

The Rise of the South: Human Progress in a Diverse World

Explanatory note on 2013 HDR composite indices

Brazil

HDI values and rank changes in the 2013 Human Development Report

Introduction

The *2013 Human Development Report* presents Human Development Index (HDI) values and ranks for 187 countries and UN-recognized territories, along with the Inequality-adjusted HDI for 132 countries, the Gender Inequality Index for 148 countries, and the Multidimensional Poverty Index for 104 countries. Country rankings and values in the annual Human Development Index (HDI) are kept under strict embargo until the global launch and worldwide electronic release of the Human Development Report.

It is misleading to compare values and rankings with those of previously published reports, because the underlying data and methods have changed. Readers are advised in the Report to assess progress in HDI values by referring to table 2 ('Human Development Index Trends') in the Statistical Annex of the report. Table 2 is based on consistent indicators, methodology and time-series data and thus shows real changes in values and ranks over time reflecting the actual progress countries have made. Caution is requested when interpreting small changes in values because they may not be statistically significant due to the sampling variation. Generally speaking, changes in third decimal of all composite indices are considered insignificant.

For further details on how each index is calculated please refer to Technical Notes 1-4 and the associated background papers available on the Human Development Report website.

Human Development Index (HDI)

The HDI is a summary measure for assessing long-term progress in three basic dimensions of human development: a long and healthy life, access to knowledge and a decent standard of living. As in the 2011 HDR a long and healthy life is measured by life expectancy. Access to knowledge is measured by: i) mean years of schooling for the adult population, which is the average number of years of education received in a life-time by people aged 25 years and older; and ii) expected years of schooling for children of school-entrance age, which is the total number of years of schooling a child of school-entrance age can expect to receive if prevailing patterns of age-specific enrolment rates stay the same throughout the child's life. Standard of living is measured by Gross National Income (GNI) per capita expressed in constant 2005 international dollars converted using purchasing power parity (PPP) rates.

To ensure as much cross-country comparability as possible, the HDI is based primarily on international data from the United Nations Population Division, the United Nations Educational, Scientific and Cultural Organization (UNESCO) Institute for Statistics (UIS) and the World Bank. As stated in the introduction, the HDI values and ranks in this year's report are not comparable to those in past reports (including the 2011 HDR) because of a number of revisions done to the component indicators by the mandated

agencies. To allow for assessment of progress in HDIs, the 2013 report includes recalculated HDIs from 1980 to 2012.

Brazil's HDI value and rank

Brazil's HDI value for 2012 is 0.730—in the high human development category—positioning the country at 85 out of 187 countries and territories. The rank is shared with Jamaica. Between 1980 and 2012, Brazil's HDI value increased from 0.522 to 0.730, an increase of 40 percent or average annual increase of about 1.1 percent.

The rank of Brazil's HDI for 2011 based on data available in 2012 and methods used in 2012 was— 85 out of 187 countries. In the 2011 HDR, Brazil was ranked 84 out of 187 countries. However, it is misleading to compare values and rankings with those of previously published reports, because the underlying data and methods have changed.

Table A reviews Brazil's progress in each of the HDI indicators. Between 1980 and 2012, Brazil's life expectancy at birth increased by 11.3 years, mean years of schooling increased by 4.6 years and expected years of schooling increased by 4.3 years. Brazil's GNI per capita increased by about 39 percent between 1980 and 2012.

Table A: Brazil's HDI trends based on consistent time series data, new component indicators and new methodology

	Life expectancy at birth	Expected years of schooling	Mean years of schooling	GNI per capita (2005 PPP\$)	HDI value
1980	62.5	9.9	2.6	7,317	0.522
1985	64.4	11.1	3.2	6,756	0.557
1990	66.3	12.2	3.8	6,978	0.590
1995	68.3	13.3	4.6	7,608	0.633
2000	70.1	14.2	5.6	7,688	0.669
2005	71.6	14.2	6.6	8,270	0.699
2010	73.1	14.2	7.2	9,911	0.726
2011	73.5	14.2	7.2	10,086	0.728
2012	73.8	14.2	7.2	10,152	0.730

Figure 1 below shows the contribution of each component index to Brazil's HDI since 1980.

