p. para 1998-1999; de 0,59

p.p. para 2002-2003; e de 1 p.p. para 2003-2004. Em todos os outros anos, a

variação do índice foi não-significativa do ponto de vista estatístico. Analisando

a Tabela 8 por períodos, pode-se observar que a variação de 3,20 p.p. no período

de 1995 a 2005 foi significativa, o mesmo ocorrendo com a variação de 2,7 p.p.

no período de 2001 a 2005. Por outro lado, a pequena variação de 0,46 p.p. do

124

período 1995 a 1999 não pode ser considerada significativa e isso corrobora a

idéia de que no período 1995 a 1999 a distribuição de renda teve uma melhoria

modesta quando captada através de outras medidas de distribuição de renda e

nula por meio do índice de Gini.

Tabela 8. Variação do índice de Gini (G) no Brasil, de 1995 a 2005.

Período

Estimativa
Erro padrão
Bootstrap

Z

P-valor

Intervalo de confiança
95%

GINI 1995 – GINI 1996 -0,0017533 0,0026518 -0,66 0,509 -0,0069506 0,0034441
GINI 1996 – GINI 1997 5,21e-06 0,0027613 0,00 0,998 -0,0054068 0,0054172
GINI 1997 – GINI 1998 -0,0003872 0,00263 -0,15 0,883 -0,0055419 0,0047675
GINI 1998 – GINI 1999 0,0068023 0,0022436 3,03 0,002 0,002405 0,0111996
GINI 1999 – GINI 2001 -0,0006139 0,0068744 -0,09 0,929 -0,0140875 0,0128597
GINI 2001 – GINI 2002 0,0070251 0,0068824 1,02 0,307 -0,0064642 0,0205145
GINI 2002 – GINI 2003 0,0059004 0,0028248 2,09 0,037 0,0003638 0,011437
GINI 2003 – GINI 2004 0,0100422 0,0029839 3.37 0,001 0,0041938 0,0158905
GINI 2004 – GINI 2005 0,005017 0,002706 1,85 0,064 -0,0002867 0,0103207
GINI 1995 – GINI 1999 0,004667 0,002616 1,78 0,074 -0,0004602 0,0097943
GINI 2001 – GINI 2005 0,0279847 0,0074413 3,76 0,000 0,0134 0,0425694
GINI 1995 – GINI 2005 0,0320379 0,0040425 7,93 0,000 0,0241147 0,039961

Fonte: Dados da pesquisa

A Tabela 8 também justifica a “euforia” demonstrada com a queda

recente da desigualdade no período 2001 a 2005 mostrada no relatório do IPEA

(IPEA, 2006). Em dez anos (1995 a 2005), a redução da desigualdade foi quase

igual à dos últimos cinco anos (de 2001 a 2005) e a maior evidência da Tabela 8

é apontar que a redução da desigualdade foi fruto da contribuição ano a ano de

melhorias graduais e lentas na desigualdade que, quando analisadas em conjunto,

estas melhorias geram resultados, não o fazendo isoladamente.

Uma maneira alternativa de medir a desigualdade e verificar se a queda

se mantém quando mensurada por outras medidas consiste em analisar a

proporção da renda apropriada pelos mais pobres por meio das estimativas

usadas para construir a Curva de Lorenz. A Tabela 9 apresenta as estimativas da

Curva de Lorenz, bem como seu intervalo de confiança, de 95% para 1995, 1999,

2001 e 2005.

125

Tabela 9. Estimativas da renda acumulada e respectivo erro padrão para o Brasil,

dos anos selecionados 1995, 1999, 2001 e 2005.

p Estimativa Erro Padrão Z P-valor Intervalo de confiança 95%

1995
1 0,003037 0,006258 0,485 0,627 -0,0092284 0,0153017
2 0,016778 0,006233 2,692 0,007 0,0045625 0,0289935
3 0,039028 0,006196 6,299 0,000 0,0268848 0,0511712
4 0,070343 0,006121 11,493 0,000 0,0583473 0,0823392
5 0,126140 0,006018 20,961 0,000 0,114345 0,137935
6 0,168785 0,005903 28,595 0,000 0,157216 0,180354
7 0,243000 0,005683 42,762 0,000 0,231863 0,254138
8 0,349429 0,005347 65,356 0,000 0,33895 0,359908
9 0,512853 0,004589 111,762 0,000 0,503859 0,521847

10 1,000000
1999

1 0,002738 0,006316 0,433 0,665 -0,0096423 0,0151173
2 0,017212 0,006261 2,749 0,006 0,00494 0,0294839
3 0,042590 0,006170 6,903 0,000 0,0304974 0,0546823
4 0,071387 0,006047 11,804 0,000 0,0595345 0,0832402
5 0,117415 0,005873 19,994 0,000 0,105905 0,128925
6 0,173282 0,005672 30,553 0,000 0,162166 0,184398
7 0,247691 0,005368 46,145 0,000 0,23717 0,258211
8 0,352933 0,004912 71,850 0,000 0,343305 0,36256
9 0,518228 0,004226 122,638 0,000 0,509945 0,52651

10 1,000000
2001

1 0,002436 0,056485 0,043 0,966 -0,108273 0,113144
2 0,016060 0,055341 0,290 0,772 -0,0924067 0,124526
3 0,039988 0,053021 0,754 0,451 -0,0639315 0,143907
4 0,070946 0,049640 1,429 0,153 -0,0263474 0,168239
5 0,114595 0,044758 2,560 0,010 0,0268716 0,202318
6 0,172479 0,038386 4,493 0,000 0,0972443 0,247714
7 0,248214 0,029569 8,394 0,000 0,190259 0,306169
8 0,354040 0,016594 21,336 0,000 0,321517 0,386563
9 0,517699 0,007801 66,363 0,000 0,502409 0,532989

10 1,000000
2005

1 0,004610 0,005960 0,773 0,439 -0,0070719 0,0162911
2 0,020986 0,005903 3,555 0,000 0,0094168 0,0325553
3 0,048771 0,005818 8,383 0,000 0,0373683 0,0601737
4 0,084246 0,005707 14,762 0,000 0,0730608 0,0954315
5 0,131100 0,005549 23,628 0,000 0,120225 0,141975
6 0,207135 0,005341 38,784 0,000 0,196667 0,217602
7 0,272397 0,005085 53,573 0,000 0,262431 0,282362
8 0,378814 0,004720 80,259 0,000 0,369563 0,388065
9 0,542874 0,004147 130,922 0,000 0,534747 0,551002

10 1,000000

Fonte: Dados da pesquisa

O primeiro ponto que deve ser mencionado é que pobres no Brasil,

considerando uma linha de pobreza equivalente à metade do salário mínimo da

126

semana de referência da PNAD, são os indivíduos situados entre o primeiro e o

terceiro decil, ou seja, equivalentes aos valores p = 1, 2 e 3 na Tabela 9115.

O segundo ponto a ressaltar é que grande parte dos estudos que fazem

esse tipo de análise descrita pela Tabela 9 mostram que a Curva de Lorenz não

apresenta estimativas estatisticamente significativas para o primeiro decil da

população (p = 1). Analisando a Tabela 9, pode-se observar que isso também

ocorre para os quatro anos analisados. No ano de 2001, além do primeiro decil,

deve-se observar que o segundo, terceiro e quarto decis também não apresentam

estimativas estatisticamente significativas.

Azevedo (2007, p.168), analisando os anos de 2001, 2004 e 2005, retrata

o mesmo problema e obtém para os anos citados estimativas não-significativas

para o primeiro decil da ordem de 0,7 p.p. para 2001; de 0,9 p.p. para 2004; e de

0,9 p.p. para 2005. Para o segundo e terceiro decis, as estimativas obtidas foram

de 2,4 p.p. e 4,9 p.p. para 2001; de 2,8 p.p. e 5,6 p.p. para 2004; e de 2,9 p.p. e

5,7 p.p. para 2005. Isso resulta numa variação entre os anos de 2001 e 2005 da

seguinte ordem: de 0,2 p.p. para o primeiro decil; de 0,5 p.p. para o segundo

decil; e de 0,8 p.p. para o terceiro decil. O relatório do IPEA (IPEA, 2006, p.38)

faz a mesma análise comparando os anos de 2001 e 2004, estabelecendo que essa

variação foi de 0,18 p.p. (de 0,69 em 2001 para 0,87 em 2004) no primeiro decil;

de 0,43 p.p. (de 2,36 em 2001 para 2,79 em 2004) no segundo decil; e de 0,72

p.p. (de 4,85 em 2001 para 5,57 p.p.) no terceiro decil.

Na Tabela 9 as variações no primeiro, segundo e terceiro decis foram de

0,16 p.p, 0,42 p.p. e 0,97 p.p. para 1995-2005; de -0,03 p.p., 0,04 p.p. e 0,36 p.p.

para 1995-1999; e de 0,22 p.p., 0,49 p.p. e 0,88 p.p. para 2001-2005. Levando

em conta que sempre que houver um aumento generalizado na proporção da

renda apropriada pelos mais pobres haverá também um declínio no grau de

desigualdade, independentemente de como se vá medi-la, podem-se justificar as

115 Mais rigorosamente, pobres são os indivíduos situados entre o valor mínimo e a separatriz equivalente
à metade do salário mínimo. Como essa separatriz pode variar conforme o ano analisado, essa escolha de
valores para p é apenas uma aproximação.

127

melhorias nos indicadores de desigualdade ocorridas nos períodos 1995- 2005 e

2001-2005.

Essas melhorias na distribuição de renda do país nos períodos 1995-2005

e 2001-2005 mostram que ainda existe um longo caminho para superar os níveis

absurdamente elevados da concentração de renda. Salm (2007) sinaliza que uma

queda de 4,55% no período de 1995-2005, mensurada pela Tabela 5 do índice de

Gini, nada tem de “substancial” e mesmo o relatório do IPEA (IPEA, 2006)

aponta que mantendo o passo acelerado com que a desigualdade foi reduzida

entre 2001-2004, seriam necessários 20 anos para que o país passasse a

apresentar uma distribuição compatível com os países que têm nível de

desenvolvimento comparável ao brasileiro.

A Tabela 9 também mostra que os indivíduos considerados pobres têm

se apropriado de uma parcela maior da renda comparando-se os anos de 1995 e

2005 (aumento de 0,97 p.p.). Por outro lado, a Tabela 2 aponta que o 1% mais

rico no Brasil tem reduzido sua parcela apropriada de renda durante o período de

1995-2005 (redução de 0,90 p.p.). A classe média nesse processo de transferência

de renda aos mais pobres tem uma contribuição mais reduzida nesse período e

isso possivelmente se deve ao empobrecimento desse estrato descrito por

Quadros (2004).

Nos períodos em que ocorrem melhorias na distribuição da renda, é um

procedimento comum analisar a contrapartida desse movimento nas medidas de

pobreza e discutir sua causalidade (IPEA, 2006; SALM, 2007). A evolução dos

indicadores para mensurar a pobreza no Brasil no período de 1995 a 2005 pode

ser vista na Tabela 10.

Na Tabela 10 a evolução dos indicadores de pobreza FGT, Watts (W) e

Sen (SE) para o Brasil no período de 1995 a 2005 foi a seguinte: um aumento de

23,03% em FGT(0), um aumento de 16,91% em FGT(1), um aumento de 11,82%

em FGT(2), um aumento de 37,02% no índice de Watts (W) e um aumento de

18,84% no índice de Sen (SE). Adicionalmente, no período 1995-1999, a

evolução das medidas de pobreza apresentou as seguintes magnitudes: um

aumento de 11,55% em FGT(0), um aumento de 9,05% em FGT(1), um aumento

128

de 9,77% em FGT(2), um aumento de 6,54% no índice de Watts (W) e um

aumento de 11,26% no índice de Sen (SE).

Tabela 10. Indicadores para mensurar a pobreza no Brasil no período de 1995 a

2005.

Ano FGT (0) FGT (1) FGT (2) Watts (W) Sen (SE)
1995 0,2666 0,1437 0,1024 0,1499 0,1661
1996 0,2758 0,1508 0,1101 0,1492 0,1729
1997 0,2769 0,1528 0,1106 0,1591 0,1796
1998 0,2895 0,1580 0,1146 0,1577 0,1819
1999 0,2974 0,1567 0,1124 0,1597 0,1848
2001 0,3270 0,1776 0,1270 0,1977 0,2122
2002 0,3161 0,1681 0,1175 0,1941 0,1932
2003 0,3402 0,1813 0,1272 0,2179 0,2103
2004 0,3313 0,1711 0,1191 0,2017 0,1967
2005 0,3280 0,1680 0,1145 0,2054 0,1974

Fonte: Dados da pesquisa

Levando em conta o período mais recente de 2001-2005, a variação das

medidas de pobreza foi a seguinte: um aumento de 0,31% em FGT(0), uma

queda de 5,41% em FGT(1), um queda de 9,84% em FGT(2), um aumento em

3,89% no índice de Watts (W) e uma queda de 6,97% no índice de Sen (SE).

Esses resultados mostram que, embora a distribuição de renda venha se

reduzindo de maneira lenta e gradual ao longo do período 1995-2005, o mesmo

não ocorre com a pobreza. As medidas de pobreza só foram reduzidas no período

mais recente (2001-2005), considerando as medidas que dão maior peso aos mais

pobres entre os pobres (FGT(1), FGT(2) e Sen (SE)).

Uma característica que deve ser observada em relação às medidas de

pobreza diz respeito à sua sensibilidade em relação à escolha de uma linha de

pobreza. No período 1995-2005 em que houve um aumento generalizado da

pobreza, as medidas mais sensíveis para captar a distância dos mais pobres à

linha de pobreza foram responsáveis pelas menores variações em termos

percentuais. Em contrapartida, no período 2001-2005, esse mesmo grupo de

129

medidas foi o único que captou de maneira generalizada uma redução das

medidas de pobreza. Isso talvez reflita o fato de que quanto mais a medida de

pobreza escolhida consegue captar as características de renda dos mais pobres

entre os pobres, menos importantes se tornam a escolha da linha de pobreza e a

discrepância das magnitudes das variações.

Algumas considerações adicionais devem ser feitas sobre esses

resultados. Inicialmente deve-ser observar que o ano de 1995 foi o primeiro ano

após o Plano Real em que foi divulgada a PNAD, e os níveis de pobreza estavam

mantendo um comportamento de relativa estabilidade nos anos anteriores à sua

implementação. Barros, Henriques e Mendonça (2001) estabelecem que esse

comportamento estável da proporção de pobres oscilava entre 40% e 45%. As

flutuações em torno desses valores eram justificadas pela instável dinâmica

macroeconômica do período.

