Why Income Distribution in Latin America Is So Unequal
 (Jiang Shixue)

In terms of income distribution, Latin America is the most unequal region in the world. Unequal income distribution has hindered economic development by suffocating domestic demand and caused lots of social problems and political instability.

Several causes can explain why income distribution in Latin America is so unequal: (1) The historical factor could be found in the concentrated land ownership. (2) Import substitution industrialization (ISI) in Latin America was characterized by being capital-intensive and technology-intensive. This feature had a detrimental impact on job creation because, in developing countries, labor power is abundant, and assets of the poor are just their two hands. (3) There is a great urban-rural gap as poor people in Latin America are mostly found in the rural areas. This is the result of long neglect of rural development by most of the Latin American governments. (4) Latin American countries rely more on indirect tax than on direct tax. This means that in Latin America most of the tax revenues come from the working class, not from the rich. (5) Macroeconomic situation has an impact upon income distribution. Lack of macroeconomic stability tends to hurt economic growth, thus worsening unemployment, causing changes of the relative prices of the assets unfavorable to the poor people, limiting the distribution of social benefits for them, etc. (6) A well-developed financial market will also provide the poor with more micro-credit and loans. But in many Latin American countries, the poor are faced with great difficulties in obtaining capital for establishing even a small enterprise. (7) Distribution of educational opportunities is also unequal.

