

DESIGUALDAD

INFORME DE CAMPAÑA: "UNA ECONOMÍA AL SERVICIO DEL 1%" DATOS QUE HABLAN POR SÍ MISMOS/ MENSAJES POLÍTICOS

MENSAJES POLÍTICOS

- **Tendencia hacia la ampliación de la desigualdad en la distribución de la renta y la riqueza**
- **Esta concentración de riqueza extrema rompe el equilibrio entre democracia y capitalismo.** Los poderes económicos tienen más influencia que los políticos. Se cuestiona que los representantes políticos sean realmente representativos, al servicio de quien están.
- **Los beneficios del crecimiento, la riqueza generada, se concentra pocas personas de muy altos ingresos, lo que conduce a un planeta con dos velocidades**
- **Las personas más pobres, que menos emisiones generan y por tanto las menos responsables del cambio climático, son las más vulnerables a su impacto**
- **La participación del trabajo en la renta nacional se ha reducido en prácticamente todos los países de la OCDE en los últimos 30 años,ⁱ y en dos terceras partes de los países de ingresos medios o bajos entre 1995 y 2007**
- **Los beneficios de los directivos y los dueños del capital no dejan de aumentarⁱⁱ mientras que los trabajadores perciben menos incluso trabajando más,** a medida que la brecha entre la productividad y salarios se amplía
- **El aumento de la productividad neta no ha tenido reflejo equivalente en el salario medio, que ha aumentado en menor proporción (EEUU y China)**
- **Según la OCDE, la brecha entre los salarios más altos y los trabajadores menos remunerados se ha ampliado en los últimos 20 años**
- **Desigualdad y género:** menor inclusión financiera de las mujeres en los países en desarrollo; menores salarios a igual trabajo – dato del sector financiero; mayor dificultad a encontrar un empleo digno; mayor carga de trabajo no remunerado en todos los casos, incluso en los casos de incorporación al mercado laboral; menos probabilidades de ser ricas y llegar a presidentes de grandes compañías
- **Desigualdad y poder económico – capacidad de influencia:** Más facilidad de concentrar riqueza en sectores que dependen del poder sobre el mercado, la influencia o el acceso preferencial a los permisos; Quienes concentran el poder en estos sectores a su vez, gastan grandes cantidades en lobby hacia una regulación que les beneficie, con lo que agrava la tendencia de ampliación de la brecha
- **Desigualdad y paraísos fiscales:** El entramado mundial de paraísos fiscales permite que una minoría privilegiada oculte en ellos 7,6 billones de dólares; En 2014, la inversión dirigida a paraísos fiscales fue casi cuatro veces mayor que en 2001; El sector bancario sigue estando en el corazón del funcionamiento de los paraísos fiscales; Se estima que los países en desarrollo pierden cada año al menos 100.000 millones de dólares como consecuencia de la evasión de impuestos por parte de las grandes empresas

1. Principales datos clave/sorprendentes:

- Actualmente, el 1% más rico de la población mundial posee más riqueza que el 99% restante de las personas del planeta.
- En 2015, 62 personas poseían la misma riqueza que la mitad de la población mundial - 3.600 millones de habitantes del planeta.). En 2010 esta cifra era de 388 milmillonarios.
- Un planeta a dos velocidades:

Desde 2010,

- **+ 44%:** las **62** personas más ricas del planeta incrementaron su fortuna en un **44%** (542.000 millones de dólares) hasta llegar a 1,76 billones de dólares. Algo más de medio billón de dólares.
- **-41%:** los 3600 millones de personas más pobres del planeta (la mitad más pobre) vieron como su riqueza se reducía en un 41%, más 1 billón de dólares menos.

Desde el año 2000, de la riqueza generada...

- El **50%** ha ido a las manos del **1% más rico**
- El **1%** ha ido a parar a la mitad más pobre del planeta, **3600 millones de personas**

En los últimos 25 años, los ingresos medios anuales del 10% más pobre de la población mundial han aumentado en menos de 3 dólares. Sus ingresos diarios han aumentado menos de un centavo al año.