Com a implementação do Plano Real, os níveis de pobreza foram

reduzidos, e esse fenômeno foi captado de maneira generalizada. A Tabela 10

mostra que a proporção de pobres (FGT(0)) atingiu um novo patamar de

oscilação entre 26% e 31% no período de 1995 a 1999116. Um fator importante da

redução da pobreza após a implementação de algum plano econômico é o fato de

esse resultado ser sustentável ou não.

No Plano Cruzado em 1986, por exemplo, a magnitude da queda no

indicador da pobreza foi maior do que a variação ocorrida entre 1993 e 1995

após o Plano Real. No entanto, a queda de 1986 não gerou resultados

sustentados, com o valor da pobreza retornando no ano seguinte ao patamar

vigente antes do Plano Cruzado. A variação de 11,55% em FGT(0) no período de

1995 a 1999 e todas as outras medidas de pobreza tendo uma variação abaixo

desse valor sinalizam que os efeitos do Plano Real foram sustentáveis e que

ocorre uma flutuação normal do indicador até atingir um novo patamar estável.

O aumento do nível de pobreza de 1999 a 2001 também pode ser

justificado e está relacionado à sensibilidade das medidas de pobreza e à linha de

pobreza adotada. O crescimento da pobreza em 2001 está relacionado à

116 Barros, Henriques e Mendonça (2001) estabelecem esse novo patamar em torno de 34%.

130

significativa elevação do salário mínimo: parâmetro utilizado para determinar a

linha de pobreza. Em termos nominais, a variação foi de 32,25% (R$136,00 em

setembro de 1999 para R$180,00 em 2001) enquanto no mesmo período a

variação do INPC foi de 15,28%, e a variação dos rendimentos médios nominais

do trabalho principal da PNAD foi de 17%. Isso implica que a elevação da

pobreza entre 2001 e 1999 parece obedecer mais a elevação da unidade de

medida (o salário mínimo) que a outros fatores (queda nos rendimentos ou

aumento no desemprego, por exemplo).

Levando em conta esse problema, pode-se observar analisando a Tabela

10 que o nível de pobreza (proporção de pessoas pobres) tende a se estabilizar

em 32% e oscilar em torno disso devido à dinâmica macroeconômica. A

comparação dos resultados entre os diversos estudos que analisam a pobreza

revela uma grande discrepância nas estimativas obtidas. A Tabela 11 mostra a

estimativa da proporção de pobres realizada nesse estudo (FGT(0)) e as outras

colunas, as estimativas resenhadas em outros estudos.

Tabela 11. Comparação da proporção de pobres estimada com o resultado de

outros estudos no Brasil, no período de 1995 a 2005.

Ano FGT(0) FGT(0)1 FGT(0)2 FGT(0)3 FGT(0)4
1995 26,66 26,34 33,9 35,08 33,8
1996 27,58 24,91 33,5 34,72 33,4
1997 27,69 26,26 33,9 35,18 33,9
1998 28,95 26,40 32,8 33,97 32,7
1999 29,74 26,95 34,1 35,26 33,9
2001 32,70 30,59 ---- 35,11 33,6
2002 31,61 ---- ---- 34,34 32,9
2003 34,02 ---- ---- 35,69 34,1
2004 33,13 ---- ---- 33,57 32,1
2005 32,80 ---- ---- 30,69 29,5

Fonte: FT(0) – estimado; FGT(0)1 (RAMOS; SANTANA, 2003); FGT(0)2 (BARROS; HENRIQUES;

MENDONÇA, 2001); FGT(0)3 (IPEADATA, http://www.ipeadata.gov.br); FTG(0)4 (IETS,

http://www.iets.org.br).

131

Analisando o ano de 1999, pode-se observar que as estimativas variam

de 26,95 (menor valor) a 35,29 (maior valor). Essa variação de 8,34 p.p. equivale

a 14.074.047 pessoas no ano de 1999. Existem várias explicações que tentam

justificar essas divergências, sejam elas de natureza metodológica, em que pesem

principalmente as diferenças nas linhas de pobreza adotadas, sejam elas

relacionadas às imperfeições dos dados ou ainda relativas aos diferentes

conceitos de renda que podem ser utilizados, inclusive, quanto às hipóteses

apriorísticas adotadas para sua manipulação.

Uma alternativa a essa variabilidade de resultados consiste em estimar as

medidas de pobreza estabelecendo intervalos de confiança para as medidas

obtidas. As Tabelas 12, 13 e 14 estimam as medidas FGT apresentando os

intervalos de confianças e o efeito do plano amostral para construção desse

intervalo (EPA ampliado). A Tabela 12 mostra que mesmo trabalhando com

intervalos de confiança da ordem de 5% pode-se observar que a discrepância

entre os resultados das medidas de pobreza obtidas em outros estudos e o

calculado nesse trabalho ainda continua elevada.

Tabela 12. Proporção de pobres no Brasil [FGT(0)], de 1995 a 2005.

Ano Estimativa Erro Padrão

Linearização
Intervalo de confiança

95%
EPA (meff)

1995 0,2666354 0,0031924 0,2603769 0,2728939 17,50018
1996 0,2758769 0,0032607 0,2694846 0,2822692 17,44834
1997 0,2769985 0,0031224 0,2708773 0,2831197 16,79484
1998 0,2895474 0,0032435 0,2831889 0,2959059 17,51556
1999 0,2974723 0,0032465 0,2911082 0,3038365 17,58287
2001 0,3270124 0,009531 0,3082887 0,3457361 153,7389
2002 0,3161814 0,0030999 0,310104 0,3222587 16,76337
2003 0,3403266 0,0031713 0,3341095 0,3465438 16,84734
2004 0,3313515 0,0032544 0,3249714 0,3377316 18,66657
2005 0,3280272 0,0034769 0,321211 0,3348435 21,81467

Fonte: Dados da pesquisa

No ano de 1999, a estimativa para o índice FGT(0) calculado nesse

estudo foi de 29,74% e o intervalo de confiança para essa medida

132

(0,2911;0,3038). As estimativas obtidas nos estudos resenhados na Tabela 11

foram de 26,95% (FGT(0)1); de 34,1% (FGT(0)2); de 35,26% (FGT(0)3); e de

33,9% (FGT(0)4). Mais do que uma divergência metodológica entre os diversos

estudos, essa discrepância nos resultados pode ser um sério impedimento para a

elaboração de políticas públicas que visem a eliminar a pobreza e subsidiar esse

tipo de análise. Diniz e Arraes (2007) mostram que as medidas de pobreza por

estado no Brasil estão superestimadas.

 A última coluna da Tabela 12 mostra uma medida denominada EPA

ampliado (meff). Valores grandes (> 1) do EPA ampliado indicam que o

estimador “ingênuo” da variância obtido ignorando o plano amostral complexo

tende a subestimar esta mesma variância. O erro padrão na Tabela 12 é calculado

utilizando a estrutura do plano amostral complexo, todavia, os intervalos de

confiança são estabelecidos baseando-se na hipótese de normalidade da

distribuição amostral. Notadamente, essa aproximação para construção dos

intervalos de confiança subestima os verdadeiros valores. Isso porque EPAs

ampliados maiores do que um indicam que o nível de significância verdadeiro é

superior ao nominal (PESSOA; NASCIMENTO SILVA, 1998)117.

Na Tabela 13, o hiato de pobreza é uma medida que se refere à

intensidade da pobreza. Deve-se ressaltar que na medida em que se aumenta o

parâmetro que caracteriza o indicador FGT (0→1), mais peso está sendo dado

aos níveis mais baixos de renda. O hiato de pobreza pode ser interpretado como

um indicador do déficit de pobreza, por meio de uma perfeita focalização das

transferências de renda. Isso implica que uma redução do indicador sinaliza que o

montante de recursos necessários para erradicar a pobreza absoluta se torna

menor118.

117 O procedimento de construir o intervalo de confiança da estimativa baseado na hipótese de
normalidade da distribuição amostral ainda persiste porque muitos pacotes estatísticos são capazes de
produzir o EPA ampliado mas não procedem às correções necessárias para que os valores dos intervalos
sejam reais e não apenas nominais. Pessoa e Nascimento Silva (1998, p.61-63) mostram que sempre que o
EPA ampliado for maior que um, a verdadeira distribuição é uma espécie de distribuição normal com um
fator de correção.
118 O comportamento do hiato de pobreza pode também ser visto como um sinal de que políticas de
transferência estão focalizando os mais pobres dos pobres.

133

Tabela 13. Hiato de pobreza no Brasil [FGT(1)], de 1995 a 2005.

Ano Estimativa Erro Padrão Intervalo de confiança

95%
EPA (meff)

1995 0,1437568 0,0021018 0,1396364 0,1478772 18,22932
1996 0,1508161 0,0022482 0,1464086 0,1552236 18,55123
1997 0,1528249 0,002179 0,1485532 0,1570967 18,709
1998 0,1580431 0,0021306 0,1538663 0,1622199 17,23165
1999 0,1567541 0,001944 0,1529433 0,1605649 14,92399
2001 0,1776875 0,0034334 0,1709426 0,1844324 46,56552
2002 0,168102 0,001875 0,1644262 0,1717779 14,84994
2003 0,1813771 0,0020107 0,1774351 0,185319 16,07012
2004 0,1711757 0,0021243 0,167011 0,1753403 19,82646
2005 0,1680826 0,0021327 0,1639016 0,1722636 21,01226

Fonte: Dados da pesquisa

O hiato de pobreza aumentou nos períodos 1995-1999 e 1995-2005 em

9,05% e 16,91%, respectivamente, tendo se reduzido no período 2001-2005 em

5,41%. O fato de o hiato de pobreza ter aumentado proporcionalmente menos

que a proporção de pessoas pobres nos dois períodos analisados evidencia que os

pobres ficaram, em média, mais próximos da linha de pobreza. O comportamento

dessa medida é bastante similar à proporção de pessoas pobres no que diz

respeito a ter essa proporção sofrido uma forte redução após o Plano Real em

1994 e, posteriormente, no período 1995-1999 ter oscilado em torno de 15%, e

no período 2001-2005, em torno de 17%.

A Tabela 14 analisa o hiato de pobreza ao quadrado e tal indicador

dentro da família FGT é aquele ao qual se atribui maior peso para as pessoas

mais pobres (dentre os utilizados nesse estudo) e nessa perspectiva é mais capaz

de indicar a evolução da situação dos mais pobres. O hiato de pobreza aumentou

nos períodos de 1995-1999 e 1995-2005 de, respectivamente, 9,77% e 11,82% e

se reduziu no período 2001-2005 em 9,84%. O sinal das variações nesse

indicador é o mesmo obtido na análise da medida FGT(1), mas a magnitude não,

ou seja, tal indicador tende a aumentar menos em períodos de aumento das

medidas de pobreza e a se reduzir mais em períodos de redução. Em síntese,

134

apresenta alta sensibilidade ao comportamento da renda associada aos mais

pobres entre os pobres.

Tabela 14. Hiato de pobreza ao quadrado no Brasil [FGT(2)], de 1995 a 2005.

Ano Estimativa Erro Padrão Intervalo de confiança

95%
EPA (meff)

1995 0,1024619 0,0017891 0,0989545 0,1059692 17,01903
1996 0,1101327 0,0019524 0,1063051 0,1139603 17,25441
1997 0,1106638 0,0018538 0,1070297 0,114298 17,07589
1998 0,1146098 0,0017427 0,1111934 0,1180262 14,461
1999 0,1124039 0,0015575 0,1093507 0,1154572 12,12722
2001 0,1270892 0,0021714 0,1228234 0,1313549 24,03439
2002 0,1175766 0,0014561 0,1147219 0,1204313 11,79835
2003 0,1272504 0,0015944 0,1241247 0,1303761 13,2197
2004 0,1191587 0,0017158 0,1157948 0,1225225 17,17653
2005 0,1145195 0,0016044 0,1113742 0,1176649 16,22917

Fonte: Dados da pesquisa

Os resultados das medidas de pobreza das Tabelas 12, 13 e 14 devem ser

analisados tendo em vista algumas restrições metodológicas. Comparações

intertemporais de índices de pobreza calculados como submúltiplos do salário

mínimo (SM) podem gerar alguns problemas, estando o principal deles associado

à variação do poder de compra (valor real) do salário mínimo ao longo do tempo.

Nesse contexto, as medidas de pobreza não se reduzem porque a linha de pobreza

cresce em termos reais. Em períodos mais recentes no Brasil (2001-2005), o

valor do salário mínimo (SM) vem sofrendo aumentos reais e isso também

justifica porque a queda nas medidas de pobreza ocorrida nesse estudo é mais

conservadora do que em outros estudos similares para o Brasil (Tabela 11). O

Quadro 7 sintetiza os resultados obtidos nesse item para a mensuração da

concentração de renda e da pobreza.

De acordo com o Quadro 7, o período 1995-2005 foi marcado por uma

redução da concentração de renda quando analisado pelo índice de Gini e de um

aumento generalizado da pobreza quando traduzido por qualquer uma das

135

medidas listadas. Nesse contexto, redução da desigualdade não resultou em

redução da pobreza.

Período/Medida 1995-1999 2001-2005 1995-2005
Índice de Gini Queda 0,76% Queda 4,55% Queda 5,19%
FGT (0) Aumento 11,55% Aumento 0,31% Aumento 23,03%
FGT (1) Aumento 9,05% Queda 5,41% Aumento 16,91%
FGT (2) Aumento 9,77% Queda 9,84% Aumento 11,82%
Watts (W) Aumento 6,54% Aumento 3,89% Aumento 37,02%
Sen (SE) Aumento 11,26% Queda 6,97% Aumento 18,84%

Quadro 7 – Síntese da variação dos indicadores para a medir desigualdade no

Brasil no período 1995 a 2005.
Fonte: Dados da pesquisa

No período 1995-1999, houve uma queda mínima (0,76%) e não-

significativa do índice de Gini e um aumento generalizado das medidas de

pobreza. Nesse período, os efeitos do Plano Real de 1994 em relação à pobreza

se consolidaram, mas em relação à distribuição de renda se mostraram ineficazes.

Por fim, no período 2001-2005 houve uma queda do índice de Gini acompanhada

somente pelas medidas de pobreza que dão maior peso em sua constituição aos

mais pobres (FGT(1), FGT(2) e Sen (SE)). Em virtude dessa melhoria nas

medidas de distribuição da renda no período 2001-2005, o relatório do IPEA

(IPEA, 2006) estabeleceu que a redução na concentração teria elevados impactos

sobre a redução da pobreza e como a renda per capita não havia crescido no

período, a queda na pobreza deveria ser integralmente atribuída à redução da

desigualdade.

Existe na literatura uma discussão sobre o comportamento das medidas

de pobreza que em alguns momentos se comporta de forma mais anticíclica do

que a desigualdade, ou seja, com bruscos aumentos durante recessões e um

substancial declínio com a volta do crescimento. A renda real per capita média

aumentou nos períodos de 1995-2005 e 2001-2005 em, respectivamente, 0,45% e

2,74% e se reduziu no período 1995-1999 em 3,97%. Para estabelecer essa

136

relação direta entre crescimento e variação da medida de pobreza deve-se

recorrer a algum tipo de decomposição e isso será feito no próximo item.

