ΚΑΠΙΤΑΛΙΣΤΙΚΗ ΣΥΣΣΩΡΕΥΣΗ ΚΑΙ ΑΝΙΣΟΚΑΤΑΝΟΜΗ

 Δεκαετία του 1970. Μια δεκαετία σταθμός για τον καπιταλισμό. Ύστερα από μια τριακονταπενταετία συνεχούς σχεδόν ανάπτυξης κάτι αλλάζει και αλλάζει δραματικά. Ίσως κάποιοι σκεφτούν πως η αιτία αυτής της τροπής ήταν η πετρελαϊκή κρίση. Δεν αναφέρομαι σε αυτό. Αναφέρομαι σε δύο άλλα δεδομένα. Στην μετατροπή των ΗΠΑ από πλεονασματική σε ελλειμματική και την εγκατάλειψη της συνθήκης του Bretton Woods και στη συνεχή μείωση των ποσοστών κέρδους του κεφαλαίου. Το πρώτο, η αποσύνδεση δηλαδή των νομισμάτων από το δολάριο κι αυτού από το χρυσό, άνοιξε τις πόρτες για μια ασύλληπτη νομισματική κερδοσκοπία. Το δεύτερο έβαζε στο κεφάλαιο το καθήκον της, με κάθε θυσία, ενίσχυσης της κερδοφορίας του. Στο επόμενο διάγραμμα βλέπουμε τη μείωση των ποσοστών κέρδους από τα μέσα της δεκαετίας του 1960 ως τα τέλη της δεκαετίας του 1970.
Διάγραμμα 1

[image: image1.png]

http://www.isj.org.uk/images/115/115harpro2.jpg
 Σύμφωνα με το γαλλικό Ινστιτούτο Εθνικής Ευθύνης (INSEE), το μέσο ποσοστό κέρδους στην οικονομία των ΗΠΑ μειώθηκε κατά 50% την περίοδο 1954-1979. Οι προσπάθειες να μετρηθούν εμπειρικά τα ποσοστά κέρδους σε μακροχρόνια βάση οδηγούν συχνά σε αμφιλεγόμενα αποτελέσματα. Οι διαφορετικοί τρόποι μέτρησης των επενδύσεων παγίου κεφαλαίου αλλά και οι πληροφορίες των εταιρειών για τα κέρδη τους κάνουν τα αποτελέσματα των υπολογισμών του ποσοστού κέρδους μια δύσκολη υπόθεση. Πάντως εμπειρικές μελέτες όπως αυτές των Duménil και Lévy για τις ΗΠΑ και του Brenner, για τις ΗΠΑ την Ιαπωνία και τη Γερμανία κατάληξαν στα αποτελέσματα που φαίνονται στο παραπάνω διάγραμμα.
 Η επανάκαμψη των κερδών του κεφαλαίου μπορεί να γίνει ή μέσω της αύξησης της παραγωγικότητας με την εφαρμογή νέων τεχνολογιών, και επομένως την άντληση μεγαλύτερης υπεραξίας, είτε μέσω της αναδιανομής του παραγόμενου πλούτου προς όφελος του κεφαλαίου και σε βάρος της εργασίας. Η πρώτη διαδικασία καθιστά τους εργαζόμενους σχετικά φτωχότερους ενώ η δεύτερη απλά φτωχότερους. Η αύξηση της παραγωγικότητας έχει ως προϋπόθεση την εφαρμογή νέων τεχνολογιών ακόμη και τη δημιουργία νέων παραγωγικών κλάδων κάτι το οποίο δεν ήταν πλέον δυνατό. Η επιλογή που απόμενε επομένως στο κεφάλαιο για να αυξήσει την κλονισμένη κερδοφορία του ήταν να καρπωθεί όλο και μεγαλύτερο ποσοστό του κοινωνικά παραγόμενου πλούτου. Να ιδιοποιηθεί δηλαδή όσο το δυνατό μεγαλύτερο μέρος του πλούτου που κατευθυνόταν στην εργασία. Η πρώτη μέθοδος μεταφοράς μεγαλύτερου ποσοστού του παραγόμενου πλούτου στο κεφάλαιο ήταν ο πληθωρισμός της δεκαετίας του 1970. Είναι το λεγόμενο φαινόμενο του στασιμοπληθωρισμού αυτής της δεκαετίας. Στα διαγράμματα που ακολουθούν βλέπουμε τους ρυθμούς μεταβολής του πληθωρισμού για διάφορες χρονικές περιόδους.
Η συνέχεια του άρθρου στο συνημμένο αρχείο ή στο eparistera
Διάγραμμα 2

[image: image2.png]YoY% Crange.

OECD Inflation

$harp upuisk 1 0ECO

55 sz s se % 0o or os oc 08

ΠΗΓΗ:http://www.marketoracle.co.uk/Article5277.html
 Στον πίνακα και στο διάγραμμα που ακολουθούν βλέπουμε τον πληθωρισμό στις κυριότερες καπιταλιστικές χώρες από το 1950 ως το 1983. Για τις περιόδους 1953-1966 και 1962-1972 οι τιμές είναι οι μέσες ετήσιες.