El año pasado, Oxfam calculó que la tasa de rentabilidad media de los milmillonarios es del 5,3%, lo cual quiere decir que los más ricos ganan 5 millones de dólares al día sólo en concepto de intereses.

- La riqueza media de una persona adulta que forme parte del 1% más rico de la población mundial asciende a 1,7 millones de dólares, una cantidad más de 300 veces superior a la media de quienes se encuentran entre el 90% más pobre; la mayoría de las personas que pertenecen al 10% más pobre de la población poseen una riqueza nula o negativa.

2. Datos sorprendentes sobre desigualdad, crecimiento y pobreza:

- Los economistas del Banco Mundial prevén que, a menos que en los próximos quince años el crecimiento sea favorable a los pobres, en 2030 no habremos logrado erradicar la pobreza extrema y casi 500 millones de personas seguirán viviendo por debajo del umbral de 1,90 dólares al día.
- Con el mismo crecimiento económico, si entre 1990 y 2010 la desigualdad dentro de los países no hubiese aumentado, otros 200 millones de personas habrían salido de la pobreza, una cifra que podría haberse incrementado hasta alcanzar los 700 millones de personas si las personas más pobres se hubiesen beneficiado más del crecimiento económico que los sectores más pudientes.
- *Entre 1988 y 2011, el 10% más rico de la población ha acumulado el 46% del incremento total de los ingresos, mientras que el 10% más pobre sólo ha recibido el 0,6%.^{iii iv}*
- El FMI ha revelado, por ejemplo, que el incremento de la participación en los ingresos del 20% más pobre de la población de un país se asocia con un mayor crecimiento del PIB.^v
- El análisis de una muestra de países en desarrollo revela que, en las últimas dos décadas, el 10% más rico de la población se ha beneficiado de aproximadamente un tercio del aumento de los ingresos derivados del crecimiento (en términos absolutos), mientras que el 40% más pobre de la población sólo recibió aproximadamente la mitad de ese incremento.^{vi}
- En Europa, las medidas de austeridad adoptadas en respuesta a esta crisis han afectado principalmente a los más pobres.^{vii} En EEUU Unidos los más ricos han sido los primeros en

recuperarse (y con fuerza): el 1% más rico de la población acumula el 95% del crecimiento económico posterior a la crisis.^{viii}

3. Datos sorprendentes sobre desigualdad y cambio climático:

- Oxfam ha demostrado recientemente que, a pesar de que la mitad más pobre de la población mundial tan solo genera alrededor del 10% del total de las emisiones a nivel mundial, las personas más pobres viven en zonas más vulnerables al cambio climático. La huella de carbono media del 1% más rico de la población mundial podría multiplicar hasta por 175 a la del 10% más pobre.