5.2 Decomposição das variações das medidas de pobreza

Em virtude da queda recente da desigualdade no Brasil no período 2001-

2005, existe um debate envolvendo a questão da distribuição de renda e seus

impactos na pobreza. O relatório do IPEA (IPEA, 2006) estabelece que a redução

na concentração de renda gera um impacto nas medidas de pobreza. Por outro

lado, Salm (2007) afirma que atribuir a diminuição da pobreza à melhoria na

distribuição de renda é uma maneira de desqualificar a importância do

crescimento e nesse caso a ordem dos fatores pode alterar o produto. Nesse

debate há uma confusão entre os conceitos de causalidade e decomposição.

A identidade entre variações na renda familiar per capita e nos índices de

desigualdade de renda sobre a redução da pobreza deveria ser aparentemente

clara numa base de dados com informações de indivíduos ao longo do tempo. No

entanto, os modelos de decomposição representam uma aproximação discreta de

uma decomposição infinitesimal e nesse sentido representam uma aproximação

do efeito de cada componente explicativa da pobreza. De maneira mais simples,

os modelos de decomposição estabelecem os fatores reais responsáveis pelo

aumento ou diminuição das medidas de pobreza sem considerar a causalidade

desse movimento, partindo de um grupo de variáveis previamente definidas.

A Tabela 15 mostra essa decomposição para o índice de pobreza

intitulado proporção de pessoas pobres. As variações nas medidas de pobreza são

decompostas em três componentes: (a) componente de crescimento, (b)

componente de redistribuição e (c) resíduo ou componente residual. Uma

característica a se ressaltar na Tabela 15 é que o resíduo existe sempre ao longo

do período analisado e isso mostra que a medida de pobreza não é aditivamente

separável entre a renda média e a Curva de Lorenz (RAVALLION; DATT,

1991). Também não se pode atribuir nem ao componente de crescimento e nem

137

ao componente de distribuição o valor do termo residual porque ele pode

aparecer devido à instabilidade de um ou outro componente.

Tabela 15. Decomposição da variação do índice de pobreza, proporção de pobres

(P0 ou FGT(0)), para o Brasil no período de 1995 a 2005*.

Período P0 (t)% P0 (t+n)% (a) (b) (c) Δ (em p.p.)

1995-1996 26,664 27,588 -2,107 5,492 -2,461 0,924
1996-1997 27,588 27,700 -0,642 3,263 -2,509 0,112
1997-1998 27,700 28,955 -0,319 4,059 -2,485 1,255
1998-1999 28,955 29,747 -0,025 2,270 -1,453 0,792
1999-2001 29,747 32,701 -4,036 9,537 -2,548 2,954
2001-2002 32,701 31,618 -2,072 4,326 -3,337 -1,083
2002-2003 31,618 34,033 -1,613 7,070 -3,042 2,415
2003-2004 34,033 33,135 -1,601 3,278 -2,575 -0,898
2004-2005 33,135 32,803 -3,173 5,762 -2,921 -0,332
1995-1999 26,664 29,747 -3,461 10,352 -3,808 3,084
2001-2005 32,701 32,803 -8,796 15,823 -6,925 0,101
1995-2005 26,664 32,803 -14,264 36,626 -16,223 6,139

Fonte: Dados da pesquisa

Notas: (a): componente de crescimento; (b): componente de redistribuição; (c): componente residual; Δ

(em p.p.) = mudança total na pobreza = a+b+c; * os valores apresentados têm como base o período

inicial.

A decomposição da Tabela 15 coloca em evidência o que está

direcionando o processo de mudança de pobreza. Ao longo da Tabela 15, pode-se

observar que ano a ano, o componente de crescimento e o resíduo tendem a

diminuir a pobreza, enquanto o componente de redistribuição tende a aumentá-la.

Neri (2000) estabelece que o efeito de alívio de pobreza do componente de

desigualdade tende a aumentar a pobreza, quanto mais baixa for a linha de

pobreza usada e maior o peso atribuído aos mais pobres (FGT(1) e,

especialmente, FGT (2)).

A linha de pobreza utilizada nesse estudo corresponde à metade do

salário mínimo da semana de referência da PNAD ao longo do período 1995-

2005 e, comparada com outros estudos (NERI, 2000; MANSO; BARRETO;

TEBALDI, 2006; MARINHO; SOARES, 2003), é a mais baixa escolha utilizada.

138

Essa é uma justificativa inicial de o fato do componente de redistribuição

dominar os efeitos dos componentes de crescimento e residual ao longo das

Tabelas 15 e 16, quando se analisa a proporção de pessoas pobres. A proporção

de pessoas pobres se eleva em 6,139 p.p. no período 1995-2005 e o componente

responsável por essa elevação foi o componente de redistribuição. Nessa variação

da medida FGT(0) de 6,139 p.p. (ou 23,02%) no período de 1995-2005, o

componente de crescimento é responsável por 21% dessa variação, o componente

de redistribuição por 55% e o componente residual por 24%.

A variação positiva da medida FGT(0) de 3,084 p.p. (11,56%) no período

de 1995-1999 tem como principal componente para explicar essa variação o

componente de redistribuição. Na variação de FGT(0), o componente de

crescimento é responsável por 20% dessa variação, o componente de

redistribuição por 59% e o componente residual por 21%. Finalmente, a variação

positiva de 0,101 p.p. (0,31%) no período 2001-2005 tem como principal

componente para explicá-la também o componente da redistribuição. Nessa

variação de FGT(0), o componente de crescimento é responsável por 28% dessa

variação, o componente de redistribuição por 50% e o componente residual por

22%.

Manso, Barreto e Tebaldi (2006) efetuaram a decomposição da

proporção de pobres no período de 1995 a 2004 e estabeleceram que a variação

da medida no período foi de -6,1%, tendo sido o componente de crescimento da

renda a principal fonte de redução da pobreza. Esse resultado difere

substancialmente do resultado obtido nesse estudo e isso pode ser justificado pela

escolha da linha de pobreza e também pela decomposição utilizada não ser

exatamente a mesma efetuada pela Tabela 15.

Neri (2000) fez a decomposição da proporção de pessoas pobres no

período de 1985 a 1995 para diferentes linhas de pobreza, sem considerar o

termo residual. Quando a linha de pobreza é equivalente a 0,5 S.M., a variação

em FGT(0) é de 1,02 p.p. e o principal componente responsável por essa variação

é o componente da desigualdade (efeito positivo); a 1,0 S.M., a variação em

FGT(0) é de -2,74 p.p. e o principal componente responsável por essa variação é

139

o componente da desigualdade (efeito negativo); e quando equivalente a 1,5

S.M., a variação em FGT(0) é de -4,31 p.p. e o principal componente responsável

por essa variação é o componente da desigualdade (efeito negativo).

Essa análise mostra que a variação na proporção de pessoas pobres é

muito dependente da escolha da linha de pobreza e que o impacto do principal

componente responsável pela variação também. A Tabela 16 também analisa a

variação da proporção de pessoas pobres no período 1995 a 2005 considerando o

efeito médio da variação.

Tabela 16. Decomposição da variação do índice de pobreza, Proporção de pobres

(P0), efeito médio para o Brasil no período de 1995 a 2005.

Período (a) (b) (c)* Δ (em p.p.)
1995-1996 -3,337 4,261 0,000 0,924
1996-1997 -1,896 2,008 0,000 0,112
1997-1998 -1,562 2,816 0,000 1,255
1998-1999 -0,751 1,544 0,000 0,792
1999-2001 -5,309 8,263 0,000 2,954
2001-2002 -3,741 2,658 0,000 -1,083
2002-2003 -3,134 5,549 0,000 2,415
2003-2004 -2,888 1,990 0,000 -0,898
2004-2005 -4,633 4,301 0,000 -0,332
1995-1999 -5,365 8,448 0,000 3,084
2001-2005 -12,259 12,360 0,000 0,101
1995-2005 -22,376 28,515 0,000 6,139

Fonte: Dados da pesquisa

Notas: (a): componente de crescimento; (b): componente de redistribuição; (c): componente residual; Δ

(em p.p.) = mudança total na pobreza; * (, ;) (, ;)R t t n t R t t n t n+ = − + + .

Nessa abordagem, o componente residual é anulado e apenas os

componentes de crescimento e redistribuição são responsáveis pela variação na

medida de pobreza. A variação de 6,139 p.p. (ou 23,02%) no período de 1995 a

2005 da proporção de pessoas pobres pode ser explicada em 44% pelo

componente de crescimento e em 56% pelo componente de redistribuição. O

componente dominante nessa variação é o mesmo assinalado pela Tabela 15, o

140

componente de redistribuição, no entanto, há um reescalonamento das

magnitudes em virtude de o resíduo ser zerado.

No período 1995-1999, a variação de 3,084 p.p. (11,56%) pode ser

explicada em 39% pelo componente de crescimento e em 61% pelo componente

de redistribuição. O componente dominante nessa variação é o componente de

redistribuição. No período mais recente, 2001-2005, a variação de 0,101 p.p.

(0,31%) pode ser explicada em 50% pelo componente de crescimento e em 50%

pelo componente de redistribuição. Não há componente dominante nesse

período, visto que os componentes se equivalem.

As Tabelas 17 e 18 analisam a variação da medida hiato de pobreza

(FGT(1)) ao longo do período 1995 a 2005. O primeiro ponto a ressaltar é que o

único componente que apresenta uma contribuição sempre negativa é o

componente residual. A contribuição dos componentes de crescimento e de

redistribuição não é mais homogênea como na medida anterior, ou seja, o efeito

oscila entre positivo e negativo de acordo com o ano analisado. O hiato de

pobreza aumenta em 2,433 p.p. (16,91%) no período 1995-2005 e o componente

responsável por essa elevação é o componente de redistribuição. Na variação de

FGT(1), nesse período, o componente de crescimento é responsável por 18%

dessa variação, o componente de redistribuição por 53% e o componente residual

por 29%.

No período 1995-1999, a variação positiva de 1,300 p.p. (9,05%) tem

como principal componente para explicá-la o componente de redistribuição. Na

variação da medida FGT(1), nesse período, o componente de crescimento é

responsável por 30% dessa variação, o componente de redistribuição por 58% e o

componente residual por 12%. A variação negativa de -0,960 p.p. (5,41%) no

período 2001-2005 do hiato de pobreza pode ser explicada em 33% pelo

componente de crescimento, em 47% pelo componente de redistribuição e em

20% pelo componente residual. No período mais recente, 2001-2005, o

componente de crescimento tem a contribuição do termo residual na redução do

hiato de pobreza.

141

Tabela 17. Decomposição da variação do índice de pobreza, Hiato de pobreza (P1

ou FGT(1)), para o Brasil no período de 1995 a 2005*.

Período P1 (t)% P1 (t+n)% (a) (b) (c) Δ (em p.p.)

1995-1996 14,376 15,082 -1,573 2,595 -0,316 0,706
1996-1997 15,082 15,282 -0,506 0,810 -0,103 0,201
1997-1998 15,282 15,804 -0,440 1,052 -0,090 0,522
1998-1999 15,804 15,675 -0,090 -0,024 -0,015 -0,129
1999-2001 15,675 17,769 -2,044 4,849 -0,712 2,093
2001-2002 17,769 16,810 0,822 -0,329 -1,452 -0,959
2002-2003 16,810 18,138 -1,406 3,069 -0,336 1,328
2003-2004 18,138 17,118 -1,220 0,375 -0,175 -1,020
2004-2005 17,118 16,808 -1,812 1,935 -0,433 -0,309
1995-1999 14,376 15,675 -2,522 4,787 -0,965 1,300
2001-2005 17,769 16,808 -5,120 7,142 -2,983 -0,960
1995-2005 14,376 16,808 -6,707 20,080 -10,941 2,433

Fonte: Dados da pesquisa

Notas: (a): componente de crescimento; (b): componente de redistribuição; (c): componente residual; Δ

(em p.p.) = mudança total na pobreza = a+b+c; * os valores apresentados têm como base o período

inicial.

Manso, Barreto e Tebaldi (2006), ao decompor a variação do hiato de

pobreza no período de 1995 a 2004, estabelecem que uma variação negativa da

ordem de -11,1% tem como principal componente dessa variação o crescimento

(72,1%). As análises da decomposição do hiato de pobreza nesse estudo revelam

que o componente de distribuição é o principal responsável em dois períodos

(1995-2005 e 1995-2005) pela variação dessa medida de pobreza e no período

mais recente (2001-2005) o componente de crescimento acrescido do termo

residual responde por essa variação.

Neri (2000) também faz a decomposição do hiato de pobreza no período

1985 a 1995 para diferentes linhas de pobreza e os resultados obtidos são: para

uma linha de pobreza de 0,5 S.M., a variação em FGT(1) é de 1,88 p.p. e o

principal componente responsável por essa variação é o componente de

redistribuição (efeito positivo); para uma linha de pobreza de 1,0 S.M., a

variação em FGT(1) é de 0,48 p.p. e o principal componente responsável por essa

variação é o componente de redistribuição (efeito positivo); e, por fim, quando a

142

linha de pobreza é de 1,5 S.M., a variação em FGT(1) é de -0,91 p.p. e tanto o

componente de redistribuição quanto o de crescimento atuam para reduzir a

medida de pobreza: ambos com efeito negativo.

Esse resultado também sinaliza que a decomposição do hiato de pobreza

é bastante sensível à escolha da linha de pobreza utilizada. A Tabela 18 analisa a

variação do hiato de pobreza no período de 1995 a 2005 considerando o efeito

médio da variação.

Tabela 18. Decomposição da variação do índice de pobreza, Hiato de pobreza (P1

ou FGT(1)), efeito médio para o Brasil no período de 1995 a 2005.

Período (a) (b) (c)* Δ (em p.p.)
1995-1996 -1,731 2,437 0,000 0,706
1996-1997 -0,558 0,759 0,000 0,201
1997-1998 -0,485 1,007 0,000 0,522
1998-1999 -0,098 -0,031 0,000 -0,129
1999-2001 -2,399 4,493 0,000 2,093
2001-2002 -1,616 0,657 0,000 -0,959
2002-2003 -1,574 2,901 0,000 1,328
2003-2004 -1,308 0,287 0,000 -1,020
2004-2005 -2,028 1,719 0,000 -0,309
1995-1999 -3,005 4,304 0,000 1,300
2001-2005 -6,611 5,650 0,000 -0,960
1995-2005 -12,177 14,610 0,000 2,433

Fonte: Dados da pesquisa

Notas: (a): componente de crescimento; (b): componente de redistribuição; (c): componente residual; Δ

(em p.p.) = mudança total na pobreza; * (, ;) (, ;)R t t n t R t t n t n+ = − + + .