ΠΙΝΑΚΑΣ 1

	
	ΗΠΑ
	ΙΑΠΩΝΙΑ
	ΓΕΡΜΑΝΙΑ
	ΓΑΛΛΙΑ
	ΒΡΕΤΑΝΙΑ

	1953-66
	1,48
	3,86
	2,23
	3,94
	3,4

	1962-72
	3,3
	5,7
	3,2
	4,4
	4,9

	1973
	6,2
	11,7
	6,9
	7,3
	9,2

	1974
	11
	24,4
	7
	13,6
	16

	1975
	9,1
	11,8
	6
	11,7
	24,2

	1976
	5,8
	9,3
	4,5
	9,6
	16,5

	1977
	6,5
	8,1
	3,9
	9,5
	15,8

	1978
	7,7
	3,8
	2,7
	9,1
	8,3

	1979
	11,3
	3,6
	4,1
	10,8
	13,4

	1980
	13,5
	8
	5,5
	13,3
	18

	1981
	10,9
	4,9
	5,9
	13,1
	11,9

	1982
	6,1
	2,7
	5,3
	11,8
	8,6

	1983
	3,2
	1,9
	3
	9,6
	4,6

ΠΗΓΗ: Trevithick σ 31

 Στον πίνακα παρατηρούμε αύξηση του μέσου πληθωρισμού κατά την περίοδο 1962-1973 σε σχέση με την περίοδο 1953-1966. Η δριμύτητα του πληθωρισμού δεν ήταν ίδια σε όλες τις αναπτυγμένες χώρες ούτε εκδηλώθηκε ακριβώς την ίδια περίοδο. Η Γερμανία ήταν η χώρα με τις μικρότερες πληθωριστικές πιέσεις ενώ η Βρετανία με τις μεγαλύτερες. Στη Γαλλία ο πληθωρισμός διατηρήθηκε για μεγαλύτερο χρονικό διάστημα χωρίς να πάρει όμως τις υψηλές τιμές της Βρετανίας ή της Ιαπωνίας αλλά στην Ιαπωνία, μετά τη μεγάλη έκρηξή του 1973, άρχισε να μειώνεται γρήγορα ο ρυθμός αύξησης του πληθωρισμού έχοντας, το 1983,τη χαμηλότερη τιμή μεταξύ των αναπτυγμένων χωρών.
Διάγραμμα 3
[image: image3.png]—HMNA
25
—IANQ
20 NIA
——=TEPM
15 +
10
7
5
0 T T T 1

1973 1974 1975

T T T T T T T
1976 1977 1978 1979 1980 1981 1982 1983

 Ο πληθωρισμός άρχισε να μειώνει τα πραγματικά εισοδήματα των εργαζόμενων μια και, φυσικά, κανένα μέτρο δε λαμβανόταν προς την αντίθετη κατεύθυνση. Στα διαγράμματα που ακολουθούν μπορούμε να παρακολουθήσουμε την πορεία μείωσης των πραγματικών κατώτατων μισθών στις αναπτυγμένες χώρες καθώς και το έτος έναρξή της όπως δίνονται από τον ΟΟΣΑ

Διάγραμμα 4
[image: image4.png]m

0

o

o

50

0

EY

197072 74 76 78 80 B2 54 86 B8 % 2 U %

ΠΗΓΗ:http://www.oecd.org/dataoecd/8/57/2080222.pdf

Διάγραμμα 5
[image: image5.png]

ΠΗΓΗ:http://www.oecd.org/dataoecd/8/57/2080222.pdf
 Στο επόμενο διάγραμμα βλέπουμε την εξέλιξη των μισθών στη Βρετανία όπως παρουσιάζονται από τον Artis στο UK Economy από το 1970 ως το 1995. Όπου και πάλι παρατηρούμε τη μείωση των πραγματικών μισθών από τα μέσα της δεκαετίας του 1970.
Διάγραμμα 6
[image: image6.png][S S SO O Y T

1975 1980 1985

Figure 10.17. Earnings growth in manufacturing in the UK, 1972-1995 (per

per annum)

Source: OECD Main Economic Indicators; Labour Market Trend.

1990

ΠΗΓΗ: Artis UK Economy σ 320

 Παρά τη μείωση της παραγωγικότητας της εργασίας, εξ αιτίας της αντικειμενικής πλέον αδυναμίας του συστήματος να εφεύρει νέες τεχνολογίες, αυτή παρέμενε θετική σε όλο το μετά τη δεκαετία του 1970 περίοδο. Ο ρυθμός μεταβολής των αμοιβών όμως των εργαζόμενων υπολείπονταν, σχεδόν πάντα, από το ρυθμό μεταβολής της παραγωγικότητας όπως δείχνουν και τα επόμενα διαγράμματα. Η διαδικασία της μείωσης των πραγματικών μισθών συνέχισε απτόητη την πορεία της στις αναπτυγμένες χώρες και κατά την πρώτη δεκαετία του 21ου αιώνα όπως δείχνουν τα δύο διαγράμματα που ακολουθούν και αφορούν τις ΗΠΑ και την ευρωζώνη.

