

Distribución de la Renta, Crisis Económica y Políticas Redistributivas

Dirigido por:
Francisco J. Goerlich

Vicent Cucarella
Laura Hernández
Héctor García
Irene Zaera

Madrid, 06 de mayo de 2016

La renta de los hogares y su distribución

Durante la crisis la renta de los hogares ha retrocedido a niveles inferiores a los de hace una década.

Al mismo tiempo, los indicadores de desigualdad han aumentado desde 2007.

Renta disponible por hogar (miles de euros de 2011)

Indicadores de desigualdad

España ha reducido su bienestar en estos años, al combinar disminución de la renta y empeoramiento de su distribución.

El proceso de generación de la Renta del Hogar

Nivel Individual

Nivel de Hogar

Efectos de la crisis sobre la renta disponible

Con la llegada de la crisis se pasa de una etapa en la que la renta de casi todos los hogares mejora a otra en la que todos empeoran

Crecimiento de la renta disponible, por percentiles

Efectos de la crisis sobre la renta disponible

Antes de la crisis, amplias capas de la sociedad mejoraban su posición absoluta y relativa: aumentaban las clases medias

Crecimiento relativo al promedio nacional de la renta disponible por percentiles. 2004-2007

Efectos de la crisis sobre la renta disponible

Entre 2007 y 2013 empeoran más los estratos medios y bajos de la escala de rentas: la distribución de la renta se polariza y se hace más desigual

Crecimiento relativo al promedio nacional de la renta disponible por percentiles.
2004-2007 y 2007-2013

Efectos de la crisis sobre la renta disponible

En estos años el porcentaje de población situado en los estratos medios de renta se ha reducido y ha aumentado el peso de los estratos más bajos.

Los estratos superiores han mantenido su posición

Porcentaje de hogares con rentas bajas, medias y altas

Las clases medias que participaban de las mejoras y ahora experimentan retrocesos *se sienten vulnerables y confían menos en las oportunidades*

Proceso de generación de la Renta del Hogar: el mercado de trabajo es clave

Rentas a nivel Individual

- Alrededor del **75% de la renta disponible de los hogares procede del trabajo**: el mercado laboral es fundamental para la distribución de la renta.
- Buena parte de las diferencias de ingresos tiene su origen en las distintas oportunidades laborales, en especial el paro y las diferencias salariales.
- El aumento del empleo a tiempo parcial, la contratación temporal y el trabajo autónomo amplían la dispersión de ingresos de los trabajadores.

Evolución de la distribución de los rendimientos del trabajo

Entre los asalariados a tiempo completo los rendimientos del trabajo son cada vez más homogéneos, según el índice de Gini, un indicador que varía entre 0 (máxima igualdad) y 100 (máxima desigualdad).

La homogeneidad salarial de los trabajadores a tiempo completo avanza también durante la crisis, porque ésta expulsa del mercado de trabajo a muchos empleados poco cualificados y con bajos salarios.

Distribución de los rendimientos del trabajo. Índice de Gini.

Evolución de la distribución de los rendimientos del trabajo

La heterogeneidad salarial aumenta si se incluyen en la comparación los asalariados a tiempo parcial...

Distribución de los rendimientos del trabajo. Índice de Gini.

Evolución de la distribución de los rendimientos del trabajo

...y aumenta mucho más si se incluyen los autónomos, entre los que hay una gran disparidad de ingresos.

Distribución de los rendimientos del trabajo. Índice de Gini.

Desigualdad en las Rentas de Mercado

Evolución de la distribución de los ingresos de mercado de los hogares

La desigualdad aumenta todavía más al considerar los ingresos de todos los hogares con algún miembro en edad de trabajar, que incluyen a la población que no participan en el mercado de trabajo (parados e inactivos).

En el conjunto de hogares, la desigualdad de ingresos de mercado aumenta

Distribución de la renta de mercado. Índice de Gini.

Causas del aumento de la desigualdad en las rentas de mercado

Los cambios en la composición del empleo y la dispersión salarial asociada explican parte del aumento de la desigualdad observada entre hogares.

Pero el factor más importante es el cambio en la intensidad de trabajo: aumento del desempleo, del trabajo temporal y del trabajo a tiempo parcial.

Tres cuartas partes del incremento en la desigualdad se deben a la disminución en la intensidad de trabajo de parte de los hogares.

Importancia del cambio en la intensidad del trabajo en el aumento en la desigualdad de la renta de mercado. Índice de Gini.