A variação positiva de 2,433 p.p. (16,91%) no período de 1995 a 2005 do

hiato de pobreza pode ser explicada em 50% pelo componente de crescimento e

em 50% pelo componente de redistribuição. Não há componente dominante

nesse período em relação à variação dessa medida. No período 1995-1999, a

variação positiva de 1,300 p.p. (9,05%) pode ser explicada em 41% pelo

componente de crescimento e em 59% pelo componente de redistribuição. O

componente dominante nessa variação é o componente de redistribuição.

143

No período mais recente, de 2001-2005, a variação negativa de -0,960

p.p. (5,41%) no hiato de pobreza pode ser explicada em 54% pelo componente de

crescimento e em 46% pelo componente de redistribuição. Isso implica que nesse

período mais recente a variação da renda familiar per capita média tem sido o

principal responsável pela melhoria na medida FGT(1).

As Tabelas 19 e 20 analisam a variação da medida hiato quadrático de

pobreza (FGT(2)) no período de 1995 a 2005. A variação positiva da medida

FGT(2) de 1,206 p.p. (11,77%) no período de 1995-2005 tem como principal

componente para explicá-la o componente de redistribuição. Na variação de

FGT(2), o componente de crescimento é responsável por 15% dessa variação, o

componente de redistribuição por 52% e o componente residual por 33%.

Tabela 19. Decomposição da variação do índice de pobreza, Hiato ao quadrado

(P2 ou FGT(2)), para o Brasil no período de 1995 a 2005*.

Período P2 (t)% P2 (t+n)% (a) (b) (c) Δ (em p.p.)

1995-1996 10,246 11,013 -0,992 1,913 -0,154 0,767
1996-1997 11,013 11,066 -0,323 0,406 -0,030 0,053
1997-1998 11,066 11,461 -0,291 0,707 -0,022 0,395
1998-1999 11,461 11,240 -0,059 -0,160 -0,002 -0,221
1999-2001 11,240 12,709 -1,263 3,208 -0,476 1,469
2001-2002 12,709 11,758 -0,948 0,116 -0,120 -0,951
2002-2003 11,758 12,725 -0,913 2,056 -0,176 0,967
2003-2004 12,725 11,916 -0,804 0,036 -0,042 -0,809
2004-2005 11,916 11,452 -1,141 0,898 -0,221 -0,464
1995-1999 10,246 11,240 -1,545 3,153 -0,614 0,994
2001-2005 12,709 11,452 -3,158 4,006 -2,105 -1,257
1995-2005 10,246 11,452 -3,847 13,444 -8,391 1,206

Fonte: Dados da pesquisa

Notas: (a): componente de crescimento; (b): componente de redistribuição; (c): componente residual; Δ

(em p.p.) = mudança total na pobreza = a+b+c; * os valores apresentados têm como base o período

inicial.

No período 1995-1999, a variação positiva de 0,994 p.p. (9,70%) pode

ser explicada em 29% pelo componente de crescimento, em 59% pelo

componente de redistribuição e em 12% pelo componente residual. O

componente dominante nesse período é o componente de redistribuição.

144

Adicionalmente, a variação de -1,257 p.p. (9,89%) no período de 2001-2005 tem

como principais componentes para explicá-la o componente de crescimento e o

componente residual, ambos contribuindo para uma redução na medida FGT(2).

Na variação de FGT(2), o componente de crescimento é o responsável por 34%

dessa variação, o componente de redistribuição por 43% e o componente residual

por 23%.

Manso, Barreto e Tebaldi (2006), decompondo a medida FGT(2) no

período de 1995 a 2004, estabelecem que a variação do hiato de pobreza ao

quadrado (FGT(2)) foi de -12,9%, tendo sido o componente de redistribuição a

principal fonte de redução da pobreza. Os resultados obtidos na decomposição

de FGT(2) nesse estudo para o período 1995-2005 também têm como principal

componente o de redistribuição, no entanto, o efeito (positivo) foi contrário ao

obtido acima.

Neri (2000), ao decompor as variações da medida FGT(2) no período de

1985 a 1995, obtém os seguintes resultados de acordo com a linha de pobreza

escolhida: para 0,5 S.M., a variação em FGT(2) foi de 2,05 p.p. e o principal

componente responsável por essa variação foi o componente de redistribuição

(efeito positivo); para 1,0 S.M., a variação em FGT(2) foi de 1,40 p.p. e o

principal componente responsável por essa variação foi o componente de

redistribuição (efeito positivo); e para 1,5 S.M., a variação em FGT(2) foi de

0,46 p.p e o principal componente responsável por essa variação foi o

componente de redistribuição (efeito positivo). Essa análise de FGT(2) retrata a

idéia de que o componente de redistribuição tende a explicar mais a medida de

pobreza à proporção que se dá mais peso ao mais pobres.

Os resultados obtidos nesse estudo para o período mais recente não

corroboram essa afirmação visto que para o período mais recente (2001-2005), o

componente de crescimento foi o principal responsável pela redução na medida

de pobreza. A Tabela 20 analisa a variação do hiato ao quadrado no período de

1995 a 2005 considerando o efeito médio da variação.

145

Tabela 20. Decomposição da variação do índice de pobreza, Hiato ao quadrado

(P2 ou FGT(2)), efeito médio para o Brasil no período de 1995 a

2005.

Período (a) (b) (c)* Δ (em p.p.)
1995-1996 -1,069 1,836 0,000 0,767
1996-1997 -0,338 0,391 0,000 0,053
1997-1998 -0,302 0,696 0,000 0,395
1998-1999 -0,060 -0,161 0,000 -0,221
1999-2001 -1,501 2,970 0,000 1,469
2001-2002 -1,008 0,056 0,000 -0,951
2002-2003 -1,001 1,968 0,000 0,967
2003-2004 -0,825 0,016 0,000 -0,809
2004-2005 -1,252 0,788 0,000 -0,464
1995-1999 -1,852 2,846 0,000 0,994
2001-2005 -4,210 2,953 0,000 -1,257
1995-2005 -8,042 9,248 0,000 1,206

Fonte: Dados da pesquisa

Notas: (a): componente de crescimento; (b): componente de redistribuição; (c): componente residual; Δ

(em p.p.) = mudança total na pobreza; * (, ;) (, ;)R t t n t R t t n t n+ = − + + .

A variação positiva de 1,206 p.p. (11,77%) no período de 1995 a 2005

em FGT(2) pode ser explicada em 47% pelo componente de crescimento e em

53% pelo componente de redistribuição. O componente dominante nessa

variação é o componente de redistribuição. No período 1995-1999, a variação de

0,994 p.p. (9,70%) pode ser explicada em 39% pelo componente de crescimento

e em 61% pelo componente de redistribuição. Esse último componente é o

dominante para a variação da medida FGT(2). Finalmente, no período mais

recente, de 2001-2005, a variação de -1,257 p.p. (9,89%) pode ser explicada em

59% pelo componente de crescimento e em 41% pelo componente da

redistribuição.

O componente dominante no período 2001-2005 é o componente de

crescimento. O relatório do IPEA (IPEA, 2006) aponta a redução da

concentração de renda no período mais recente como a responsável pela redução

na pobreza, mas, de acordo com a decomposição da medida FGT(2), o principal

146

responsável por essa redução é o componente de crescimento. Neri (2000) aponta

a decomposição realizada ao longo desse item como muito simples e pouco

robusta, estando os resultados da decomposição muito associados à escolha da

linha de pobreza utilizada. Por isso, os resultados devem ser analisados tendo em

vista a linha de pobreza utilizada.

5.3 Elasticidades para os componentes de crescimento e distribuição de

renda

A partir das elasticidades estimadas em relação às variações da renda

média (elasticidade-renda ou elasticidade-crescimento) e do índice de Gini

(elasticidade-gini), pode-se estabelecer qual a melhor estratégia para reduzir a

pobreza no Brasil ao longo do tempo. A Tabela 21 apresenta as elasticidades da

pobreza em relação às variações da renda média e do índice de Gini ao longo do

período de 1995-2005, considerando a classe de indicadores FGT (0, 1 e 2).

Tabela 21. Elasticidade da pobreza em relação ao crescimento da renda familiar

per capita média e ao índice de Gini no Brasil, de 1995 a 2005.

Ano ElcresP0 ElcresP1 ElcresP2 ElginiP0 ElginiP1 ElginiP2

1995 -0,9728 -1,2340 -1,4581 3,0069 7,9053 12,6888
1996 -0,9401 -1,1546 -1,3337 2,9807 7,8316 12,5700
1997 -0,9173 -1,1170 -1,2802 2,7828 7,4224 11,9513
1998 -0,9324 -1,1533 -1,3366 2,6826 7,1955 11,5999
1999 -0,9407 -1,1666 -1,3546 2,5614 6,8993 11,1341
2001 -0,8812 -1,0604 -1,1981 2,0133 5,7029 9,2996
2002 -0,9414 -1,1889 -1,3946 2,1421 5,9805 9,7238
2003 -0,9138 -1,1279 -1,2994 1,8315 5,2650 8,6129
2004 -0,9661 -1,2097 -1,4124 1,9329 5,4211 8,8275
2005 -0,9719 -1,2144 -1,4158 1,8540 5,2241 8,5157

Fonte: Dados da pesquisa

Considerando a elasticidade da pobreza (proporção de pessoas pobres)

em relação ao crescimento da renda média 0()ElcresP durante o período de 1995

a 2005, pode-se observar inicialmente que a elasticidade da pobreza se relaciona

147

negativamente às variações na renda real familiar per capita média, sendo seu

valor absoluto maior quando a desigualdade é menor. Quanto maior o valor da

elasticidade-renda em valores absolutos, maior o efeito sobre a proporção de

pessoas pobres. Ao longo do período de 1995 a 2005, pode-se observar certa

estabilidade no comportamento da elasticidade-renda pobreza 0()ElcresP , em

torno de -0,9. Esse resultado indica que se houver um acréscimo de 1% na renda

real familiar per capita média, a proporção de pessoas pobres se reduz em 0,9%.

Os anos que apresentaram maiores valores para a elasticidade-renda em

relação à proporção de pessoas pobres 0()ElcresP foram o de 1995 pós Plano Real

com -0,9728 e o de 2005 com -0,9719. Essas elasticidades são construídas

usando apenas as características da distribuição de renda ano a ano das PNADs, e

esses dois altos valores da elasticidade-renda se justificam porque em 1995 e

2005 é que foram registradas as maiores taxas de crescimento da renda real

familiar per capita média de, respectivamente, 23,59% e 7,08%. Marinho e

Soares (2003) observam que a elasticidade-renda pobreza é menor nas economias

com menor renda média.

Hoffmann (2005b) estima elasticidades a partir de parâmetros da

distribuição do rendimento domiciliar per capita admitindo que essa distribuição

seja a log-normal e encontra as seguintes estimativas para elasticidade-renda em

relação à proporção de pessoas pobres 0()ElcresP em 1999, 2001 e 2002, de -

0,84, -0,84 e -0,87119, respectivamente. Deve-se ressaltar que as estimativas da

Tabela 21 foram baseadas no ajustamento da Curva de Lorenz e em virtude disso

diferem desses valores.

As estimativas de elasticidade-renda ou elasticidade-gini obtidas pelo

método de Kakwani (1990) podem levar a estimativas substancialmente mais

altas do que o valor obtido admitindo que a distribuição permaneça log-normal

(HOFFMANN, 2005b). Em virtude disso, os resultados para elasticidade-renda

0(lg)E iniP da Tabela 21 são mais elevados do que os mencionados acima, visto

119 O valor absoluto da elasticidade-renda cresce com o rendimento e decresce com o aumento da
desigualdade.

148

que o método utilizado nesse estudo segue a formulação de Kakwani (1990) e

Datt (1998).

Outra característica que deve ser observada na Tabela 21 é o fato de que

quanto mais peso no indicador de pobreza se dá aos mais pobres entre os pobres,

maiores são as elasticidades tanto de crescimento quanto da distribuição de

renda. Isso implica que 0 1 2() () ()ElcresP ElcresP ElcresP< < em qualquer dos anos

analisados120.

Considerando a elasticidade da pobreza (proporção de pessoas pobres)

em relação à desigualdade 0(lg)E iniP durante o período de 1995 a 2005, pode-se

observar que esta elasticidade é uma função decrescente da desigualdade (de G),

ou seja, no períodos em que há redução da desigualdade há também redução da

elasticidade. A elasticidade da pobreza em relação ao índice de Gini 0(lg)E iniP

não apresenta um padrão de comportamento ao longo do período de 1995 a 2005,

mas uma flutuação no intervalo (1,8540;3,0069).

No ano de 2005, por exemplo, isso indica que um aumento percentual

unitário do índice de Gini ocasionaria uma elevação na proporção de pessoas

pobres (P0) de 1,85%. Hoffmann (2005b) encontra as seguintes estimativas para

elasticidade-gini em relação à proporção de pessoas pobres 0(lg)E iniP ,

respectivamente, em 1999, 2001 e 2002, de 1,81, 1,84 e 1,87.

Recorrendo a um efeito simétrico da alteração do índice de Gini, os

resultados da Tabela 21 apontam que, no período 1995 a 2005, uma política

redistributiva seria mais efetiva do que o crescimento econômico para erradicar a

pobreza. Os modelos de elasticidade são modelos preditivos e indicam

alternativas para elaboração de políticas públicas, se fosse mantida a mesma

estrutura de distribuição.

A partir do cálculo das elasticidades, é possível fazer simulações dos

efeitos tanto do crescimento da renda familiar per capita média como das

variações do padrão de distribuição de renda. As Tabelas 22 e 23 apresentam tais

simulações em valores nominais para o período 1995-2005. A Tabela 22

120 Isso também implica que 0 1 2lg lg lgE iniP E iniP E iniP< < .

149

apresenta tal simulação levando em conta uma variação de 1% na renda nomimal

familiar per capita média e seu impacto sob o indicador proporção de pessoas

pobres.

Tabela 22. Efeitos da variação de 1% na renda familiar per capita média em

relação à proporção de pobres no Brasil, de 1995 a 2005.