Διάγραμμα 7
[image: image7.png]EUROZONE REAL COMPENSATION AND
PRODUCTIVITY*
Growth rate Growth rate

Real
compensation

Labour Productivity

66 7 76 81 86 91 96 o1

*3-year moving average; Source: EU AMECO database:

ΠΗΓΗ:http://www.td.com/economics/special/rk0907_wages.pdf
Διάγραμμα 8
[image: image8.png]U.S. Actual Wages vs Productivity-Enhanced Wages

$1.400

)
H
2
i
b
K

(sseiiop 800z patsnipe uopeyul) soBem Apyoom

1002

o0z

1002

8661

s661

661

6861

9861

€861

[

261

6L

161

8961

5961

z61

6561

9561

€561

0561

w61

Source: Author's calculations using BLS data

http://images.alternet.org/images/managed/storyimages_1319223516_screenshot20111020at11.27.19am.png
 Η διαδικασία μείωσης του ποσοστού του πλούτου που κατευθύνεται προς τους εργαζόμενους συνεχίστηκε με διάφορες διαδικασίες. Πέρα από τη μείωση των πραγματικών μισθών των εργαζόμενων σημαντικότατο ρόλο στην ανισοκατανομή του πλούτου και τη μεταφορά μικρότερου ποσοστού του συνολικά παραγόμενου πλούτου προς το συλλογικό εργάτη παίζει και η απορύθμιση των εργασιακών σχέσεων. Μέσω αυτής κάθε κατάχτηση των εργαζόμενων επί του πλούτου αφαιρείται με έναν αξαιρετικά βίαιο και απορυθμιστικό του όλου συστήματος τρόπο. Στον πίνακα και στο διάγραμμα που ακολουθούν βλέπουμε τη χρονική μεταβολή των ημιαπαχολούμενων σαν ποσοστό του συνόλου των εργαζόμενων στις κυριότερες καπιταλιστικές χώρες και στον ΟΟΣΑ.
ΠΙΝΑΚΑΣ 2
 ΗΜΙΑΠΑΣΧΟΛΟΥΜΕΝΟΙ ΣΑΝ ΠΟΣΟΣΤΟ ΤΩΝ ΣΥΝΟΛΙΚΑ ΕΡΓΑΖΟΜΕΝΩΝ

	
	ΓΕΡΜΑΝΙΑ
	ΓΑΛΛΙΑ
	ΒΡΕΤΑΝΙΑ
	ΗΠΑ
	ΙΑΠΩΝΙΑ
	ΙΤΑΛΙΑ
	ΟΟΣΑ

	1977
	
	
	
	
	
	
	13

	1979
	
	17,2
	
	14
	
	
	14

	1981
	
	18,5
	
	14,4
	15,6
	
	9,3

	1983
	13,4
	19
	18,4
	15,6
	16,1
	8
	11,2

	1985
	11
	20,4
	19,7
	14,7
	16,6
	7,9
	10,9

	1987
	11
	21,7
	20,8
	14,6
	16,6
	8,5
	11,2

	1989
	11,6
	21,9
	20,2
	14,4
	17,6
	9
	10,8

	1991
	11,8
	23,9
	20,7
	14,7
	20
	9
	11,1

	1993
	12,8
	24,3
	22,1
	14,7
	21,1
	10
	11,4

	1995
	14,2
	25
	22,3
	14
	20,1
	10,5
	11,6

	1997
	15,8
	26
	22,9
	13,5
	23,3
	11,3
	11,8

	1999
	17,1
	26,1
	23
	13,3
	24,1
	11,8
	12,1

	2001
	18,3
	24,1
	23
	12,8
	24,9
	12,2
	12,1

	2003
	19,6
	24,3
	23,3
	13,2
	18,2
	12
	14,7

	2005
	21,8
	24
	24
	12,8
	18,3
	14,6
	15,2

	2007
	22,2
	23,7
	23,3
	12
	18,9
	15,1
	15,2

	2008
	22,1
	23,8
	22,9
	12,2
	19,6
	16,3
	15,5

ΠΗΓΗ: ΟΟΣΑ. http://stats.oecd.org/Index.aspx?DatasetCode=ALFS_SUMTAB
Διάγραμμα 9
[image: image9.png]30

25

20

15

10

FEPMANIA

FAAAIA
———BPETANIA

——HnA

= |ANQNIA

—ITAAIA

> & @
SIS
DA A S——o01a

Διάγραμμα Γ.Π.Τ
 Η διαδικασία της μείωσης του ποσοστού του συνολικά παραγόμενου πλούτου το οποίο περνά στη κατοχή του συλλογικού εργάτη (με τον όρο εργάτης εννοώ τον μισθωτό εργαζόμενο του οποίου το κύριο εισόδημά του είναι ο μισθός του και ο οποίος δεν έχει σχέση διεύθυνσης με τις επιχειρήσεις) συνεχίζει να μειώνεται με όλο και μεγαλύτερη ένταση. Το αποτέλεσμα ήταν όμως το αναμενόμενο για το κεφάλαιο. Το ποσοστό κέρδους αυξήθηκε με μεγάλους ρυθμούς από τη δεκαετία του 1980 και μετά όπως δείχνει και το επόμενο διάγραμμα

