

CRISIS FINANCIERA INTERNACIONAL
¿UN NUEVO ORDEN O DESORDEN
ECONÓMICO INTERNACIONAL?

José Salvador Cárcamo y Marta
Tenewicki

Etapas del capitalismo

1) Capitalismo liberal o competitivo: desde la primera revolución industrial en Inglaterra (fines del siglo XVIII hasta la gran depresión de 1873-1896). Crisis de valorización del capital (por aumento de salarios por sobre la productividad). Salida de la crisis


recuperar la rentabilidad perdida

Etapas del capitalismo

2) Segunda etapa del capitalismo, desde 1896 a 1929: capitalismo monopolista

- IMPERIALISMO
- Disciplina industrial: taylorismo
- Producción en serie de mercancías sin desarrollo de consumo de masas
- Crisis de realización e insuficiencia de demanda

Etapas del capitalismo

3) Tercera etapa, desde 1945 hasta fines de los 70. Crisis del Fordismo o Estado de Bienestar
Crisis de valorización de capital. Los salarios crecen más que la productividad, aumenta el precio del petróleo.

Etapas del capitalismo

- 4) Cuarta etapa desde los 80 del siglo XX hasta el estallido de la crisis de 2007 en Estados Unidos. Orden social neoliberal o periodo de financierización de la economía o de la valorización financiera.

Origen de la crisis

- Fin Bretton Woods
- Desregulación de los mercados
- Falta de actualización de las regulaciones
- Inversores → liquidez
rendimiento

Explosión de endeudamiento

Origen de la crisis

- En 1999 se aprobó la ley Gramm–Leach–Bliley derogándose la Ley Glass-Steagall que desde 1933 prohibía a la banca de ese país la intervención directa en los mercados bursátiles, es decir, separaba las actividades de la banca comercial y la de inversión. Esta medida implementada por la Reserva Federal, abre las puertas a la especulación de los fondos de inversión o fondos de cubrimiento de riesgo (hedge funds)

Origen de la crisis

- Desregulación —————> Riesgo moral
- El boom del crédito y la burbuja inmobiliaria no tiene relación con los prestatarios de bajos ingresos. Las quiebras en términos relativos se dio principalmente en los barrios residenciales
- El grueso de los préstamos de riesgo fue suscrito por entidades crediticias privadas menos reguladas

Origen de la crisis

- Desigualdad y crisis
- La tasa de crecimiento económico promedio de Estados Unidos (Krugman) y Europa occidental (Piketty) en la etapa del welfare state fue mayor acompañado de menor desigualdad s rápido antes de la década del 80 que después
- La tasa de crecimiento económico promedio desde 1980 en adelante fue menor acompañado de mayor desigualdad

Desigualdad y crisis

- Entre 1979 y 2007
- Los estadounidenses situados en el 20% de la población de menores ingresos, experimentaron en este periodo un incremento real de 18% de sus ingresos en promedio
- Los estadounidenses de la zona media, segundo, tercer y cuarto quintil, experimentaron un incremento de ingresos del 32,5%
- Los estadounidenses situados en los percentiles 80 y 99 aumentaron sus ingresos en un 65%

Desigualdad y crisis

- Los estadounidenses situados en el 1% más rico, sus ingresos aumentaron en un 277.5%
- Los estadounidenses situados en el 0,1% o 1 por mil, sus ingresos aumentaron en un 400%
- Los estadounidenses situados en el 0,01 o 1 por 10.000, sus ingresos aumentaron en un 660%

¿Quiénes son?

- El 1 por 100 de mayores ingresos subió del 7,7 al 17,1 por 100 del total de ingresos. Esto significa que el total de ingresos que queda para los demás se ha reducido en forma equivalente.
- En el 2006, los 25 administradores de hedge funds mejor pagados ganaron 14.000.000.000 de dólares, equivalente a la suma que ganan todos los maestros de New York en tres años (Paul Krugman)