Ano LP(R$) n np1 np2 dif R1 (R$/mês) R2 (R$/mês) Dif (R$/ mês)

1995 50,00 158874963 44548540 44115171 433368 996940392 984638148 12302244
1996 56,00 161323169 44960767 44538091 422676 1168108802 1154621817 13486985
1997 60,00 163779827 47414260 46979328 434931 1343322141 1328317232 15004909
1998 65,00 166252088 49160742 48702367 458375 1483716759 1466605053 17111706
1999 68,00 168753552 50524813 50049526 475287 1585878380 1567377523 18500857
2001 90,00 173821934 58178201 57665534 512667 2540581387 2513641062 26940325
2002 100,00 176391015 57397636 56857294 540342 2621170482 2590007387 31163095
2003 120,00 178985306 61517250 60955105 562144 3468735230 3429611365 39123865
2004 130,00 181586030 59996024 59416402 579622 3529124493 3486432674 42691819
2005 150,00 184184264 61793821 61193246 600574 4185587399 4134757626 50829773

Fonte: Dados da pesquisa

Notas: LP = linha de pobreza adotada; n = total de pessoas; np1 = número de pessoas pobres antes da

alteração da renda média; np2 = número de pessoas pobres após a alteração da renda média; dif =

diferença; R1 = recursos mensais necessários para elevar a renda de todas as pessoas pobres à linha de

pobreza antes a alteração; R2 = mesmos recursos necessários após a alteração.

Em 2005, a população brasileira era de 184.184.264 habitantes, entre os

quais 61.793.821 eram considerados pobres a partir de uma linha de pobreza de

R$150,00. Com uma variação de 1% da renda nomimal familiar per capita

média, esse contingente de pessoas pobres seria reduzido em 600.574 pessoas e o

montante necessário para eliminar completamente a pobreza sofreria um

decréscimo da ordem de R$50.829.773 (Valores em R$ de 2005).

De maneira análoga, a Tabela 23 apresenta uma simulação levando em

conta uma variação de 1% no Índice de Gini e seu efeito em relação à proporção

de pessoas pobres. Agora, para o ano de 2005, com a mesma população brasileira

de 184.184.264 habitantes, entre os quais 61.793.821 considerados pobres, o

efeito da variação do indicador de concentração em 1% iria reduzir o número de

pessoas pobres em 1.145.657 pessoas. Esse patamar de redução é cerca de 90,7%

maior que a variação da renda média.

150

Tabela 23. Efeitos da variação de 1% no Índice de Gini em relação à proporção

de pobres no Brasil, de 1995 a 2005.

Ano LP(R$) n np1 np2 dif R1 (R$/mês) R2 (R$/mês) Dif (R$/ mês)

1995 50,00 158874963 44548540 43209009 1339530 996940392 918129263 78811129
1996 56,00 161323169 44960767 43620621 1340146 1168108802 1076627193 91481609
1997 60,00 163779827 47414260 46094815 1319444 1343322141 1243615398 99706743
1998 65,00 166252088 49160742 47841956 1318786 1483716759 1376955919 106760840
1999 68,00 168753552 50524813 49230670 1294143 1585878380 1476463873 109414507
2001 90,00 173821934 58178201 57006899 1171302 2540581387 2395694571 144886816
2002 100,00 176391015 57397636 56168121 1229515 2621170482 2464411382 156759100
2003 120,00 178985306 61517250 60390561 1126688 3468735230 3286106320 182628910
2004 130,00 181586030 59996024 58836361 1159663 3529124493 3337807125 191317368
2005 150,00 184184264 61793821 60648163 1145657 4185587399 3966928128 218659271

Fonte: Dados da pesquisa

Notas: LP = linha de pobreza adotada; n = total de pessoas; np1 = número de pessoas pobres antes da

alteração da renda média; np2 = número de pessoas pobres após a alteração da renda média; dif =

diferença; R1 = recursos mensais necessários para elevar a renda de todas as pessoas pobres à linha de

pobreza antes a alteração; R2 = mesmos recursos necessários após a alteração.

As elasticidades e simulações apresentadas indicam que o efeito

potencial da redução da concentração de renda é muito maior do que o efeito da

renda média. O que a metodologia não permite (porque subentende completa

separabilidade entre a Curva de Lorenz e a renda média) é determinar o efeito

cruzado dessas duas fontes, sinalizando a necessidade de utilização de algum tipo

de parametrização que permita calcular tais efeitos.

5.4 Índice de Pareto e a evolução da renda familiar per capita

A literatura que analisa os principais responsáveis pela redução da

pobreza aponta o papel fundamental desempenhado pela renda familiar per

capita média. Além disso, a proxy utilizada por muitos modelos para representar

o impacto do crescimento econômico sobre a pobreza ao longo do tempo também

é representada pela renda familiar per capita média. É muito comum associar as

mudanças nos indicadores de pobreza ao longo do tempo a flutuações da renda

familiar per capita média ou a variações dos indicadores de concentração de

renda.

151

Tanto os modelos de decomposição quanto os de determinação de

elasticidades também recorrem à renda familiar per capita média para estabelecer

seus resultados. Por isso, torna-se relevante conhecer em que grau essa variável

tem se modificado ao longo do tempo. A Tabela 24 apresenta a evolução da

renda nominal familiar per capita média com seu respectivo intervalo de

confiança ao longo do período de 1995 a 2005. Em suas estimativas foram

consideradas todas as informações do desenho amostral (pesos, estratos e

unidades primárias).

Tabela 24. Renda nominal familiar per capita média para o Brasil no período de

1995 a 2005.

 Renda nominal familiar per capita média (μ)
Ano Estimativa Erro Padrão Intervalo de confiança 95%
1995 200,1913 2,517926 195,255 205,1276
1996 227,7598 2,7298 222,4082 233,1114
1997 237,1964 2,8730 231,5642 242,8287
1998 245,6753 2,9807 239,832 251,5186
1999 247,356 3,0037 241,4676 253,2444
2001 289,2007 16,3885 257,0052 321,3962
2002 418,6249 4,8710 409,0753 428,1745
2003 350,9038 3,9355 343,1884 358,6192
2004 379,0683 4,0681 371,0928 387,0437
2005 426,2561 4,7701 416,9046 435,6077

Fonte: Dados da pesquisa

Visando a eliminar os efeitos da inflação na variação da renda familiar

per capita média, a Tabela 25 apresenta o comportamento dessa variável em

termos reais. A evolução da renda real familiar per capita média é um importante

indicador da evolução das condições sociais do país. Deve-se ressaltar o efeito do

Plano Real na taxa de crescimento da renda real familiar per capita média no

período 1993-1995, ou seja, um aumento de 23,5%. Após o ano de 1995, a taxa

de crescimento da renda real familiar per capita média só atingiu um valor acima

de 5% no ano de 2005. Essa estagnação e até mesmo retração (como ocorreu em

152

1997, 1999 e 2003) da real familiar per capita média justificam o aumento ou a

manutenção dos níveis da pobreza.

No Brasil, o principal componente para redução da pobreza é o

componente de crescimento traduzido pela evolução da renda real familiar per

capita média (NEDER; SILVA, 2004; MANSO; BARRETO, TEBALDI, 2006).

Somente no período mais recente, de 2001-2005, é que o índice de Gini também

começou a contribuir marginalmente para essa redução.

Tabela 25. Renda real familiar per capita média para o Brasil no período de 1995

a 2005.

 Renda real familiar per capita média (μ)
Ano Estimativa Taxa. Crescimento % Erro padrão

Linearização
Intervalo de confiança 95%

1995 424,3441 23,5957 5,337231 413,8807 434,8074
1996 429,4382 1,2005 5,147028 419,3478 439,5286
1997 428,6451 -0,1847 5,191928 418,4668 438,8233
1998 430,737 0,4880 5,226016 420,4921 440,982
1999 407,461 -5,4038 4,947983 397,7613 417,1608
2001 414,8846 1,8219 23,51086 368,6972 461,0719
2002 418,6249 0,9015 4,871085 409,0753 428,1745
2003 391,6678 -6,4394 4,392688 383,0561 400,2794
2004 398,0378 1,6264 4,270956 389,6648 406,4108
2005 426,2561 7,0894 4,77044 416,9039 435,6083

Fonte: Dados da pesquisa

Notas: * valores em R$ de setembro de 2005 (deflacionados pelo INPC – Restrito).

As taxas de crescimento da renda real familiar per capita média não

sinalizam se a evolução dessa medida foi estatisticamente significativa ao longo

do tempo. Por isso é interessante analisar a evolução desta renda real familiar per

capita média através das suas diferenças, e a Tabela 26 apresenta essa estimativa.

Deve-se ressaltar que a estimação das variâncias e dos erros padrões das

estimativas das diferenças da renda real familiar per capita média sofre o efeito

do fator inflação quanto mais afastados se encontram do período de referência.

Isto não interfere nos resultados, acarretando somente uma maior precisão nas

153

estimativas das diferenças de renda familiar per capita média para a estimativa

que contenha o período de referência (2004-2005) ou esteja mais próximas do

mesmo.

Tabela 26. Diferenças na renda real familiar per capita média para o Brasil no

período 1995-2005*.

Período Estimativa Erro padrão

Linearização
Z P-valor Intervalo de confiança

95%
1995 - 1996 -5,094083 4,430614 -1,15 0,250 -13,77984 3,591678
1996 - 1997 0,7930723 4,918523 0,16 0,872 -8,848957 10,4351
1997 - 1998 -2,091948 4,421433 -0,47 0,636 -10,75937 6,575476
1998 - 1999 23,27601 4,676386 4,98 0,000 14,10891 32,44312
1999 - 2001 -7,423521 24,2985 -0,31 0,760 -55,05606 40,20902
2001 - 2002 -3,740342 24,01017 -0,16 0,876 -50,81039 43,32971
2002 - 2003 26,95714 5,453559 4,94 0,000 16,26588 37,6484
2003 - 2004 -6,370057 5,126057 -1,24 0,214 -16,41921 3,679098
2004 - 2005 -28,21832 5,010599 -5,63 0,000 -38,04113 -18,39551
1995 - 1999 16,88305 5,327614 3,17 0,002 6,439302 27,32681
2001 - 2005 -11,37158 23,98995 -0,47 0,636 -58,40146 35,6583
1995 - 2005 -1,912048 7,15843 -0,27 0,789 -15,94404 12,11994

Fonte: Dados da pesquisa

Notas: * valores em R$ de setembro de 2005 (deflacionados pelo INPC – Restrito).

De acordo com a Tabela 26, no período de 1995-2005, em três momentos

a variação da renda real familiar per capita média foi estatisticamente

significativa: em 1998-1999 com uma redução de R$23,27; em 2002-2003 com

uma redução de R$26,95; e no período 2004-2005 com um aumento de R$28,21.

Nos períodos 1995-2005 e 2001-2005, a variação da renda real familiar per

capita média não foi estatisticamente significativa. Somente no período 1995-

1999, a variação da renda real familiar per capita média foi estatisticamente

significativa e o resultado desse movimento foi uma redução de R$16,88 no

indicador.

A literatura também aponta que transcorrida metade da década (2001-

2005), a renda real familiar per capita média não tem contribuído para redução

dos indicadores da pobreza. O IPEA (2006) ressalta que esta renda não cresceu

no período 2001-2004 e que toda queda da pobreza verificada pode ser

154

integralmente atribuída à redução na desigualdade. No entanto, há uma

contradição no próprio relatório, ao ressaltar que no período de 2001-2004 a

renda média dos 10% mais pobres cresceu a uma taxa anual média de 7%,

enquanto a renda média nacional declinou 1% ao ano (a.a.) e o crescimento da

renda média dos 20% mais pobres foi de cerca de 20 p.p., acima do observado

entre os 20% mais ricos.

Portanto, nesse contexto, a sensação dos mais pobres no período de

2001-2005 no Brasil era de estarem vivendo em um país com uma alta taxa de

crescimento econômico, enquanto os 20% mais ricos tiveram a percepção de

estar vivendo em um país estagnado. Esse tipo de informação retrata um

problema bastante presente em medidas que sumarizam informação como a

Tabela 26. Ao agregar as informações dos mais pobres, da classe média e dos

mais ricos, anula-se toda a variação e isso compromete a análise das variáveis e

também a busca de relações.

Uma última estimativa apresentada nesse estudo diz respeito ao indicador

que caracteriza o estrato de renda mais rico, bem como o valor mínimo a partir

do qual a distribuição de Pareto ajusta os valores de renda. O ponto de partida

para essa estimativa é definir um valor mínimo de renda para efetuar tal ajuste,

ou seja, uma classe de valores a partir do qual a distribuição de Pareto representa

uma distribuição adequada para descrever o conjunto de dados. Nesse estudo

optou-se pelo ajustamento dos valores de renda que representam o 1% dos

valores mais altos de renda, conforme Clementi e Gallegati (2004).

A Figura 9 apresenta em valores reais a flutuação da renda desse estrato

de indivíduos 1% mais ricos ao longo do período de 1995 a 2005. A partir das

Figuras 9, faz-se uso das funções de densidade estabelecidas para estimar o

Índice de Pareto e o valor mínimo, a partir do qual a distribuição da Lei de

Potência é ajustada.

155

0
.5

1
1.

5
2

2.
5

D
en

si
ty

7.5 8 8.5 9 9.5 10
lnrendapc2

Kernel density estimate
Normal density

0
.5

1
1.

5
2

D
en

si
ty

7 8 9 10 11
lnrendapc2

Kernel density estimate
Normal density

0
.5

1
1.

5
2

D
en

si
ty

7 8 9 10 11
lnrendapc2

Kernel density estimate
Normal density

1995 1996 1997

0
.5

1
1.

5
2

D
en

si
ty

7 8 9 10 11
lnrendapc2

Kernel density estimate
Normal density

0
.5

1
1.

5
2

D
en

si
ty

7 8 9 10 11
lnrendapc2

Kernel density estimate
Normal density

0
.5

1
1.

5
2

D
en

si
ty

8 8.5 9 9.5 10 10.5
lnrendapc2

Kernel density estimate
Normal density

1998 1999 2001

0
.5

1
1.

5
2

2.
5

D
en

si
ty

8 9 10 11 12
lnrendapc2

Kernel density estimate
Normal density

0
1

2
3

D
en

si
ty

8 8.5 9 9.5 10 10.5
lnrendapc2

Kernel density estimate
Normal density

0
.5

1
1.

5
2

2.
5

D
en

si
ty

8 9 10 11
lnrendapc2

Kernel density estimate
Normal density

2002 2003 2004

0
.5

1
1.

5
2

D
en

si
ty

8 9 10 11
lnrendapc2

Kernel density estimate
Normal density

2005

Figura 9 – Função Kernel (ou núcleo) do 1% mais rico (em valores nominais) do

Brasil no período de 1995 a 2005.
Fonte: Dados da Pesquisa.

156

A Tabela 27 apresenta as medidas que caracterizam a distribuição de

renda no estrato mais rico do Brasil (1% mais rico) no período de 1995 a 2005.

O índice de Gini para o 1% mais rico do Brasil no período 1995-2005 sofreu uma

redução de 5,19% (ou 1,40 p.p.), ou seja, a magnitude da queda no topo da

distribuição é exatamente igual à observada para a distribuição como um todo.

Analisando o período 1995-1999, também se observa uma redução do índice de

Gini de 6,53% (ou 1,76 p.p.) e um aumento de 4,03% (0,99 p.p.) no período

2001-2005.