4. Datos sorprendentes sobre desigualdad, fuerza del trabajo y salarios:

- La participación del trabajo en la renta nacional se ha reducido en prácticamente todos los países de la OCDE en los últimos 30 años,^{ix} y en dos terceras partes de los países de ingresos medios o bajos entre 1995 y 2007. Esta tendencia afecta tanto a países ricos como pobres. *América Latina es la única región que ha logrado desmarcarse de esta tendencia, y algunos países latinoamericanos han registrado incluso un incremento durante ese periodo.*^x Los datos de la Penn World Table indican que **la participación media del trabajo en la renta nacional se ha reducido en 127 países, pasando del 55% en 1990 al 51% en 2011**^{xi}.
- Entre 1973 y 2014, la productividad neta en los Estados Unidos creció un 72,2%, y sin embargo la retribución por hora del trabajador medio, ajustada a la inflación, sólo aumentó un 8,7%.^{xii}
- La OCDE reveló en un informe de 2012 que, mientras los ingresos de los trabajadores peor remunerados han disminuido, los del 1% de los asalariados que más ganan han aumentado en un 20% en las últimas dos décadas.
- La mayor empresa productora de tabaco de la India multiplica por 439 el salario medio de los empleados de su empresa, mientras que su homólogo en la principal empresa de servicios informáticos gana 416 veces más que el empleado medio de dicha empresa
- En 2014, el salario medio (más primas) del presidente de una de las 350 mayores empresas estadounidenses era de 16,3 millones de dólares anuales, un 3,9% más que en 2013 y un 54,3% más que en el inicio de la recuperación económica en 2009
- En la Unión Europea, aproximadamente el 9% de las personas que trabajan se encuentran en riesgo de pobreza, y este porcentaje se ha incrementado en la última década.
- Uno de los mejores ejemplos del desajuste entre el valor agregado y los salarios es la remuneración que recibían los equipos directivos de Bear Stearns y Lehman Brothers, que ganaron entre 650 millones y 450 millones de dólares respectivamente entre 2003 y 2008 – una época en la que ambas empresas iban camino de protagonizar uno de los fracasos más estrepitosos de la historia financiera estadounidense.^{xiii}
- En China, la productividad del sector textil se ha duplicado, pero los salarios han aumentado en sólo la mitad

5. Datos sorprendentes desigualdad y género:

- De las 62 personas más ricas del mundo, 53 son hombres. De las 500 personas más ricas del mundo, 445 son hombres.

- Sólo 22 de los presidentes de las empresas cotizadas en el índice S&P 500 son mujeres. Tan solo hay 24 mujeres entre los presidentes de las compañías que figuran en la lista Fortune 500^{xiv}.
- Las mujeres son las mayores perjudicadas cuando el sector financiero no se adapta a sus necesidades; en los países en desarrollo las mujeres tienen un 20% menos de probabilidades que los hombres de tener una cuenta bancaria oficial, y un 17% menos de haber obtenido un préstamo de una entidad oficial en el último año.
- Los elevadísimos salarios de los trabajadores del sector financiero agravan la desigualdad salarial y contribuyen a ampliar la brecha salarial entre hombres y mujeres, en un sector donde los hombres ganan un 22% más que las mujeres con perfiles similares.
- El hecho de que se considere aceptable pagar salarios más bajos a las mujeres se ha señalado como un factor clave en el aumento de la rentabilidad del sector textil
- De media, las mujeres dedican al trabajo no remunerado aproximadamente 2,5 veces más tiempo al día que los hombres,^{xv} y existen estudios que demuestran que la carga de trabajo de cuidados no remunerado realizada por las mujeres no se reduce a medida que éstas aumentan su participación en el mercado laboral.^{xvi}
- Las mujeres tienen más dificultades que los hombres para encontrar un empleo digno: en muchas regiones en desarrollo, el 75% del empleo femenino es de carácter informal.^{xvii} En 2014, el 84,3% de las mujeres del África Subsahariana se encontraban en situación de empleo vulnerable (incluyendo el trabajo doméstico no remunerado), frente al 70,1% de los hombres.^{xviii}

6. Datos sorprendentes desigualdad y poder económico/monopolios

- Al menos el 50% de las fortunas de los multimillonarios de todo el mundo podrían haberse amasado, al menos en parte, a través de medios no meritocráticos.
 - En la India, el 46% de los multimillonarios han obtenido sus fortunas en sectores que dependen del poder sobre el mercado, la influencia o el acceso preferencial a los permisos.
 - En México, la riqueza conjunta de cuatro multimillonarios ha pasado del equivalente al 2% del PIB del país en 2002 al 9% en 2014. Buena parte de las fortunas de estas cuatro personas procede de sectores que han sido privatizados o que dependen de la adjudicación de concesiones y/o la regulación del sector público.