Διάγραμμα 10
[image: image10.png]Ahistory of profit

1200%

1000%

s

a0

200

http://blogs.hbr.org/fox/2010/11/the-real-story-behind-those-re.html
http://www.bea.gov/national/
http://www.philadelphiafed.org/
 Τα εταιρικά κέρδη άρχισαν να απογειώνονται μετά από τα παραπάνω ενώ τα εισοδήματα των εργαζόμενων ακολούθησαν την αντίστροφη πορεία. Στα επόμενα διαγράμματα μπορούμε να παρακολουθήσουμε την διαχρονική εξέλιξη των εταιρικών κερδών μετά από το φόρο και τα εργατικά εισοδήματα σαν ποσοστά του εθνικού εισοδήματος για τις ΗΠΑ από το 1947 ως σήμερα.

Διάγραμμα 11
[image: image11.png]Afer-tax Corporate Profits as share of National Income

http://graphics8.nytimes.com/images/2008/10/22/business/economy/graphic1.ready.jpg
Διάγραμμα 12
[image: image12.png]‘Worker Compensation, as share of National Income.

http://graphics8.nytimes.com/images/2008/10/22/business/economy/graphic3.ready.jpg
 Τα συμπεράσματα είναι εύκολα. Από το τέλος του δεύτερου παγκοσμίου πολέμου και μετά τα εισοδήματα των εργαζόμενων βρίσκονταν σε ανοδική πορεία καθώς ο καπιταλισμός βρισκόταν σε ανοδική τροχιά διανύοντας τη χρυσή του 35ετία. Οι λόγοι αυτής της πορείας των εισοδημάτων των εργαζόμενων είναι πολλοί με τους κυριότερους να εντοπίζονται στα εξής:

1. Αποκατάσταση των καταστροφών του πολέμου σε Ευρώπη και Ιαπωνία.

2. Μεγάλη επιρροή των αριστερών και κομμουνιστικών κομμάτων στην Ευρώπη και κίνδυνος ανατροπής του συστήματος.

3. Μεγάλα και ισχυρά συνδικάτα ιδιαίτερα στη Γαλλία και την Ιταλία.

 Οι παραπάνω παράγοντες είχαν αρχίσει να εξασθενούν σημαντικά κατά τη δεκαετία του 1970, τη δεκαετία δηλαδή που το ποσοστό κέρδους έπεσε στο χαμηλότερο σημείο του. Μεταβολές που είχαν εν τω μεταξύ συντελεστεί τόσο στο πολιτικό και κοινωνικό πεδίο αλλά άλλο τόσο και στο εσωτερικό του καπιταλισμού σαν καθαρά οικονομικού μοντέλου έκαναν υποχρεωτική σχεδόν την επίθεση στα εισοδήματα των εργαζόμενων προκειμένου να συνεχιστεί η καπιταλιστική συσσώρευση. Η μικρή ανάσα στα εισοδήματα των εργαζόμενων της περιόδου του 1990, όπως φαίνεται στα διαγράμματα 7 και 8 οφειλόταν σε δύο παράγοντες. Στην επέκταση της πληροφορικής και την επέκταση του κεφαλαίου στις χώρες της νοτιοανατολικής Ασίας και την Κίνα. Δεν ήταν όμως παρά ένα μικρό διάλλειμα που αφορούσε κυρίως της ΗΠΑ.

 Καθώς ο χρόνος περνούσε τεράστια κέρδη είχαν συσσωρευτεί στο κεφάλαιο και τώρα, μετά το διάλλειμα του 1970-80, η διαδικασία συνεχίστηκε απρόσκοπτη και με μεγάλη ένταση όπως φανερώνουν και τα επόμενα διαγράμματα.

Διάγραμμα 13
ΕΤΑΙΡΙΚΑ ΚΕΡΔΗ ΜΕΤΑ ΑΠΟ ΤΟ ΦΟΡΟ ΗΠΑ[image: image13.png]Corporate Profits After Tax (CP)
Source: U.S. Department of Commerce: Bureau of Economic Analysis

1,600
1,400
1,200
1,000

&0

600

00

200

0
1040 1950 1960 1970 1980 1990 2000 2010 2020

Shaded areas indicate US recessions.
2011 research.stiouisfed.org

http://research.stlouisfed.org/fred2/graph/?id=CP,
Διάγραμμα 14
ΜΗ ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΗ ΕΤΑΙΡΙΚΗ ΕΠΙΧΕΙΡΗΣΗ: ΚΕΡΔΗ ΜΕΤΑ ΑΠΟ ΤΟ ΦΟΡΟ[image: image14.png]Nonfinancial Corporate Business: Profits After Tax (NFCPATAX)
Source: U.S. Department of Commerce: Bureau of Economic Analysis