Tabela 27. Índice de Gini, renda real familiar per capita média, limite mínimo

do estrato mais rico e índice de Pareto para o 1% mais rico em

valores reais para o Brasil no período de 1995 a 2005.

 Índice de Pareto (α)
Ano Gini µ(1%) k1 Estimativa Erro

Padrão
Intervalo de

confiança 95%
1995 0,2694 6105,58 3660,01 2,3554 0,07509 2,20802 2,50288
1996 0,2524 6161,73 3773,80 2,4809 0,07908 2,32567 2,63622
1997 0,2762 6156,48 3614,86 2,3100 0,07179 2,16913 2,45102
1998 0,2560 6197,07 3789,41 2,4552 0,07066 2,31425 2,59166
1999 0,2518 5657,68 3502,08 2,4855 0,06892 2,35024 2,62081
2001 0,2455 5829,48 3586,47 2,5364 0,07377 2,39118 2,68176
2002 0,2527 4405,94 3519,76 2,4781 0,07016 2,34043 2,61588
2003 0,2506 5159,14 3184,80 2,4944 0,06475 2,36736 2,62157
2004 0,2474 5173,36 3150,13 2,5202 0,06975 2,38330 2,65711
2005 0,2554 5605,14 3416,67 2,4574 0,06024 2,33918 2,57564

Fonte: cálculos do autor

Notas: k1 – limite mínimo do estrato mais rico em valores reais (valores em R$ de 2005); µ(1%) - renda

real familiar per capita média do 1% mais rico em valores reais (valores em R$ de 2005).

No período mais recente (2001-2005), o comportamento do índice de

Gini para o 1% mais rico do Brasil aponta um aumento da concentração de renda

e tal movimento é contrário ao observado para a distribuição como um todo. O

período 2001-2005 também é marcado por uma redução (de 0,9% conforme a

Tabela 2) da proporção de renda apropriada pelo 1% mais rico, ou seja, menos

renda é apropriada de maneira mais desigual.

157

A renda familiar per capita média do 1% mais rico para o Brasil sofreu

uma redução de 8,19% no período 1995-2005. Mais do que a magnitude da

queda, essa redução mostra que o comportamento da renda familiar per capita

média do 1% mais rico é bastante diferenciado da renda familiar per capita

média para a distribuição como um todo que se manteve estável ao longo do

mesmo período. Em termos absolutos (valores reais em R$ de 2005), o maior

valor da renda familiar per capita média do 1% mais rico para o Brasil é

observada em 1998 e seu valor é de R$6197,07.

O ano de 1998 foi um período de crescimento mínimo no país (0,13%) e

o Brasil foi afetado por duas crises internacionais. A primeira estourou em

outubro de 1997 no Sudeste da Ásia, mas seus efeitos se propagaram até o ano

seguinte. Em agosto de 1998, houve a derrocada da Rússia a partir de sua

moratória, e a economia brasileira sofreu fortes turbulências (SOUZA, 2001).

Souma (2000) retrata que as medidas que caracterizam o topo da distribuição de

renda estão mais associadas às flutuações de ativos do que ao lado real da

economia (setor produtivo)121.

O índice de Pareto estimado do 1% mais rico do Brasil para o período

1995-2005 encontra-se no intervalo (2,31;2,53)122. Clementi e Gallegati (2004)

estimam o índice de Pareto para a Itália e o valor dessa medida para os anos de

1995, 1998 e 2002 sejam de respectivamente 2,72 (0.002); 2,76 (0.002); e 2,71

(0.002). Esses resultados mostram que a desigualdade no estrato de 1% mais rico

é maior no Brasil do que na Itália.

Analisando o índice de Pareto no período 1995-2005, pode-se observar

que os anos de 1995 (2,35) e 1997 (2,31) apresentam a maior desigualdade da

distribuição no estrato mais rico. O ano de 1995 é imediatamente posterior a um

dos maiores aumentos reais da renda real familiar per capita média no período

analisado e como a literatura aponta que o crescimento econômico tem um efeito

concentrador, possivelmente, isso também teve sua contrapartida no estrato mais

121 Em economia, há um distinção clássica entre variáveis do tipo fluxo e estoque, ou seja, a renda é uma
variável fluxo, enquanto a riqueza é uma variável estoque. Uma turbulência externa pode afetar essas
duas variáveis de maneira distinta, mesmo estando interligadas.
122 Quanto menor o índice de Pareto, mais desigual a distribuição no seu topo.

158

rico. O ano de 1997 foi marcado pelo enfretamento dos desequilíbrios

provocados pela crise financeira no mercado asiático e as alterações no contexto

internacional. No entanto, em 1997, o mercado interno e principalmente o PIB

não foram contaminados por essa turbulência e a princípio não podem justificar

um nível de desigualdade tão elevado para o topo da distribuição123.

Por outro lado, o ano de 2001 é o que apresenta a maior magnitude para

o índice de Pareto (2,53) e por isso menor desigualdade para o topo da

distribuição. No ano de 2001 houve uma significativa elevação do salário

mínimo e a literatura ressalta o papel desse aumento na base da distribuição

(RAMOS; SANTANA, 2003). A princípio, não há nenhum efeito concentrador

entre o aumento do salário mínimo e o topo da distribuição.

No modelo resenhado nesse estudo havia uma associação entre a

distribuição de Pareto e a distribuição da renda real familiar per capita média ao

longo do tempo, e tais distribuições seriam descritas pelo mesmo expoente. No

entanto, da maneira como o modelo foi formulado, a renda real familiar per

capita média que deveria ser analisada diz respeito somente aos valores de renda

contidos no 1% mais rico. Nessa perspectiva, para extrapolar a argumentação

para toda a distribuição, dever-se-ia tentar associar a evolução da renda real

familiar per capita média do 1% mais rico com a evolução da renda real familiar

per capita média de toda a população ou dos 99% restantes. Como foge do

escopo desse estudo extrapolar essas considerações, isso não será analisado nesse

estudo124. O problema enunciado acima sinaliza que a distribuição de renda no

Brasil deve ser analisada em cada estrato ou por grupos e a partir desta

estratificação deve-se tentar relacionar cada grupo ou estrato. A partir desse

corte, talvez informações mais relevantes possam ser obtidas.

123 O relatório do Banco Central de 1997 mostra que o PIB cresceu 3% nesse período (BANCO
CENTRAL DO BRASIL, 1998).
124 O objetivo específico era apresentar o modelo e caracterizar o estrato de renda mais rico, usando o
desenho amostral de maneira adequada.

159

6. RESUMO E CONCLUSÕES

O objetivo do presente estudo foi relacionar o crescimento, a distribuição

de renda e a pobreza. Analisadas isoladamente no período 1995-2005, cada uma

dessas grandezas não mostrou que o Brasil segue num ritmo acelerado para se

tornar um país menos desigual. A concentração de renda vem se reduzindo de

maneira lenta e gradual. Esse movimento só ganhou força a partir de 2001 e o

país em 2005 atingiu um nível de concentração da renda (Gini de 0,58) igual ao

de 1981. Mantido esse padrão de redução da concentração do período recente

(2001-2005), seriam necessários 20 anos para que o país passasse a apresentar

uma distribuição compatível com os países que têm nível de desenvolvimento

comparável ao brasileiro.

Analisando esse processo de redução da concentração de renda, há

também aspectos que podem fornecer alternativas ao país. Entre 1995 e 2005, a

parcela de renda apropriada pelos mais pobres foi elevada em (0,97 p.p.),

enquanto a parcela de renda dos mais ricos (1%) foi reduzida em (0,90 p.p.). Há

quase uma simetria nesse movimento (aumento-redução) e a contribuição da

classe média é bem reduzida.

No topo da distribuição de renda no Brasil (1% mais rico), há menos

renda sendo apropriada de maneira mais desigual no período mais recente (2001-

2005). No Brasil sempre se argumentou que não adiantaria combater a

desigualdade no topo da distribuição porque a proporção de renda acumulada

pelos mais ricos não seria suficiente para promover melhorias significativas na

distribuição. No entanto, há muitas evidências de que os ricos sejam mais ricos

ainda do que retratam as pesquisas de renda e de que essa eliminação do estrato

160

mais rico tornaria os níveis de concentração do Brasil mais próximos de outros

países com nível de desenvolvimento similar.

O efeito concentrador do crescimento econômico no topo da distribuição

ainda carece de uma investigação mais profunda, mas há evidências iniciais de

que expansão da renda implica aumento da concentração no topo da distribuição.

Em períodos de aumento da renda real familiar per capita média como o ocorrido

após o plano Real em 1994, há um aumento da concentração no topo da

distribuição. Por outro lado, o aumento do salário mínimo parece ter efeito

apenas na base da distribuição de renda, enquanto períodos de flutuações

internacionais (e do mercado de ativos) parecem causar um impacto positivo no

aumento da desigualdade do 1% mais rico.

Uma questão chave para elucidar essas relações é testar a causalidade

entre renda (variável fluxo) e riqueza (variável estoque) e o comportamento

dessas grandezas de acordo com a variação da renda média, do salário mínimo e

do cenário internacional. Esse estudo analisou apenas o fluxo da renda, mas

muitas questões que emergem do topo da distribuição parecem estar mais

associadas ao estoque de riqueza. Se algum dia o estado quiser exercer o seu

papel regulador no que diz respeito à desigualdade, deverá ter bem claro que

mecanismo de transferência de renda deveria ser utilizado para que o 1% mais

rico contribuísse de maneira contínua para melhorias nas condições de vida da

parcela mais pobre da população.

Parte considerável da desigualdade de renda no Brasil está associada aos

rendimentos mais elevados e seria mais justo que todos os estratos acima da linha

de pobreza dessem sua contribuição numa magnitude proporcional à parcela de

renda apropriada ou num montante proporcional à sua contribuição para o

aumento da concentração. De maneira mais simples, o estrato mais rico da

população (1%) deveria contribuir de algum modo para o processo de eliminação

da desigualdade.

Com a estrutura tributária que o país possui e o modelo concentrador

identificado nesse trabalho que liga crescimento econômico e o estrato de maior

renda, isso não parece acontecer sem algum tipo de intervenção estatal. A

161

literatura tem apontado que impostos indiretos mais progressivos melhorariam a

distribuição de renda no Brasil e se tais impostos fossem implementados no

estrato mais rico da população (1%), esses recursos poderiam ser transferidos

integralmente para a implantação de programas de renda mínima voltados para os

mais pobres, programas que promovam a convergência entre a renda rural e a

renda urbana ou mesmo programas de transferência de renda e capacitação com

horizonte de tempo limitado.

As reduções nas medidas de pobreza conquistadas com o advento do

plano Real em 1994 foram consolidadas, mas nenhum movimento de ampliação

desses efeitos foi alcançado durante o período de 1995 a 2005. O Brasil no ano

de 2005 ainda tem cerca de 32,8% da sua população vivendo na pobreza. Esse

estudo mostra que dois dos elementos fundamentais para a redução da pobreza

são a redução nas medidas de concentração e o aumento da renda real familiar

per capita média.

A evolução lenta e gradual das medidas de concentração ao longo do

período 1995-2005 não produziu efeitos na redução da pobreza. Os modelos que

analisam a que se devem as variações das medidas de pobreza mostram

claramente que não se pode ainda contar com a contribuição do componente de

redistribuição. Pelo contrário, em alguns anos do período 1995-2005, esse

componente atuou no sentido de piorar as medidas de pobreza. Por outro lado, a

renda real familiar per capita média permaneceu estagnada durante o período de

1995-2005. Em 1995 era de R$424,34; enquanto em 2005 era de R$426,25;

sinalizando que essa foi uma década perdida em termos de crescimento da renda

real familiar per capita média.

Esse cenário pessimista em relação às medidas de pobreza tem no

período mais recente (2001-2005) apresentado uma perspectiva de evolução, pois

as medidas de pobreza que dão mais peso aos mais pobres têm se reduzido e o

principal componente responsável por esse movimento é o componente de

crescimento, seja via aumento da renda real familiar per capita média ou via

aumento da parcela de renda apropriada pelos mais pobres.

162

O modelo de decomposição das variações nas medidas de pobreza

mostra que, nos períodos em que houve redução da pobreza no Brasil, o fator

responsável por essa redução ainda é o crescimento econômico. Notadamente, a

apropriação de uma maior parcela da renda pelos mais pobres causa tanto

melhorias nos indicadores de concentração quanto nas medidas de pobreza.

Em relação aos modelos de elasticidades utilizados nesse estudo, tais

modelos mostram qual poderia ser o papel da distribuição de renda e do

crescimento no processo de desenvolvimento. A síntese desses modelos é que se

fosse possível reduzir a concentração de renda, seria muito mais fácil reduzir a

pobreza. O efeito potencial da redistribuição é maior do que o efeito potencial do

crescimento econômico. Uma falha da metodologia utilizada nesse estudo para

estabelecer essa previsão repousa no fato de que tal modelo não considera a

interdependência entre esses dois componentes e o efeito conjunto que tais

grandezas produzem.

Embora o resultado dos efeitos da distribuição de renda e do crescimento

econômico seja divergente quando se utiliza um modelo de decomposição

(variação real) ou um modelo de elasticidade (variação prevista), a comparação

dos dois modelos produz um diagnóstico comum: a) sob níveis de concentração

de renda mais baixos, mesmo taxas de crescimento muito baixas produzem

efeitos muito maiores; b) existe uma dependência entre o nível de concentração

de renda inicial e o efeito do crescimento; e c) taxas de crescimento pequenas

num país muito desigual condenam o país a um quadro social desigual.

A realização desse estudo também tem em mente algumas restrições

quanto aos resultados e sugestões para futuros estudos. Uma questão que não foi

abordada e tem se tornado foco de debate em alguns artigos está relacionada à

relação de causalidade entre as variáveis crescimento, pobreza e distribuição de

renda. Notadamente o eixo norteador de todas as metodologias adotadas ao longo

desse estudo estava focado na variável pobreza. Tanto os procedimentos para

decomposição quanto para determinação da elasticidade tinham como foco a

variável pobreza. O único modelo apresentado que fugia desse eixo norteador foi

a reflexão sobre o estrato mais rico da distribuição e o comportamento da renda

163

real familiar per capita média. As principais lacunas em estudos que relacionam

de maneira triangular crescimento, distribuição de renda e pobreza estão focadas

na relação entre as duas primeiras variáveis e a grande questão em aberto em

termos de políticas públicas é como influenciar a concentração de renda.

Estudos em distribuição de renda e pobreza são operacionalmente

trabalhosos porque para determinar os cenários básicos para caracterizar cada

variável e relacioná-la, exige-se uma intensa manipulação do conjunto de dados.

Quanto mais longa a série utilizada, maiores os problemas oriundos e no cenário

atual em que o uso do desenho amostral tende a se tornar um requisito

fundamental torna-se mais oportuno trabalhar com séries mais curtas e mais

homogêneas.