SECTOR FINANCIERO

- En la actualidad, el sector financiero en Estados Unidos representa un 30% del total de los beneficios de explotación, duplicando el porcentaje de la década de 1980, y sin embargo sólo genera el 10% del valor añadido a la economía. A nivel individual, se calcula que la remuneración de los empleados del sector financiero está entre un 30% y un 50% por encima del valor que aportan valor.
- El sector financiero es el que más rápido ha crecido durante las últimas décadas, y en la actualidad concentra uno de cada cinco multimillonarios en el mundo

SECTOR TEXTIL

- Entre 2001 y 2011, los salarios de los trabajadores del sector textil disminuyeron en términos reales en la mayoría de los 15 principales países exportadores de productos textiles.

7. Datos sorprendentes sobre desigualdad y capacidad de influencia/lobby

- En 2014, las entidades financieras y las empresas de seguros dedicaron algo menos de 500 millones de dólares a financiar sus actividades de *lobby* tan sólo en Washington.
- En 2014 el sector financiero dedicó al menos 1,3 millones de libras a financiar a los 18 *think tanks* más poderosos del Reino Unido, lo cual pone en duda su independencia.
- En 2014, las empresas farmacéuticas destinaron más de 228 millones de dólares a llevar a cabo actividades de *lobby* en Washington.
- El Instituto Americano del Petróleo (American Petroleum Institute, API), dedicó al menos 360 millones de dólares a financiar actividades de *lobby* para influir sobre el Gobierno estadounidense entre 2010 y 2014.
- La empresa belga Anheuser-Busch InBev (AB InBev) es la mayor cervecera del mundo, con más de 200 marcas distintas que vende en Europa, Asia y América. Esta empresa no sólo domina el mercado, sino que tiene también un importante peso político. En 2014, AB InBev dedicó 3,7 millones de dólares a actividades de *lobby* para influir sobre el Gobierno estadounidense; 56 de los 141 informes de *lobby* que presentó versaban sobre cuestiones fiscales.

8. Datos sorprendentes sobre desigualdad y paraísos fiscales

- Se estima que hay 7.6 billones de dólares ocultos en paraísos fiscales de fortunas individuales, una suma mayor que el PIB de Reino Unido y Alemania juntos, lo que supone una pérdida de ingresos fiscales de unos 190.000 millones de dólares al año.
- Casi un tercio (30%) del patrimonio de los africanos ricos, un total de 500.000 millones de dólares, se encuentra en paraísos fiscales, lo que genera unas pérdidas fiscales de 14.000 millones de dólares al año. Suficiente para cubrir la atención sanitaria que podría salvar la vida de cuatro millones de niños y niñas y contratar los profesores necesarios como para escolarizar a todos los niños y niñas de África.
- Como señaló el multimillonario Warren Buffett, en la práctica él paga menos impuestos que ninguna otra persona de su oficina, incluyendo a la persona encargada de la limpieza y a su secretaria personal.
- En 2014, la inversión dirigida a paraísos fiscales fue casi cuatro veces mayor que en 2001.
- Oxfam ha analizado 201 empresas, entre ellas las más grandes del mundo y las socias estratégicas del Foro Económico Mundial de Davos, revelando que 9 de cada 10 tienen presencia en paraísos fiscales.
- El sector bancario sigue estando en el corazón del funcionamiento de los paraísos fiscales: la mayor parte de la riqueza *offshore* está gestionada por tan sólo 50 grandes bancos; y el 40% de estos activos están gestionados por los diez bancos con mayor volumen de negocio.
- en 2012, las empresas multinacionales estadounidenses declararon 80.000 millones de dólares de beneficios en las Bermudas, una cantidad superior a los beneficios que declararon en Japón, China, Alemania y Francia juntas.^{xix}
- Se estima que los países en desarrollo pierden cada año al menos 100.000 millones de dólares como consecuencia de la evasión de impuestos por parte de las grandes empresas.^{xx} En total, los países en desarrollo pierden 170.000 millones al año por la evasión y elusión fiscal de grandes empresas y grandes fortunas.