900
&0
700
&0
s00
400

300

200

100

0
1040 1950 1960 1970 1980 1990 2000 2010 2020

Shaded areas indicate US recessions.
2011 research.stiouisfed.org

http://research.stlouisfed.org/fred2/graph/?id=NFCPATAX,
Διάγραμμα 15
ΚΑΘΑΡΑ ΕΤΑΙΡΙΚΑ ΜΕΡΙΣΜΑΤΑ[image: image15.png]Net Corporate Dividends (DIVIDEND)
Source: U.S. Department of Commerce: Bureau of Economic Analysis

900
&0
700
&0
s00
400

300

200

100

0
1040 1950 1960 1970 1980 1990 2000 2010 2020

Shaded areas indicate US recessions.
2011 research.stiouisfed.org

http://research.stlouisfed.org/fred2/graph/?id=DIVIDEND,
Διάγραμμα 16
ΑΠΟΖΗΜΙΩΣΗ ΤΩΝ ΥΠΑΛΛΗΛΩΝ: ΑΜΟΙΒΕΣ & ΑΥΞΗΣΕΙΣ ΜΙΣΘΩΝ[image: image16.png](Billions of Dollars)

7,000
6000
5,000
4,000

3,000

2,000

1,000

0

Compensation of Employees: Wages & Salary Accruals (WASCUR)
Source: U.S. Department of Commerce: Bureau of Economic Analysis

1040

1950 1960 1970 1980 1990 2000

Shaded areas indicate US recessions.
2011 research.stiouisfed.org

2010

2020

http://research.stlouisfed.org/fred2/graph/?id=WASCUR,
 Και δεν έμειναν μόνο στην επίθεση στα εργατικά εισοδήματα. Το κεφάλαιο και οι πολιτικοί τους εκπρόσωποι αποφάσισαν πως δεν έπρεπε να πληρώνουν φόρους. Σε όλες τις αναπτυγμένες χώρες οι φορολογικοί συντελεστές των εταιρικών κερδών κατέρρευσαν μειούμενοι και πάνω από 50% μέσα σε μια τριακονταετία, σε κάποιες από αυτές όπως φαίνεται και στο διάγραμμα.
Διάγραμμα 17
ΣΥΝΤΕΛΕΣΤΕΣ ΦΟΡΟΛΟΓΗΣΗΣ ΕΤΑΙΡΙΚΩΝ ΚΕΡΔΩΝ

[image: image17.png]70

60

50

40

30

20

10

——HnA

———BPETA
NIA

——TANAI
A

FEPMA
NIA
IANON

1A
—ITANIA

1981 1984 1987 1996 1999 2002

2009

 ΠΗΓΗ:http://www.oecd.org/document/60/0,2340,en_2649_34533_1942460_1_1_1_1,00.html#cci
 Δεν ήσαν όμως μόνο τα εταιρικά κέρδη στα οποία μειώθηκαν οι συντελεστές φορολόγησης. Την ίδια ακριβώς πορεία ακολούθησαν και οι συντελεστές φορολόγησης των πιο πλούσιων ατόμων όπως βλέπουμε και στο επόμενο διάγραμμα για τις ΗΠΑ. Φυσικά δεν δείχτηκε η ίδια ευαισθησία και για τους φτωχότερους!

Διάγραμμα 18
 [image: image18.png]100

75

50

25

RIS I R AR R S AP

W Lowest
W Highest

http://www.nihrc.org/stats/rsvps/1stnationalbankofdelawarepaydayloans.gif
 Η φορολογική ασυλία του κεφαλαίου έγινε, φυσικά, για το καλό του λαού! Για να γίνουν επενδύσεις και να βρίσκει δουλειά ο κοσμάκης όπως μας λέει και η ΝΔ. Φυσικά επενδύσεις δε γίνονταν και ούτε υπήρχε καμία πιθανότητα να γίνουν. Στα επόμενα διαγράμματα βλέπουμε τις επενδύσεις παγίου κεφαλαίου στις ΗΠΑ και την Ιαπωνία από το 1945 και μετά όπου και βλέπουμε την κατάρρευση των επενδύσεων παγίου κεφαλαίου.

 Διάγραμμα 19
[image: image19.png]2%

2%

20%

8%

16%

1%

2%

10%

US Gross Domestic Fixed Capital Formation
%e0f GoP

1045 1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

ΠΗΓΗ: http://ablog.typepad.com/key_trends_in_the_world_e/2009/04/us-1st-quarter-gdp-an-unprecedented-postwar-investment-fall.html
Διάγραμμα 20
[image: image20.png]o
%
e

2%
5%
0%
s
3

1945

Japan - Gross Domestic Fixed Capital

1955

1965

Formation
% of GOP

1975

1985

1995

2008

ΠΗΓΗ: http://ablog.typepad.com
 Τα παραπάνω είχαν και μια σειρά από παράπλευρες συνέπειες οι οποίες όλες έτειναν στην παραπέρα ενίσχυση της συσσώρευσης. Οι εργαζόμενοι και τα νοικοκυριά προκειμένου να διατηρήσουν το βιοτικό τους επίπεδο, και αφού πρώτα εξάντλησαν τις αποταμιεύσεις τους, κατέφυγαν στον τραπεζικό δανεισμό. Όλο και μεγαλύτερο μέρος των εισοδημάτων τους κατέληγε στα τραπεζικά θησαυροφυλάκια κι από εκεί στα μερίσματα των μεγαλομετόχων. Στο επόμενο διάγραμμα βλέπουμε το οικιακό χρέος σαν ποσοστό του εισοδήματος για μια σειρά αναπτυγμένων χωρών.