Figure 1: Trends in Brazil's HDI component indices 1980-2012

Assessing progress relative to other countries

Long-term progress can be usefully assessed relative to other countries—both in terms of geographical location and HDI value. For instance, during the period between 1980 and 2012 Brazil, Colombia and Paraguay experienced different degrees of progress toward increasing their HDIs (see figure 2).

Figure 2: Trends in Brazil's HDI 1980-2012

Brazil's 2012 HDI of 0.730 is below the average of 0.758 for countries in the high human development group and below the average of 0.741 for countries in Latin America and the Caribbean. From Latin America and the Caribbean, countries which are close to Brazil in 2012 HDI rank and population size are Mexico and Colombia, which have HDIs ranked 61 and 91 respectively (see table B).

Table B: Brazil's HDI indicators for 2012 relative to selected countries and groups

	HDI value	HDI rank	Life expectancy at birth	Expected years of schooling	Mean years of schooling	GNI per capita (PPP US\$)
Brazil	0.730	85	73.8	14.2	7.2	10,152
Mexico	0.775	61	77.1	13.7	8.5	12,947
Colombia	0.719	91	73.9	13.6	7.3	8,711
Latin America and the Caribbean	0.741	—	74.7	13.7	7.8	10,300
High HDI	0.758	—	73.4	13.9	8.8	11,501

We also compare Brazil with other countries with rapidly emerging economies (see Table B.1). The number of such countries is larger and more varied but we concentrate on two groups - BRICS (Brazil, Russia, India, China and South Africa) and its subgroup IBSA (India, Brazil, and South Africa).

Table B.1: Brazil's HDI indicators for 2012 relative to countries from the BRICS and IBSA groups

	HDI value	HDI rank	Life expectancy at birth (years)	Expected years of schooling (years)	Mean years of schooling (years)	GNI per capita (2005 PPP \$)
Brazil	0.730	85	73.8	14.2	7.2	10,152
China	0.699	101	73.7	11.7	7.5	7,945
India	0.554	136	65.8	10.7	4.4	3,285
Russian Federation	0.788	55	69.1	14.3	11.7	14,461
South Africa	0.629	121	53.4	13.1	8.5	9,594
BRICS	0.655	-	69.8	11.5	6.6	6,476
IBSA	0.588	-	66.4	11.2	5.0	4,401

The average HDI for BRICS countries is 0.655 and for IBSA it is 0.588. Brazil performs better than the average BRICS or IBSA country in the HDI and in all its component indicators.

Inequality-adjusted HDI (IHDI)

The HDI is an average measure of basic human development achievements in a country. Like all averages, the HDI masks inequality in the distribution of human development across the population at the country level. The 2010 HDR introduced the Inequality Adjusted HDI (IHDI), which takes into account inequality in all three dimensions of the HDI by 'discounting' each dimension's average value according to its level of inequality. The HDI can be viewed as an index of 'potential' human development and the IHDI as an index of actual human development. The 'loss' in potential human development due to inequality is given by the difference between the HDI and the IHDI, and can be expressed as a percentage. (For more details see technical note 2).

Brazil's HDI for 2012 is 0.730. However, when the value is discounted for inequality, the HDI falls to 0.531, a loss of 27.2 percent due to inequality in the distribution of the dimension indices. Mexico and Colombia, show losses due to inequality of 23.4 percent and 27.8 percent respectively. The average loss due to inequality for high HDI countries is 20.6 percent and for Latin America and the Caribbean it is 25.7 percent.

Table C: Brazil's IHDI for 2012 relative to selected countries and groups

	IHDI value	Overall Loss (%)	Loss due to inequality in life expectancy at birth (%)	Loss due to inequality in education (%)	Loss due to inequality in income (%)
Brazil	0.531	27.2	14.4	25.3	39.7
Mexico	0.593	23.4	10.9	21.9	35.6
Colombia	0.519	27.8	13.7	21.5	44.5
Latin America and the Caribbean	0.55	25.7	13.4	23	38.5
High HDI	0.602	20.6	12.4	19.9	28.6

Gender Inequality Index (GII)

The Gender Inequality Index (GII) reflects gender-based inequalities in three dimensions – reproductive health, empowerment, and economic activity. Reproductive health is measured by maternal mortality and adolescent fertility rates; empowerment is measured by the share of parliamentary seats held by each gender and attainment at secondary and higher education by each gender; and economic activity is measured by the labour market participation rate for each gender. The GII replaced the previous Gender-related Development Index and Gender Empowerment Index. The GII shows the loss in human development due to inequality between female and male achievements in the three GII dimensions. (For more details on GII please see Technical note 3 in the Statistics Annex).