9. Mensajes políticos y datos sorprendentes sobre España: desigualdad y PF:

- **En España, la pobreza y la exclusión social han aumentado desde el comienzo de la crisis:** en 2007 → 10,7 millones de personas en situación de pobreza y exclusión, en 2014 → 13,4 millones (29,2% de la población).
- **España es el país de la OCDE en uno de los países en el que más ha crecido la desigualdad desde el inicio de la crisis:** 10 veces más que el promedio europeo. España es el segundo país de la Unión Europea en el que más ha crecido la distancia entre el 20 con más rentas y el 20% más pobre, tan sólo por detrás de Estonia
- **Datos que reflejan la desigualdad en España:** en 2015, el 1% más rico de la población concentra ya casi tanta riqueza como el 80% más pobre. Y la fortuna del 5% más rico en España supera ya la riqueza en manos del 90% más pobre.
- **Dato de crecimiento de la desigualdad en España:** La fortuna de los 20 más ricos de España alcanza un total de 115.100 millones de euros y es ya equivalente a la que concentra el 30% más pobre del país. Para estos 20 más ricos, su patrimonio se incrementó en un 15% en el último año mientras la riqueza del 99% más pobre cayó un 15% en el último año
- En España, el 85% del esfuerzo fiscal recaer sobre las familias frente a una contribución casi nula de la fiscalidad sobre el patrimonio, la riqueza o el capital.
- En un año las empresas del IBEX35 aumentaron su número de filiales en paraísos fiscales en un 44%.
- **17 de las 35 empresas del IBEX no paga nada por el impuesto de sociedades en España, cuando tan sólo 3 compañías cierran el 2014 con pérdidas.**
- **En 2014, mientras la inversión desde España hacia la UE cayó un 15, la inversión hacia paraísos fiscales creció un 2000%.** Las Islas Caimán arrastran la gran mayoría de este despegue tan exponencial, la inversión hacia las Islas Caimán es 64 veces superior a la inversión en Alemania
- la inversión desde España hacia Paraísos Fiscales no ha contribuido a generar entre 2007 y 2012 más que un stock de empleo neto de 296 puestos de trabajo frente a los casi 58.000 puestos de trabajo que la inversión en América Latina ha contribuido a crear. La inversión hacia paraísos fiscales es una inversión no productiva.
- **Salarios:** Los presidentes de las empresas del IBEX35 cobran ya 158 veces más que el salario de un trabajador medio. Mientras las remuneraciones de los altos ejecutivos de estas empresas han crecido un 80%, el salario de los trabajadores cayó un 1,5% (2014)