O uso do desenho amostral só garante que as estimativas obtidas estão

adequadas estatisticamente e nesse sentido incorporá-lo a uma classe de

metodologias consolidadas não traz maiores contribuições na busca de relações

entre as variáveis. Ao longo desse estudo, grande parte dos indicadores

estabelecidos fez uso do desenho amostral e com bastante probabilidade (99%)

podem ser estabelecidas considerações acerca das variações encontradas. No

entanto, deve-se ressaltar que ainda existem muitas questões em aberto do ponto

de vista metodológico associadas às amostras que têm características complexas

(como a PNAD) e estão refletidas nos resultados alcançados.

164

REFERÊNCIAS BIBLIOGRÁFICAS

AGHION, P.; CAROLI, E.; GARCIA-PENALOSA, C. Inequality and economic

growth: the perspective of the new growth theories. Journal of Economic

Literature, v.37, n.4, p.1615-1660, Dec.1999.

ALESINA, A.; RODRIK, D. Distributive policies and economic growth.

Quartely Journal of Economics, v.109, n.2, p.465-490, May.1994.

ALESINA, A.; PEROTTI, R. Income distribution, political instability, and

investement. European Economic Review, v.40, n.6, p.1203-1228 , Jun.1996.

ALI, A. A. G. Can the Sudan reduce poverty by half the year 2015? Kuwait:

Arab Planning Institute, 2003. 26p. (Working paper, 304)

ALMEIDA, S. Por um país menos desigual. O globo, Rio de Janeiro, 05

nov. 2006. Economia, p. 35.

ALVAREZ, A. R. Desenvolvimentos teóricos sobre distribuição de renda, com

ênfase em seus limites. São Paulo, 1996. 76p. Tese (Mestrado) – INPE,

Universidade de São Paulo.

ANAND, S. Aspects of poverty in Malaysia. Review of Income and Wealth,

v.23, n.1, p.1-16, Mar.1977.

ARAÚJO, T. P.; LIMA, R. A. Políticas públicas e redução da pobreza. In:

BENECKE, D. W.; NASCIMENTO, R. (Orgs.). Política Social Preventiva:

desafio para o Brasil. Rio de Janeiro: Konrad-Adenauer-Stiftung, 2003.

cap.23, p.85-108.

ATKINSON, A. B. On the measurement of inequality. Journal of Economic

Theory, v.2, n.3, p.244-263, Sep.1970.

165

AZEVEDO, J. P. Avaliando a significância estatística da queda na desigualdade

no Brasil. In: BARROS, R. P. de; FOGUEL, M. N.; ULYSSEA, G. (Orgs.).

Desigualdade de renda no Brasil: uma análise da queda recente. Rio de

Janeiro: IPEA, 2007. cap.4, p.163-173.

BACHA, E. L.; TAYLOR, L. Brazilian income distribution in the 1960s: acts,

model results, and the controversy. TAYLOR, L. et al. (Ed.). Models of

growth and distribution for Brazil. Oxford: Oxford University Press, 1980.

p.296-342.

BADGER, W. W. An entropy-utility model for the size distribution of income.

In: WEST, B. J. (Ed.). Mathematical models as a tool for social science.

New York: Gordon and Breach, 1980, 87-120.

BAK, P. How nature works: the science of self-organized criticality. Oxford:

Oxford University Press, 1997. 212p.

BANCO CENTRAL DO BRASIL – DEPARTAMENTO ECONÔMICO

(DEPEC). Relatório 1997. Boletim do Banco Central do Brasil, v.34, p.1-

216, Out. 1998.

BARRETO, F. A. Crescimento econômico, pobreza e desigualdade: o que

sabemos sobre eles? Fortaleza: CAEN, 2005. 17p. (Ensaios sobre pobreza,

01)

BARRO, R. Inequality and growth in a panel of countries. Journal of

Economic Growth, v.5, n.1, p.5-32, Mar. 2000.

BARROS, R. P. de; MENDONÇA, R. S. P. Os determinantes da desigualdade

no Brasil. Rio de Janeiro: IPEA. 1995. 63p. (Texto para discussão, 377)

BARROS, R. P. de; MENDONÇA, R. O impacto do crescimento econômico e

de reduções no grau de desigualdade sobre a pobreza. Rio de Janeiro:

IPEA. 1997. 22p. (Texto para discussão, 528)

BARROS, R. P. de.; FOGUEL, M. N. Focalização dos gastos públicos sociais e

erradicação da pobreza no Brasil. In: HENRIQUES, R. (Org.). Desigualdade e

pobreza no Brasil. Rio de Janeiro: IPEA, 2000. p.719-739.

166

BARROS, R. P. de; HENRIQUES, R.; MENDONÇA, R. S. A estabilidade

inaceitável: desigualdade e pobreza no Brasil. Rio de Janeiro: IPEA. 2001.

24p. (Texto para discussão, 800)

BELL, C.; RICH, R. Rural poverty and agricultural perfomance in post-

independence India. Oxford Bulletin of Economics and Statistics, v.56, n.2,

p.111-133, 1994.

BIHAM, O.; HUANG, Z. F.; MALCAI, O.; SOLOMON, S. Long-time

fluctuations in a dynamical model of stock market indices. Physical Review E,

v.64, n.2, p.6101+5, Aug.2001.

BINDER, D. A. On the variances of asymptotically normal estimators from

complex survey. International Statistical Review, v.51, n.3, p.279-292,

Dec.1983.

BIRDSALL, N.; LONDOÑO, L. Asset inequality matters: an assessment of the

World Bank´s approach to poverty reduction. American Economic Review,

v.87, n.2, p.32-37, May.1997.

BONELLI, R. Distribuição de renda no Brasil. Rio de Janeiro: IPEA. 1993.

32p. (Texto para discussão, 288)

BORGES, E. Empirical nonextensive laws for the county distribution of total

personal income and gross domestic product. Physica A, v.334, p.255-266,

2004.

BOURGUIGNON, F. Pareto superiority of unegalitarian equilibria in Stiglitz´

Model of wealth distribution with convex saving function. Econometrica,

v.49, n.6, p.1469-1475, Nov.1981.

BOURGUIGNON, F. The growth elasticity of poverty reduction:

explaining heterogeneity across countries and time periods. In:

EICHER, T.; TURNOVSKY, S. (Ed.). Inequality and growth: theory and

policy implications. Cambridge: The MIT Press, 2003.

BRANT, R. Desenvovilmento social, previdência e pobreza no Brasil.

Conjuntura Social, v.12, n.2, p.7-63, abr./jun. 2001.

BRESSER PEREIRA, L. C. Economia política do gasto social no Brasil desde

1980/95. Revista Econômica, v.5, n.1, p.101-108, Jun.2003.

167

BRONFENBRENNER, M. Income distribution theory. Chicago: Aldine

Atherton, 1971. 487p.

CEPAL. Una decada de desarrollo social en América Latina, 1990 – 1999.

Santiago de Chile: Cepal, 2004. 300p.

CLEMENTI, F.; GALLEGATI, M. Power law tails in the italian personal

income distribution, preprint cond-mat/0408067, v.1, Aug.2004, 14p.

CLINE, W. R. Trade policy and global poverty. Washington D.C.: Institute for

International Economic, 2004. 344p.

COCHRAN, W. G. Sampling techniques. 3.ed. New York: John Wiley and

Sons, 1977. 428p.

COELHO, A. M.; CORSEUIL, C. H. Diferenciais salariais no Brasil: um

breve panorama. Rio de Janeiro: IPEA. 2002. 26p. (Texto para discussão, 898)

CORRÊA, A. J. Distribuição de renda e pobreza na agricultura brasileira.

Piracicaba: Unimep. 1998. 260p.

CORSEUIL, C. H.; FOGUEL, M. N. Uma sugestão de deflatores para rendas

obtidas a partir de algumas pesquisas domiciliares do IBGE. Rio de

Janeiro: IPEA, 2002. 8p. (Texto para discussão, 897)

COWELL, F. A.; FERREIRA, F. H. G.; LITCHFIELD, J. A. Income

distribution in Brazil 1981-1990: parametric and non-parametric approaches.

Journal of Income Distributions, v.8, n.1, p.63-76, 1998.

DAGUM, C. The generation and distribution of income, Lorenz curve and the

Gini ratio. Economie Appliquée, v.33, p.327-367, 1980.

DATT, G. Computational tools for poverty measurement and analysis.

Washington: International Food Policy Research Institute, 1998. 21p. (FCND

Discussion Paper, 50)

DEININGER, K.; SQUIRE, S. A new data set measuring income inequality

World Bank Economic Review, v.10, n.3, p.565-591,Sep.1996.

DEININGER, K.; SQUIRE, S. New ways of looking at old issues: asset

inequality and growth. Journal of Development Economics, v.57, n.2, p.259-

287, 1998.

168

DINIZ, M. B.; ARRAES, R. A. Novas evidências para as taxas de pobreza

dos Estados Brasileiros. Fortaleza: LEP, 2007. 31p. (Ensaios sobre pobreza,

10)

DOLLAR, D.; KRAAY, A. Growth is good for the poor. Journal of Economic

Growth, v.7, n.3, p.195-225, Sep.2002.

EASTERLY, W. Life during growth: international evidence on quality of life

and per capita income. Journal of Economic Growth, v.4, n.3, p.239-276,

Sep.1999.

EASTERLY, W.; REBELO, S. Fiscal policy and economic growth: an empirical

investigation. Journal of Monetary Economics, v.32, n.3, p.417-458, 1993.

EFRON, B. Bootstrap methods: another look at the Jackknife. Annals of

Statistics, v.7, n.1, p.1-26, Jan.1979.

EFRON, B.; TIBSHIRANI, R. Bootstrap methods for standard errors, confidence

intervals, and other measures of statistical accuracy. Statistical Science, v.1,

n.1, p.54-77, 1987.

EPAULARD, A. Macroeconomic performance and poverty reduction.

Washington D.C.: IMF Institute, 2003. 36p. (IMF Working Paper, 03/72)

ESTEBAN, J. M.; RAY, D. On the measurement of polarization. Econometrica,

v.62, n.4, p.819-851, 1994.

FARIA, A. L. C. Aplicação do teste de elegibilidade multidimensional na

definição do público alvo beneficiário de políticas públicas. Rio de Janeiro,

2006. 187p. – Instituto Brasileiro de Geografia e Estatística, Escola Nacional

de Ciências Estatísticas.

FERREIRA, C. R. Participação das aposentadorias e pensões na desigualdade da

distribuição da renda no Brasil no período de 1981 a 2001. Piracicaba, 2003.

135p. Tese (Doutorado) – Escola Superior de Agricultura “Luiz de Queiroz”,

Universidade de São Paulo.

FERREIRA, F. H. G.; BARROS, R. P. de. The slippery slope: explaining the

increase in extreme poverty in urban Brazil, 1976-1996. Brazilian Review of

Econometrics, v.19, n.2, p.211-296, 1999.

169

FERREIRA, F. H. G.; LEITE, P. G.; LITCHFIELD, J. A.; ULYSSEA, G.

Ascensão e queda da desigualdade de renda no Brasil. Econômica, v.8, n.1,

p.147-169, Jun.2006.

FISHLOW, A. Brazilian size distribution of income. American Economic

Review, v.62, n.2, p.391-402, 1972.

FISHLOW, A. Distribuição de renda no Brasil: um novo exame. Dados, v.11,

p.10-80, 1973.

FORBES, K. A reassessment of the relationship between inequality and growth.

American Economic Review, v.90, n.4, p.869-887, Sep.2000.

FOSTER, J.; GREER, J.; THORBECKE, E. A class of decomposable poverty

measures. Econometrica, v.52, n.3, p.761-766, May.1984.

GALOR, O.; ZEIRA, Z. Income distribution and macroeconomics. Review of

Economics Studies, v.60, n.1, p.35-52, Jan.1993.

GANDRA, R. M. O debate sobre a desigualdade de renda no Brasil: da

controvérsia dos anos 70 ao pensamento hegemônico nos anos 90. Rio de

Janeiro: Universidade Federal do Rio de Janeiro, Instituto de Economia, 2004.

19p. (Texto para discussão, 001)

GARTHWAITE, P. H.; JOLLIFE, L. T.; JONES, B. Statistical inference.

Londres: Prentice Hall, 1995. 290p.

GIBRAT, R. Les Inégalités Économiques. Paris: Sirey. 1931.

GROSSMAN, V. Inequality, economic growth, and technological change:

new aspects in an old debate. New York: Physical-Verlag Heidelberg, 2001.

187p.

HELTBERG, R. The poverty elasticity of growth. United Nations University,

World Institute for Development Economics Research, 2002. 15p. (Discussion

Paper, 21)

HILL, B. M. A simple general approach to inference about the tail of a

distribution. Annals of Statistics, v.3, n.5, p.1163-1174, Sep.1975.

HOFFMANN, R.; DUARTE, J. C. A distribuição de renda no Brasil. Revista de

Administração de Empresas, v.12, n.2, p.46-66, 1972.

170

HOFFMANN, R. Desigualdade e pobreza no Brasil no período 1970-1990.

Revista Brasileira Economia, v.49, n.2, p.277-294, Abr./Jun.1995.

HOFFMANN, R. O índice de Atkinson e a sensibilidade das medidas de

desigualdade a transferências regressivas. Revista de Econometria, v.14, n.2,

p.159-176, nov.1994.

HOFFMANN, R. Distribuição de Renda: medidas de desigualdade e pobreza.

São Paulo: Edusp. 1998a. 275p.

HOFFMANN, R. Desigualdade e pobreza no Brasil no período 1979/97 e a

influência da inflação e do salário mínimo. Economia e Sociedade, v.11,

p.199-221, dez. 1998b.

HOFFMANN, R. Distribuição da renda no Brasil: poucos com muito e muitos

com pouco. In: DOWBOR, L.; KILSZTAJN, S. (Org.). Economia Social no

Brasil. São Paulo: SENAC, 2001. p.43-69.

HOFFMANN, R. A distribuição da renda no Brasil no período 1992-2001.

Economia e Sociedade, v.11, n.2, p.213-235, jul./dez. 2002.

HOFFMANN, R. A distribuição da renda no Brasil no período 1993-99.

www.unicamp.br/projetos, /rurbano.html. (03 mar. 2005a)

HOFFMANN, R. Elasticidade da pobreza em relação à renda média e à

desigualdade no Brasil e nas unidades da federação. Revista Economia,

v.6, n.2, p.255-289, Jul./Dez.2005b.

IBGE. Microdados da Pesquisa Nacional por Amostra de Domicílios PNAD

1995, 1996, 1997, 1998, 1999, 2001, 2002, 2003, 2004, 2005.