Brazil has a GII value of 0.447, ranking it 85 out of 148 countries in the 2012 index. In Brazil, 9.6 percent of parliamentary seats are held by women, and 50.5 percent of adult women have reached a secondary or higher level of education compared to 48.5 percent of their male counterparts. For every 100,000 live births, 56 women die from pregnancy related causes; and the adolescent fertility rate is 76 births per 1000 live births. Female participation in the labour market is 59.6 percent compared to 80.9 for men.

In comparison Mexico and Colombia are ranked at 72 and 88 respectively on this index.

Table D: Brazil's GII for 2012 relative to selected countries and groups

	GII value	GII Rank	Maternal mortality ratio	Adolescent fertility rate	Female seats in parliament (%)	Population with at least secondary education (%)		Labour force participation rate (%)	
						Female	Male	Female	Male
Brazil	0.447	85	56	76	9.6	50.5	48.5	59.6	80.9
Mexico	0.382	72	50	65.5	36	51.2	57	44.3	80.5
Colombia	0.459	88	92	68.1	13.6	43.8	42.4	55.8	79.7
Latin America and the Caribbean	0.419	—	74	70.6	24.4	49.8	51.1	53.7	79.9
High HDI	0.376	—	47	45.9	18.5	62.9	65.2	46.8	75.3

Multidimensional Poverty Index (MPI)

The 2010 HDR introduced the Multidimensional Poverty Index (MPI), which identifies multiple deprivations in the same households in education, health and standard of living. The education and health dimensions are based on two indicators each while the standard of living dimension is based on six indicators. All of the indicators needed to construct the MPI for a household are taken from the same household survey. The indicators are weighted, and the deprivation scores are computed for each household in the survey. A cut-off of 33.3 percent, which is the equivalent of one-third of the weighted indicators, is used to distinguish between the poor and nonpoor. If the household deprivation score is 33.3 percent or greater, that household (and everyone in it) is multidimensionally poor. Households with a deprivation score greater than or equal to 20 percent but less than 33.3 percent are *vulnerable* to or at risk of becoming multidimensionally poor.

The most recent survey data available for estimating MPI figures for Brazil were collected in 2006. In Brazil 2.7 percent of the population lived in multidimensional poverty (the MPI 'head count') while an additional 7 percent were vulnerable to multiple deprivations. The intensity of deprivation – that is, the average percentage of deprivation experienced by people living in multidimensional poverty – in Brazil was 39.3 percent. The country's MPI value, which is the share of the population that is multidimensionally poor adjusted by the intensity of the deprivations, was 0.011. Mexico and Colombia had MPI values of 0.015 and 0.022 respectively.

Table E compares income poverty, measured by the percentage of the population living below PPP US\$1.25 per day, and multidimensional deprivations in Brazil. It shows that income poverty only tells part of the story. The multidimensional poverty headcount is 3.4 percentage points lower than income poverty. This implies that individuals living below the income poverty line may have access to non-income resources. Table E also shows the percentage of Brazil's population that live in severe poverty (deprivation score is 50 percent or more) and that are vulnerable to poverty (deprivation score between 20 and 30 percent). The contributions of deprivations in each dimension to overall poverty complete a comprehensive picture of people living in poverty in Brazil. Figures for Mexico and Colombia are also shown in the table for comparison.

Table E: The most recent MPI figures for Brazil relative to selected countries

	Survey year	MPI value	Headcount (%)	Intensity of deprivation (%)	Population			Contribution to overall poverty of deprivations in		
					Vulnerable to poverty (%)	In severe poverty (%)	Below income poverty line (%)	Health	Education	Living Standards
Brazil	2006	0.011	2.7	39.3	7	0.2	6.1	40.2	39	20.7
Mexico	2006	0.015	4	38.9	5.8	0.5	1.2	23.9	38.6	37.5
Colombia	2010	0.022	5.4	40.9	6.4	1.1	8.2	33.5	31.8	34.7