- ⁱ OCDE (2012) "OCDE: Las perspectivas del empleo de 2012", OCDE Publishing. Capítulo 3, "Labour Losing to Capital: What Explains the Declining Labour Share?" <http://www.oecd.org/els/employmentoutlook-previouseditions.htm>
- ⁱⁱ R. Solow (2015) "The Future of Work: Why Wages Aren't Keeping Up", Pacific Standard. <http://www.psmag.com/business-economics/the-future-of-work-why-wages-arent-keeping-up>
- ⁱⁱⁱ Los cálculos de este párrafo se obtienen a partir del análisis de Oxfam basado en la base de datos del grupo de expertos mundiales sobre distribución de los ingresos (World Panel Income Distribution; LM-WPID) de Lakner-Milanovic (2013). <https://www.gc.cuny.edu/Page-Elements/Academics-Research-Centers-Initiatives/Centers-and-Institutes/Luxembourg-Income-Study-Center/Branko-Milanovic,-Senior-Scholar/Datasets>. Creado por C. Lakner and B. Milanovic (2013), "La distribución global del ingreso", op.cit. Los datos de 2011 proceden de correspondencia personal con B. Milanovic en septiembre de 2015.
- ^{iv} Si bien el índice de Gini a nivel mundial muestra un ligero descenso en los últimos años, los datos demuestran que éste puede deberse parcial o enteramente a que se han infravalorado los ingresos más altos de las escalas nacionales de distribución del ingreso. Ver Lakner, C., & Milanovic, B. (2013). "La distribución global del ingreso desde la caída del muro de Berlín a la gran recesión", Banco Mundial", Documento de trabajo del Banco Mundial sobre investigaciones relativas a políticas de desarrollo (num. 6719). https://www.gc.cuny.edu/CUNY_GC/media/CUNY-Graduate-Center/PDF/Centers/LIS/Milanovic/readings/2.1/lakner_milanovic.pdf
- ^v E. Dabla-Norris, K. Kochhar, F. Ricka, N. Suphaphiphat y E. Tsounta (2015) "Causas y consecuencias de la desigualdad de ingreso: una perspectiva global". Fondo Monetario Internacional. <http://www.imf.org/external/pubs/ft/sdn/2015/sdn1513.pdf>
- ^{vi} C. Hoy (2015) "Leaving No One Behind: The Impact of Pro-Poor Growth", London: ODI. <http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/9919.pdf>
- ^{vii} Cavero T., y Poinasamy, K., (2013) "La trampa de la austeridad. El verdadero coste de la desigualdad en Europa", Oxfam. https://www.oxfam.org/sites/www.oxfam.org/files/bp174-cautionary-tale-austerity-inequality-europe-120913-en_1.pdf
- ^{viii} Saez, E., (2013), "Striking it richer: The evolution of top incomes in the United States" <http://eml.berkeley.edu/~saez/saez-USstopincomes-2012.pdf>
- ^{ix} OCDE (2012) "OCDE: Las perspectivas del empleo de 2012", OCDE Publishing. Capítulo 3, "Labour Losing to Capital: What Explains the Declining Labour Share?" <http://www.oecd.org/els/employmentoutlook-previouseditions.htm>
- ^x *Ibid.*
- ^{xi} Cálculo de Oxfam basado en los datos de R.C. Feenstra, R. Inklaar y M.P. Timmer (2015) "The Next Generation of the Penn World Table", próxima American Economic Review, que puede descargarse en: <http://www.gqdc.net/pwt>
- ^{xii} J. Bivens y L. Mishel (2015) "Understanding the Historic Divergence between Productivity and a Typical Worker's Pay: Why It Matters and Why It's Real", Washington DC: Economic Policy Institute (Instituto de Políticas Económicas). <http://www.epi.org/publication/understanding-the-historic-divergence-between-productivity-and-a-typical-workers-pay-why-it-matters-and-why-its-real/>
- ^{xiii} Bebchuck, L.,Cohen, A., y Spamann, H., (2009) "The Wages of Failure: Executive Compensation at Bear Stearns and Lehman 2000-2008"
- ^{xiv} La lista Fortune 500 es una lista publicada cada año por la revista Fortune con un ranking de las 500 empresas de capital norteamericano que cotizan en bolsa, en función de su volumen de ventas.
- ^{xv} ONU Mujeres (2015) "El progreso de las mujeres en el mundo 2015–16. Transformar las economías para realizar los derechos", http://progress.unwomen.org/en/2015/pdf/UNW_progressreport.pdf
- ^{xvi} P. Telles (2013) "Brazil: Poverty and Inequality. Where to next?". Oxfam, <http://csnbricsam.org/brazil-poverty-andinequality-where-to-next>
- ^{xvii} ONU Mujeres (2015) "El progreso de las mujeres en el mundo 2015–16. Transformar las economías para realizar los derechos", op. cit.
- ^{xviii} Organización Mundial del Trabajo (OIT) (2015) "Perspectivas sociales y del empleo en el mundo. Tendencias 2015". Ginebra: Oficina Internacional del Empleo. http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_337069.pdf
- ^{xix} *Ibid.*
- ^{xx} UNCTAD (2015), Informe sobre las inversiones en el mundo 2015, http://unctad.org/en/PublicationsLibrary/wir2015_en.pdf