Διάγραμμα 21
[image: image21.png]Household leverage measured as debt/income increased in most

countries

Total household debt
% of disposable income

O 2000
[2008

180

Switzer- United South Canada' Spain United Japan Germany France ltaly
land Kingdom Korea States

lnerease g 52 73 2% 88 3 0 -4 u 76

1 Canada includes noncorporate business, which exaggerates s relativ size compared to other counries.

'SOURCE: Haver Analytics; McKinsey Global Institute

http://www.mckinsey.com/mgi/reports/freepass_pdfs/debt_and_deleveraging/debt_and_deleveraging_full_report.pdf
. Στο επόμενο διάγραμμα βλέπουμε το μέρος του εισοδήματος των εργαζομένων που κατευθυνόταν στην αποπληρωμή των χρεών στις ΗΠΑ από το 1980 ως το 2009.
Διάγραμμα 22
[image: image22.png](Percent)

Household Debt Service Payments as a Percent of Disposable Personal Income (TDSP)
Source: Board of Governors of the Federal Reserve System
15

14

15

2

1

10
1980 1085 1980 1995 2000 2005 2010

Shaded areas indicate US recessions as determined by the NBER.
2007 Federal Reserve Bank of St. Louis: research stiouisfed.org

 Αποτέλεσμα των παραπάνω μεταβολών στις αμοιβές των εργαζόμενων ήταν να ενταθεί η ανισοκατανομή του παραγόμενου πλούτου μεταξύ των κοινωνικών τάξεων των αναπτυγμένων χωρών, των χωρών δηλαδή οι οποίες ξεκίνησαν πρώτες το δρόμο της παραγωγικής και οικονομικής ανάπτυξης σε καπιταλιστική βάση. Η παραπάνω διαδικασία βρισκόταν σε εξέλιξη ταυτόχρονα με την αύξηση του ΑΕΠ αλλά και της παραγωγικότητας. Στο διάγραμμα που ακολουθεί βλέπουμε τη μεταβολή που συντελέστηκε στο πεδίο της διανομής από τη δεκαετία του 1970 και μετά παρατηρώντας τη μεταβολή στο οικογενειακό εισόδημα του 95ου και του 20ου εκατοστημορίου καθώς και τη διάμεσο στις ΗΠΑ.
Διάγραμμα 23
[image: image23.png]Nogoano perofok and 10 1973

- Sho croromane
N
yeon

200 oo

Do 10,1, W aiEnon tou npayamed omoyevexoi c0GBaToS T epioso 1947-1997.
AR5 T0 1973 Kl BTG TUBVETOL ENBpBUNGT T SUERGT 00 TpaETIS
OWoYeNLORD 30340108 61 BapUN) Ty MO

e Emtpon) Omovcyarcy Supoihas 1w Hrapivun Noheiv.

ΠΗΓΗ: Gilpin. Η ΠΡΟΚΛΗΣΗ ΤΟΥ ΠΑΓΚΟΣΜΙΟΥ ΚΑΠΙΤΑΛΙΣΜΟΥ
 Ενώ το εισόδημα των πιο πλούσιων εξακολούθησε να αυξάνει με ταχείς ρυθμούς, και μετά τα μέσα της δεκαετίας του 1970, το εισόδημα των φτωχότερων εργατικών τάξεων μειώθηκε ή παρέμεινε σταθερό. Το ίδιο παρατηρούμε και για τη διάμεσο. Το εισόδημα δηλαδή της πλειονότητας. Αν δούμε την μεταβολή των εισοδημάτων σε πιο πολλά εκατοστημόρια θα παρατηρήσουμε το χάσμα μεταξύ πλουσίων και φτωχών να διευρύνεται συνεχώς καθώς προχωράμε προς τον εικοστό πρώτο αιώνα αλλά και κατά τη διάρκειά του. Αν και τα διαγράμματα αφορούν τις ΗΠΑ οι μεταβολές αυτές έγιναν σε όλες τις αναπτυγμένες χώρες με διαφορετική ένταση.

