Household Income Allocation and Investment in Brazil

Samantha Coons

-Grow with Learning & Experience

Department of Economics, College of LAS, University of Illinois at Urbana-Champaign

Fun Facts

Poverty in Brazil is a big issue. According to Fabio (an Economy professor in the B3 stock market). Brazil's population is made up of 10% high class, 40% middle class, and 50% lower class. A Professor from PUC stated, the average income from the middle and lower class of Brazilians is about R\$ 737 per month. This is less than their minimum wage of R\$ 954 per month. The top class are reported to have 42.7% of the national income, and 34% of the poor people only receive less than 1.2% of the national income. The Brazilian Institute of Geography and Statistics (IBGE) indicated that more than 50 million or 25% of Brazilians live below the poverty line and have family income of R\$387.07 per month (approximately US\$5.50 a day).

Business Model in Brazil - Natura

Making innovation and maintaining the good and healthy relationships with customers, clients, employees and business partner are the key values for Natura (the largest Brazilian cosmetic company). According to Wesley (an employee of Natura), Natura has R\$ 4.3 billion gross revenue and R\$ 462.3 million of net income. Natura markets 900 products with 36 brands in direct or indirect sales. Some of their unique products tend to bond mothers or fathers with their babies by using love as their strategy. They have increased sales by using these strategies. Natura has its own hospital, daycare and entertainment center to meet their employees' needs. This business model of Natura in Brazil showed that success in business is all about innovation and

Allocation & Investment of Household Income

There are more than ¼ of Brazilians with inadequate housing and more than half of them live under the poverty line with no access to normal banking facilities. On top of that, Brazil is a very expensive country to live. Sao Paulo and Rio de Janeiro are the top 10th and 12th most expensive cities in the world. It is even higher than New York city (which was ranked as the 32nd most expensive city in the world). This led me to investigate how Brazilians allocate or invest their income.

The statistic below shows that Brazilians spend the majority of their income on housing, food and transportation. Basically, most Brazilians, especially the lower classes of Brazilians, only use their income to satisfy their basic needs. They don't have money to save or invest in luxuries or financial products. Lack of education is usually the main factor for poverty. This pie chart shows that there is only 3% of Brazilian's income going towards education.

Housing

Rio de Janeiro (the second largest city in Brazil) faces a housing deficit because It has So, they have to spend a lot of a serious shortage of proper housing. Most people in this city live in shelters not suited for comfortable living. These circumstances mostly exist for V poor people who make less than minimum wage.

Transportation & Food

Sao Paulo and Rio are both

can't afford a car in the city.

high traffic areas. Most people

heir income on transportation.

Food is also very expensive in

Which means people with a

lower average income can

only afford about 16 meals a

Brazil. Even fast-food meals

cost about R\$45(\$15 dollar).

Education

Typically, Brazilians only contribute a very small portion of their income to education. In my opinion, education is the most important investment for their life. Statistics indicated poverty is relatively high for young people in Brazil. This definitely appears to be linked with education.

Poverty is relatively high for young people in Brazil 18-25 year-olds 26-40 year-olds 41-50 year-olds 51-65 year-olds 66-75 year-olds Source: OECD Economic Surveys: Brazil 2018

Takeaways

I experienced a lot from this trip to Brazil. We built connections with each other while traveling and did activities together. We learned successful business models from a variety of industries. We experienced the Brazilian culture by visiting famous places, participating in activities or tasting foods. I grew personally and professionally through this experience.

Planning, teamwork and communication are necessary for traveling as a group. I learned how to make personal connections to help with business through Natura. They showed me a way to connect to the world by considering the heart! I was inspired by Victor (the founder of Nubank). Innovations help people grow and change from old business models and bring benefits to business. Brazilian professors and students provided me with some new perspectives to view the Brazilian economy with their poverty issues. It encouraged me to find a way for households to allocate and invest their income to grow in their life. The scenic spots, fun activities, and new foods have left me with great memories and an open mind to learning with a team, because it can help to build connections with people and make innovations succeed in the future.

Learning

Team

Open Mind

How to Grow with limit resources

Experience is the key!

Learning has no limitation!

CONCLUSIONS

To sum up, Brazilians can live better and stay away from poverty by rearranging their income allocation to contribute to their education gradually. This way, they can have more sophisticated workers to rebuild their economy and fix the gap of income inequality.

Learning in a practical way is the key for individuals, business or a country to grow!

Resources

The Brazilian government's main programs BrazilGovNews Aug 08, 2016 Web. http://www.brazilgovnews.gov.br/federal-government/social-programs> Country Report March 16th 2018.

https://learn.illinois.edu/pluginfile.php/4198569/mod_resource/content/1/Countr y_Report_Brazil_March_2018.pdf>

Housing poverty in Brazil Web. https://www.habitatforhumanity.org.uk/country/brazil/

Economic Survey of Brazil 2018 Web.

http://www.oecd.org/brazil/economic-survey-brazil.htm

Social issues in Brazil Web.

https://en.wikipedia.org/wiki/Social_issues_in_Brazil#/media/File:Complexo_do _Alem%C3%A3o.jpg>