El papel de las políticas públicas

Las actuaciones públicas modifican la renta de mercado de los hogares a través de:

1. Las **transferencias monetarias**: Pensiones, prestaciones por desempleo, becas, ayudas a la vivienda,...
2. Los **impuestos directos**: sobre la renta y el patrimonio.
3. Los **servicios públicos gratuitos de salud y educación**.

El objetivo primordial de las políticas es mantener niveles aceptables de calidad de vida entre todos los ciudadanos.

Las políticas públicas tienen efectos redistributivos porque afectan con desigual intensidad a los hogares con distintos niveles de renta.

¿Cuáles son los impactos de este conjunto de políticas -y de cada una de ellas- en los niveles de renta y en su distribución?

Las políticas públicas en la renta de los hogares

Las actuaciones públicas tienen mayor peso en los hogares de renta baja

Su importancia ha aumentado en estos años en todos los escalones de renta

Nivel de ingresos per cápita por quintiles y composición privada-pública de los mismos. 2004 y 2013. Miles de euros constantes.

Importancia de las distintas políticas

- El volumen de recursos de cada política que influye en la renta de las familias es distinto y cambia en el tiempo.
- El peso de cada política en los ingresos de las familias resulta también influido por los cambios en la renta de mercado del hogar.

Renta del hogar ajustada por componentes: 2009 y 2013
Miles de euros constantes

De la renta de mercado a la renta bruta: efecto redistributivo de las políticas de transferencias

El mayor efecto de las políticas sobre la renta de los hogares corresponde a las transferencias monetarias.

Su impacto redistributivo es sustancial: la desigualdad de la **renta bruta** es un 29,9% menor que la desigualdad de la **renta de mercado**

Las pensiones tienen el mayor efecto redistributivo (reducen la desigualdad el 21,1%) al ofrecer ingresos a hogares cuyos miembros no tienen actividad laboral.

El seguro de desempleo ha aumentado su efecto redistributivo debido al incremento del número de perceptores. Junto con las demás prestaciones sociales reducen la desigualdad un 8,8%.

De la renta bruta a la renta disponible: efecto redistributivo de los impuestos directos

De la **renta bruta** -resultante de añadir las transferencias a la renta de mercado- se restan los impuestos directos para calcular la **renta disponible**.

El efecto redistributivo de los impuestos directos es modesto (reduce la desigualdad un 3,6%),

El efecto redistributivo de los impuestos directos disminuye ligeramente durante la crisis.

De la renta disponible a la renta disponible ajustada: efecto redistributivo de los servicios públicos

La **renta disponible ajustada** incluye el valor de los servicios públicos gratuitos de salud y educación.

- El gasto público en salud y educación es la segunda pieza en importancia redistributiva: reduce la desigualdad un 12,2%.
- La atención hospitalaria y la enseñanza obligatoria son los componentes más redistributivos de estas políticas. La de menor alcance, la enseñanza universitaria.

En 2013, el valor del índice de Gini de la Renta Disponible Ajustada -tras todas las actuaciones públicas- es 29, un 45,7% más bajo que el de la Renta de Mercado (Índice de Gini=53).

En conjunto, las políticas públicas aumentan sustancialmente las rentas de los hogares y reducen su desigualdad

En los últimos años disponibles de la ECV las políticas públicas reducen más la desigualdad de ingresos de los hogares generada en los mercados que antes de la crisis, debido a que las transferencias monetarias han ganado peso en la renta de los hogares.

Peso de las políticas en la redistribución de la renta de los hogares

Cómo se amplían y reducen las desigualdades durante la crisis

Conclusiones:

1. Las políticas públicas tienen un efecto reductor de las desigualdades muy importante que descansa mucho más en el gasto público que en la imposición directa.
2. Las políticas de gasto más redistributivas son las pensiones y los servicios públicos educativos y sanitarios. Los subsidios de paro y el resto de transferencias han aumentado su peso durante la crisis, fundamentalmente como consecuencia del incremento del número de perceptores.
3. A pesar de su notable impacto, las políticas públicas no han evitado la caída de la renta disponible de los hogares ni el aumento de la desigualdad generado en los mercados.
4. El cambio en la distribución de la renta de mercado se debe básicamente al deterioro del mercado de trabajo durante la crisis.
5. Las mejoras del empleo contribuyen más a reducir la desigualdad de ingresos si aumenta la calidad y la estabilidad de las ocupaciones.
6. La difusión de buenas prácticas productivas y el empleo de capital humano, al aumentar la productividad de las empresas rezagadas, mejora los ingresos y reduce la desigualdad.