Διάγραμμα 24
[image: image24.png]Income in 2007 US$

r |
F— 95th percentile
320000 |- 80th percentile
[— 60th percentile
160000 |- — 40th percentile
[— 20th percentile
80000 F ——
L _/\/\/-f“_/_
40000 —
Wx//v
20000
10000 ! L |
1940 1950 1960 1970 1980 1990 2000

2010

ΠΗΓΗ:http://www.census.gov
 Τα παραπάνω μας οδηγούν στο συμπέρασμα πως, στις ΗΠΑ τουλάχιστον, η ανισοκατανομή εντάθηκε σημαντικά από τη δεκαετία του 1980 και μετά. Οι χρόνοι μετά τη δεκαετία του 1980 χαρακτηρίζονται από μια όλο και αυξανόμενη ένταση της ανισοκατανομής στον οικονομικά αναπτυγμένο κόσμο. Το ίδιο διάγραμμα θα παίρναμε όποια χώρα του αναπτυγμένου καπιταλισμού κι αν επιλέγαμε. Η μόνη διαφορά που θα βρίσκαμε είναι στο χρόνο στον οποίο άρχισε η αύξηση του δείκτη αλλά και την έντασή του. Στη Γαλλία και την Ιταλία, για παράδειγμα, η αύξηση στην ένταση της ανισοκατανομής άρχισε αργότερα, κατά τα μέσα της δεκαετίας του 1980, και είχε μικρότερη ένταση. Το επόμενο διάγραμμα δείχνει το ποσοστό του εθνικού εισοδήματος που κατέληγε στο πλουσιότερο 0,1% στις ΗΠΑ, τη Γαλλία και την Ιαπωνία από το 1981 ως το 2006.

Διάγραμμα 25
[image: image25.png]Top 0.1% Income Share, Percent

==us.
—France

—#=dapan

1981 1385 1889 1983 1997 2001 2005
Year

‘Souro: Phety and Saez (2003, updated n 2008 2 <hesilsa bekely scu/s2€2TabFIg2008 > Morguch and Saez
(2008) ety (2003): Lancs (200); 3nd upublhc taies provided o he s by Camile Landss

http://www.indiana.edu/~spea/faculty/pdf/heim_JobsIncomeGrowthTopEarners.pdf
Διάγραμμα 26

 http://1.bp.blogspot.com/_uqybC0MN_mE/S4K9rIwsXyI/AAAAAAAANy4/2UnF2VKKcLw/s1600/4056337199_a4620eb2ea.jpg
 Η χώρα στην οποία η ανισοκατανομή έλαβε εκρηκτικές διαστάσεις από τη δεκαετία του 1970 και μετά ήσαν οι ΗΠΑ. Στο διάγραμμα 26 βλέπουμε πως η ανισοκατανομή στις ΗΠΑ έφτασαν πάλι το 2007 στα επίπεδα του τέλους της δεκαετίας του 1920 λίγο δηλαδή πριν ξεσπάσει η μεγάλη κρίση. Στο επόμενο διάγραμμα βλέπουμε τη χρονική μεταβολή στο εισόδημα του 1% των πιο πλούσιων και στο εισόδημα του 90% των φτωχότερων στις ΗΠΑ από το 1979 ως το 2007.

Διάγραμμα 27
[image: image27.png]Incomes rise fastest at the top.
Percentage growth in household income, by rank on income scale, 1979-2007

as%

390%
;N

BN

s25%

5%

Percentage growth

125%

75%

,qm
1981
1963
5
107
1569
991
1993
19

1099
2000
2003
2005

SOURCE: Economic Policy Institute analysis of data from Piketty and Saez 2010).

http://www.epi.org/publication/bp331-occupy-wall-street/
 Το αποτέλεσμα είναι να οδηγηθούν όλες οι χώρες του αναπτυγμένου καπιταλισμού σε μια όλο και εντεινόμενη ανισοκατανομή σε διάφορους βαθμούς φυσικά (διάγραμμα 28).
Διάγραμμα 28
[image: image28.png]To £1083na Ty 5% MhousIoTEpWY WG M0000TS Tou AEM

http://ioakimoglou.netfirms.com/page11/files/pasted-graphic-1.jpg
 Στο επόμενο διάγραμμα βλέπουμε την κατανομή του παραγόμενου πλούτου στις χώρες της Ε.Ε για το 2008 και το 2009.
Διάγραμμα 29
[image: image29.png]V-1B. Katavopn Eigodiparog
(ASIKTNG TOU GUVOAIKO! £1008AUATOC TOU 20% Tou MANBUGHOD Moy apEiBeral
Ve UYNAG £100BAPATA WG NPOG To 20% Tou NANBUCHOD NoU apeiBETal e Xa-
nAG e10oBiipata)

Ev27
Eu2s
Euls
EAL7

ΠΗΓΗ:http://www.iobe.gr/media/elloik/IOBEGreek_econ_01_11.pdf
 Αποτέλεσμα των παραπάνω μεταβολών ήταν η εκτίναξη του δείκτη Gini της ανισοκατανωμής του παραγόμενου πλούτου από τη δεκαετία του 1970 και μετά. Στα τρία επόμενα διαγράμματα βλέπουμε τους σχετικούς δείκτες για τις ΗΠΑ και τη Βρετανία και την Ελλάδα. Η συμπεριφορά είναι πανομοιότυπη.
Διάγραμμα 30
[image: image30.png]

Διάγραμμα 31
 [image: image31.png]Evolution f the Gini Index orthe United-Kingdom, 19612009