INSTITUTO DE PESQUISA ECONÔMICA APLICADA. Relatório sobre o

desenvolvimento Humano no Brasil. Brasília: PNUD, 1996. 185p.

INSTITUTO DE PESQUISA ECONÔMICA APLICADA. Sobre a recente

queda da desigualdade de renda no Brasil. Brasília: Ipea, 2006. (Nota

Técnica). Versão eletrônica disponível em: <http://www.ipea.gov.br>. Acesso

em dez. 2006.

KAKWANI, N. On a class of poverty measures. Econometrica, v.48, n.2,

p.437-446, Mar.1980.

171

KAKWANI, N. Poverty and economic growth with applications to Côte

Cote D'Ivoire. Washington D.C.: World Bank (LSMS), 1990. 68p. (Working

paper, 63)

KMENTA, J. Elementos de Econometria. 3.ed., v.2, São Paulo: Atlas, 1994.

KRAAY, A. When is growth Pro-poor? Evidence from a panel of countries.

Washington: World Bank, 2004. 49p. (Policy Research Working paper, 3225)

KUZNETS, S. Economic growth and income inequality. American Economic

Review, v.45, n.1, p.1-28. Mar.1955.

LANGE, O. Introdução à Econometria. 2.ed. Rio de Janeiro: Fundo de

Cultura, 1967. 370p.

LANGONI, C. G. Distribuição da renda e desenvolvimento econômico do

Brasil: uma reafirmação. Ensaios Econômicos EPGE, n.7, 1973.

LEE, E. S.; FORTHOFER, R. N.; LORIMOR, R. J. Analysis of complex sample

survey data: problems and strategies. Sociological Methods & Research,

v.15, n.1-2, p.69-100, 1986.

LEITE, P. G. P. G.; SILVA, D. B. N. Análise da situação ocupacional de

crianças e adolescentes nas regiões Sudeste e Nordeste do Brasil utilizando

informações da PNAD 1999. In: ENCONTRO DA ASSOCIAÇÃO

BRASILEIRO DE ESTUDOS POPULACIONAIS, XIII., 2002, Ouro Preto.

Anais do XIII Encontro da Associação Brasileira de Estudos

Populacionais. Ouro Preto: ABEP, 2002.

LEVY, M.; SOLOMON, S. Power laws are logarithmic Boltzmann Laws.

International Journal of Modern Physics C, v.7, n.4, p.595-601, 1996.

LETTIERI, M.; PAES, N. L. Medidas de pobreza e desigualdade: uma análise

téorica dos principais índices. Fortaleza: CAEN/LEP, 2006. 27p. (Ensaios

sobre pobreza, 02).

LI, H.; ZOU, H. Income inequality is not harmful for growth: theory and

evidence. Review of Development Economics, v.2, n.3, p.318-334, Oct.1998.

LOPEZ, J. H. Pro-poor growth: a review of what we know (and what we don't).

Washington: The World Bank. 2004a. 20p.

172

LOPEZ, J. H. Pro-growth, pro-poor: is there a trade-off? Washington: World

Bank (PRMPR), 2004b. 29p. (Working paper, 3378)

LOPEZ, H.; SERVEN, L. The mechanics of growth-poverty-inequality

relationship. Mimeo. The World Bank, 2004.

MALCAI, O.; BIHAM, O.; SOLOMON, S. Power-law distributions and Lévy-

stable intermittent fluctuations in stochastic systems of many autocatalytic

elements. Physical Review E, v.60, n.2, p.1299-1303, Aug.1999.

MANDELBROT, B. The variation of certain speculative prices. Journal of

Business of the University of Chicago, v.36, n.4, p.394-419, 1963.

MANDELBROT, B. The fractal geometry of nature. San Francisco: Freeman,

1982. 468p.

MANSO, C. A.; BARRETO, F. A.; TEBALDI, E. O desequilíbrio regional

brasileiro: novas perspectivas a partir das fontes de crescimento “pró-pobres”.

Fortaleza: LEP, 2006. 26p. (Ensaios sobre probeza, 06)

MANTEGNA, R. N.; STANLEY, H. E. An introduction to econophysics:

correlations and complexity in finance. Cambridge: Cambridge University,

2000. 148p.

MARINHO, E.; SOARES, F. Impacto do crescimento econômico e da

concentração de renda sobre a redução da pobreza nos estados brasileiros. In:

ENCONTRO NACIONAL DE ECONOMIA, XXXI., 2003, Porto Seguro.

Anais do XXXI Encontro Nacional de Economia, Porto Seguro: ANPEC,

2003.

MEDEIROS, M. O que faz os Ricos ricos: um estudo sobre fatores que

determinam a riqueza. Brasília, 2003. 271p. Tese (Doutorado) – Departamento

de Sociologia, Universidade de Brasília.

MEDEIROS, M. Uma introdução às representações gráficas da desigualdade

de renda. Brasília: IPEA, 2006. 43p. (Texto para discussão, 1202)

MINISTÉRIO DA FAZENDA – SECRETARIA DE POLÍTICA ECONÔMICA.

Gasto social do governo central: 2001 e 2002. Revista Econômica, v.5, n.1,

p.9-69, Jun.2003.

173

MIRRLEES, J. An exploration in the theory of optimum income taxation.

Review of Economic Studies, v.38, n.114, p.175-208, Apr.1971.

MONTROLL, E. W.; SHLESINGER, M. F. Maximum Entropy Formalism,

Fractals, Scaling Phenomena, and 1/f Noise: A Tale of Tails. Journal of

Statistical Physics, v.32, n.2, p.209-230, 1983.

MOONEY, C. Z.; DUVAL, R. D. Bootstrapping: a nonparametric approach to

statistical inference. Yowa: Sage Publications. 1993. 73p.

MYNBAEV, K. T.; LEMOS, A. Manual de econometria. 1.ed. Rio de Janeiro:

FGV, 2004. 348p.

NASCIMENTO SILVA, P. L. Utilizing auxiliary information for estimation and

analysis in sample surveys. Southampton, 1996. Tese (Doutorado) -

Department of Social Statistics, University of Southampton.

NASCIMENTO SILVA, P. L.; PESSOA, D. G. C.; LILA, M. F. Análise de

dados da PNAD: incorporando a estrutura do plano amostral. Ciência e Saúde

Coletiva, v.7, n.4, p.659-670, 2002.

NEDER, H . D.; SILVA, J . L. M. Pobreza e distribuição de renda em áreas

rurais: uma abordagem de inferência. Revista de Economia e Sociologia

Rural, v.42, n.3, p.469-486, Jul./Set.2004.

NEDER, H. D. Indicadores sociais no Brasil: uma análise de sua evolução em

período recente. Parcerias Estratégicas, n.22, p. 283-315, Jun.2006.

NERI, M. Políticas estruturais de combate à pobreza no Brasil. In:

HENRIQUES, R. (Org.). Desigualdade e pobreza no Brasil. Rio de Janeiro:

IPEA, 2000. cap.18, p.503-526.

NIREI, M.; SOUMA, W. Two factor model of income distribution dynamics.

Santa Fe: SFI. 2004. 26p. (SFI Working Papers)

PARETO, V. Cours d'Économie politique. Paris: F. Pichon. 1897.

PEROTTI, R. Growth, income distribution and democracy: what the data say.

Journal of Economic Growth, v.1, n.2, p.149-187, Jun.1996.

PESSOA, D. G. C.; NASCIMENTO SILVA, P. L. Análise de dados amostrais

complexos. São Paulo: Associação Brasileira de Estatística, 1998. 170p.

174

PESSOA; D. G. C.; NASCIMENTO SILVA, P. L.; DUARTE, R. P. N. Análise

estatística de dados de pesquisas por amostragem: problemas no uso de pacotes

padrões. Revista Brasileira de Estatística, v.58, n.210, p.53-75, 1997.

PFEFFERMANN, D. The role of sampling weights when modeling survey data.

International Statistical Institute Review, v.61, n.2, p. 317-337, 1993.

POCHMANN, M. Gastos Socais, distribuição de renda e cidadania: uma equação

política. Revista Econômica, v.5, n.1, p.109-113, Jun.2003.

PROGRAMA DAS NAÇÕES UNIDAS PARA DESENVOLVIMENTO

(PNUD). Relatório de desenvolvimento humano 2004. Brasília, 2004.

http://www.pnud.org.br (01 mar. 2005)

PROGRAMA DAS NAÇÕES UNIDAS PARA DESENVOLVIMENTO

(PNUD). Relatório de desenvolvimento humano 1997. Brasília, 1997.

http://www.pnud.org.br (01 mar. 2005)

QUADROS, W. J.; ANTUNES, D. J. N. Classes sociais e distribuição de

renda no Brasil dos anos noventa. Campinas: Unicamp, 2001. 17p.

(Cadernos do CESIT, 30)

QUADROS, W. J. Brasil: estagnação e crise. São Paulo: Gelre, 2004. 37p.

(Série Estudos do Trabalho)

RAMOS, C. A.; SANTANA, R. Quão pobres são os pobres. Brasil: 1992-

2001. Brasília: Universidade de Brasília, Departamento de Economia, 2003.

20p. (Textos para discussão, 275)

RAVALLION, M. Can high-inequality developing countries escape absolute

poverty? Economics Letters, v.56, p.51-57, 1997.

RAVALLION, M. Pro-poor growth: a primer. Washington: World Bank, 2004.

28p. (Policy Research Working Paper, 3242)

RAVALLION, M.; CHEN, S. What can new survey data tell us about recent

changes in distribution and poverty? World Bank Economic Review,

v.11,n.2, p.357-382, May.1997.

RAVALLION, M.; CHEN, S. Measuring pro-poor growth. Economics Letters,

v.78, p.93-99, 2003.

175

RAVALLION, M.; DATT, G. Growth and redistribution components of

changes in poverty measures: a decomposition with applications to Brazil

and India in the 1980s. Washington: World Bank (LSMS), 1991. 31p.

(Working paper, 83)

RAVALLION, M.; DATT, G. Growth and poverty in India. Washington:

World Bank, Poverty and Human Resource Division, 1994.

REED, J. W.; JORGENSEN, M. The double Pareto-lognormal distribution: a

new parametric model for size distributions. Communications in Statistics:

Theory and Methods, v.33, n.8, p.1733-1753, 2004.

RESENDE, T. Retrato da classe média. Folha de São Paulo, São Paulo, 28 abr.

2007. Dinheiro, B10.

ROBINSON, S. A note on the U-Hypothesis relating income inequality and

economic development. American Economic Review, v.66, n.3, p.437-400,

June.1976.

ROCHA, S. Pobreza no Brasil: afinal, de que se trata? 3.ed. Rio de Janeiro:

FGV, 2006. 244p.

RUST, K. Variance estimation for complex estimators in sample surveys.

Journal of Official Statistics, v.1, n.4, p.381-397, 1985.

SALAMA, P.; VALIER, J. Pobrezas e desigualdades no terceiro mundo. São

Paulo: Nobel, 1994. 207p.

SALM, C. Privações sociais e gasto público. Revista Econômica, v.5, n.1, p.83-

90, Jun.2003.

SALM, C. Sobre a recente queda da desigualdade de renda no Brasil: uma

leitura crítica. In: BARROS, R. P. de; FOGUEL, M. N.; ULYSSEA, G.

(Orgs.). Desigualdade de renda no Brasil: uma análise da queda recente. Rio

de Janeiro: IPEA, 2007. cap.8, p.279-298.

SÄRNDAL, C. E; SWENSSON, B; WRETMAN, J. H. Model assisted survey

sampling. New York: Springer-Verlag, 1992. 694p.

SCHROEDER, M. Fractals, chaos, power laws: minutes from a infinite

paradise. New York: Freeman. 1991. 429p.

176

SEN, A. K. Poverty: an ordinal approach to measurement. Econometrica, v.44,

n.2, p.219-231, Mar.1976.

SENNA, J. J. Escolaridade, experiência no trabalho e salários no Brasil. Revista

Brasileira de Economia, v.30, n.2, p.163-193, abr./jun.1976.

SHUJIE, Y. Economic growth, income inequality and poverty in China under

economic reforms. The Journal of Development Studies, v.35, n.6, p.104-

130, Aug.1999.

SIMÃO, R. C. S. Distribuição de Renda e pobreza no Estado de Minas Gerais.

Piracicaba, 2003. 129p. Dissertação (Mestrado) - Escola Superior de

Agricultura “Luiz de Queiroz”, Universidade de São Paulo.

SKINNER, C. J.; HOLT, D.; SMITH, T. M. F. Analysis of complex surveys.

Chichester: John Wiley & Sons, 1989. 309p.

SOLOMON, S.; LEVY, M. Spontaneous scaling emergence in generic

stochastic systems. International Journal of Modern Physics C, v.7, n.5,

p.745-751, 1996.

SON, H. H. A note on pro-poor growth. Economic Letters, v.82, n.3, p.307-

314, Mar.2004.

SOUMA, W. Universal structure of the personal income distribution, preprint

cond-mat/0011373 v.1, Nov.2000, 10p.

SOUMA, W.; FUGIWARA, Y. Growth and fluctuations of personal income,

preprint cond-mat/0208398 v.1, Aug.2002, 9p.

SOUZA, L. Renda do brasileiro terá ganho zero. Folha de São Paulo, Brasília,

30 set. 2001. Dinheiro.

STEWART, F. Distribuição de renda e desenvolvimento. Brasília: NEAD,

2000. 27p.

THEIL, H. Economics and information theory. Amsterdam: North-Holland,

1967. 488p.

TSALLIS, C. Nonextensive statistics: theoretical, experimental and

computational evidences and conections. Brazilian Journal of Physics, v.29,

p.1-35, 1999.

177

TSALLIS, C. As distribuições de Lévy. Revista Brasileira de Ensino de

Física, v.22, n.2, Jun.2000.

VIEIRA, M. T. Um estudo comparativo das metodologias de modelagem de

dados amostrais complexos – uma aplicação ao SAEB 99. Rio de Janeiro,

2001. 108p. Dissertação (Mestrado) – Departamento de Engenharia Elétrica,

Pontifícia Universidade Católica do Rio de Janeiro.

VILLASENOR, J.; ARNOLD, B. C. The general quadratic Lorenz curve.

Mexico: Colegio de Postgraduados, 1984. (Technical report)

VILLASENOR, J.; ARNOLD, B. C. Elliptical Lorenz curves. Journal of

Econometrics, v.40, n.2, p.327-338, 1989.

WOLFSON, M. When inequality diverge. American Economic Review, v.84,

n.2, p.353-358, 1994.

YAKOVENKO, V. M.; DRÃGULESCU, A. Exponential and power-law

probability distributions of wealth and income int the United Kingdom and the

United States, preprint cond-mat/0103544, v.2, Mar.2001, 8p.

ZHENG, B. Testing Lorenz curves with non-simple random samples.

Econometrica, v.70, n.3, p.1235-1243, May.2002.

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