Διάγραμμα 32
[image: image32.png]GINIINDEX

00,

o,

o0

o3

om0,

oreEce

0 19% 1570 1575 500 1685 1500 1665 200 206 2010

Yerr

 Ο δείκτης Gini κινείται ανάμεσα στην τιμή μηδέν όταν πρόκειται για την απόλυτη ισοκατανομή, και στην τιμή 1, όταν ολόκληρο το ΑΕΠ βρίσκεται συγκεντρωμένο στα χέρια ενός και μόνο ατόμου Στα παραπάνω γραφήματα η χρονική εξέλιξη του δείκτη Gini για τις ΗΠΑ, ΗΒ και Ελλάδα μας δείχνουν οι ΗΠΑ και η Ελλάδα έχουν από ις μεγαλύτερες ανισοκατανομές του παραγόμενου πλούτου. Μας φανερώνουν επίσης πως η ένταση της ανισοκατανομής ξεκίνησε κατά τη δεκαετία του 1970 για τις δύο πρώτες χώρες ενώ στην Ελλάδα ξεκίνησε τη δεκαετία του 1990. Επίσης βλέπουμε πως η ανισοκατανομή στην Ελλάδα βρισκόταν πάντα σε πολύ υψηλά επίπεδα.

 Στο επόμενο διάγραμμα βλέπουμε το δείκτη Gini για τις χώρες μέλη του ΟΟΣΑ. Εδώ βλέπουμε το δείκτη να έχει μέσο όρο το 0.314 μια τιμή εξαιρετικά υψηλή.
Διάγραμμα 33
[image: image33.png]Figure 10: Gini coefficient

05

04

0 1
ovon ¢
fayiL 6y
saeis patn s
eBwoq 12
wopBuny payun ‘92
fest
aeasy vz
puefeaz man 2
uede 7z
epeue) 1z
ueds 07
10y 10 61
81
pueicy ‘L1
pueazimg 1
Pl 51
fumupo)
Puepana 1
pueja
aouey
BnoquaxTol
Aeuniy s
aisny'g
uapans
pueiuy
unbpg's
aenrs
anday P> ¢
fenon 'z
wewag'|

http://www.sgi-network.org/pdf/SGI11_Social_Justice_OECD.pdf
http://www.nihrc.org/stats/rsvps/1stnationalbankofdelawarepaydayloans.gif
 Η διαδικασία που προσπαθήσαμε να ανιχνεύσουμε σε γενικές γραμμές παραπάνω ήταν αντικειμενική για τον καπιταλισμό. Και φυσικά εξακολουθεί να είναι. Καπιταλισμός χωρίς ανισοκατανομή δεν υπάρχει. Η ένταση της ανισοκατανομής όμως κατά την μετά το 1970 περίοδο έχει ιδιαίτερα χαρακτηριστικά. Αν και παρόμοιας έντασης ανισοκατανομή έχει παρατηρηθεί πάλι στον καπιταλισμό , κατά τη δεκαετία του 1920, οι δύο περίοδοι έχουν διαφορετικά χαρακτηριστικά. Η θεμελιώδης διαφορά τους βρίσκεται στο ότι κατά την περίοδο του 1920 η ένταση της ανισοκατανομής δε συμβάδιζε με επίθεση στα εισοδήματα των εργαζόμενων. Στηριζόταν κυρίως στην ίδια την καπιταλιστική επέκταση και την αύξηση της παραγωγικότητας αλλά και στους νέους τότε παραγωγικούς κλάδους και τα νέα προϊόντα.

 Η αύξηση του ποσοσστού κέρδους του κεφαλαίου από τη δεκαετία του 1970 και μετά και η ένταση της ανισοκατανομής έχει στη ρίζα της την επίθεση στα εισοδήματα των εργαζόμενων. Καθώς ο καπιταλισμός είναι ένα εξαιρετικά δυναμικό συστημα είναι αδύνατο να παραμείνει στατικό. Καθώς η καπιταλιστική συσσώρευση είναι πλέον αδύνατο να στηριχτεί στην αύξηση της παραγωγικότητας και στη δημιουργία νέων παραγωγικών κλάδων η μόνη επιλογή που του μένει είναι η ιδιοποίηση όλο και μεγαλύτερου μέρους του κοινωνικά παραγόμενου πλούτου. Η επίθεση δηλαδή στην εργασία, στις κοινωνικές καταχτήσεις και την ιδιοποίηση του δημόσιου αλλά και του ιδιωτικού πλούτου των εργαζόμενων και των μικροαστικών στρωμάτων. Καθώς η συνέχιση της καπιταλιστικής συσσώρευσης δε θα βρίσκει άλλη διέξοδο θα εντείνει την επίθεσή της στα εισοδήματα και τις καταχτήσεις των εργαζόμενων. Η διαδικασία αυτή παίρνει όλο και πιο αντικειμενικό χαρακτήρα και η έντασή της κάθε φορά θα εξαρτάται κυρίως από την αντίσταση που θα συναντά. Ο καπιταλισμός έχει αρχίσει και τρώει τις σάρκες του οδηγώντας τις κοινωνίες στο χάος. Το ερώτημα που θα μπαίνει όλο και πιο επιτακτικά στους εργαζόμενους θα είναι ένα και απλό. Ή αυτός ή εμείς.
1

