

Petro Rents and Hidden Wealth

Evidence from Bank Deposits in Tax Havens

Jørgen Juel Andersen (BI, Oslo)

Niels Johannessen (University of Copenhagen)

David Dreyer Lassen (University of Copenhagen)

Elena Paltseva (SITE, Stockholm)

November 15, 2012

Anekdotisk eksempel: Abacha-regimet i Nigeria, 1993-8

“... Abacha directed his national security advisor to create and present false funding requests [...] The national security advisor then laundered the proceeds through domestic banks or Nigerian and foreign businessmen to offshore accounts held by family members [...] Abacha is safely estimated to have embezzled between USD 2-4 billion during his four and a half year rule.” (Financial Action Task Force, 2011)

- Land involvert: UK, Switzerland, US, Jersey, Luxembourg, Lichtenstein, Austria, France, Lebanon, Kenya, Cayman Islands, Bahamas. Kilde: FATF.

Introduksjon

- Politiske renter (avlønning, korruption,...)
 - generelt: ressursallokeringer som kun tjener politikerne (og ikke velgerne)
 - viktig i seg selv, men også...
 - ...nøkkelfaktor i politisk-økonomisk teori
 - notorisk vanskelig å måle!
- Ressursrenter er potensielt en spesielt viktig kilde til politiske renter
 - ofte statlig kontrollert
 - lite transparent
 - "naturressursenes forbannelse"

Hovedspørsmålet

- Når, hvor, og i hvilken grad transformeres petroleumsinntekter til skjulte personlige formuer?
- Nøkkeldé: Bankkontoer i skatteparadiser er informative om politiske renter
 - skatteparadiser er idéelle for å skjule formuer
 - anekdotisk bevis antyder politiske renter blir hvitvasket i skatteparadiser (FATF, 2011)

Data fra BIS

- BIS: Bank for International Settlements
- Data: Innskudd fra utenlandske banker i alle land i verden til alle store finanssentra (43 land), inklusive 19 skatteparadiser
- Skatteparadiser er identifisert ved hvorvidt landet etterlever OECDs standard for utveksling av bankinformasjon:
 - Austria, Bahamas, Bahrain, Belgium, Bermuda, Cayman Islands, Chile, Cyprus, Guernsey, Hong-Kong, Isle of Man, Jersey, Luxembourg, Macao, Malaysia, Netherlands Antilles (now Curacao), Panama, Singapore and Switzerland

Empirisk modell

$$\frac{\Delta haven_{it}}{avgdp_i} = \alpha + \rho \frac{\Delta haven_{it-1}}{avgdp_i} + \beta \frac{\Delta oilgasrent_{it}}{avgdp_i} + \gamma \frac{\Delta netgdp_{it}}{avgdp_i} + CONTROLS + \varepsilon_{it}$$

Økonomiske kontrollvariable:

- kapitalåpenhet, finansielle indikatorer, (høy) inflasjon

Politiske kontrollvariable:

- valgdata, politiske konflikter

Empirisk modell

Robusthet

- alternative mål på petroleumsrenter og institusjonell kvalitet
- sammenheng med (indekser for) generell korruption
- landfaste trender
- andre typer av ikke-opptjente inntekter (mineralrenter, bistandsoverføringer)

Hovedfunn

- Kun effekter for autokratier (diktaturer):
 - 1.5-2.5% av olje- og gassinntekter overføres til *kontoer* i skatteparadiser
 - Indikerer at 6-10% av olje-og gassinntektene overføres til *kontoer og verdipapirer*
 - økt politisk risiko (valg/konflikt) gir økte innskudd i skatteparadiser, spesielt for oljerike stater
- I andre regimer: ingen tilsvarende effekter

Resultater

Petroleumsrenter og innskudd i skatteparadiser

Table 1. Petro rents and tax haven deposits

VARIABLES	(1) DEPVAR: d.havenrat REGIME: all	(2) DEPVAR: d.havenrat REGIME: autocracies	(3) DEPVAR: d.havenrat REGIME: intermediate	(4) DEPVAR: d.havenrat REGIME: democracies
LD.havenrat	0.2097*** (0.0006)	0.1237 (0.1716)	0.3416*** (0.0013)	0.2104** (0.0158)
D.oilgasrentrat	0.0074** (0.0492)	0.0137** (0.0231)	0.0002 (0.9475)	0.0026 (0.5243)
D.netgdprat	0.0069*** (0.0000)	0.0063*** (0.0069)	0.0080*** (0.0000)	0.0055*** (0.0001)
Constant	0.0015*** (0.0000)	0.0015*** (0.0004)	0.0013*** (0.0016)	0.0016*** (0.0000)
Observations	2,946	794	539	1,505
Number of panelid	114	59	55	76
time FE	NO	NO	NO	NO

Robust pval in parentheses, standard errors clustered at the country level

*** p<0.01, ** p<0.05, * p<0.1

Resultater

Petroleumsrenter og politisk risiko

Table 4. Petro rents, political risk and tax haven deposits

VARIABLES	(1)	(2)	(3)
	DEPVAR: d.havenrat REGIME: autocracies	DEPVAR: d.havenrat REGIME: intermediate	DEPVAR: d.havenrat REGIME: democratic
LD.havenrat	0.3479*** (0.0000)	0.2047*** (0.0057)	0.2029* (0.0529)
D.oilgasrentat	0.0240*** (0.0001)	-0.0049 (0.6222)	-0.0040 (0.4503)
Felection_HIHoilgas	0.0029*** (0.0074)	-0.0018* (0.0532)	0.0001 (0.9095)
Felection_LOWoilgas	0.0011 (0.1239)	-0.0007 (0.5764)	-0.0001 (0.8663)
FDconflict_HIHoilgas	0.0144** (0.0156)	0.0044 (0.1569)	-0.0033 (0.5532)
FDconflict_LOWoilgas	0.0101** (0.0120)	0.0019 (0.6935)	0.0009 (0.7257)
Observations	427	438	1,310
Number of panelid	42	48	72
time FE	YES	YES	YES

Robust p-values in parentheses, standard errors clustered at the country level.

Vår fortolkning

- inntekter fra olje og gass er delvis unndratt av politiske myndigheter
- politiske risiko fører til at politiske eliter flytter petroleumsformue til hemmelige konti
- Resultatene er konsistente med...
 - direkte statlig kontroll av ressursinntekter kombinert med lav grad av politisk transparens og eliter som ikke holdes ansvarlige
 - case-studier av diktatorers enorme formuer
- Alternative mekanismer diskutert i artikkelen:
 - Skatteunndragelse fra multinasjonale selskaper og innenlandske bedrifter og husholdninger
 - Lav innenlandsk kapasitet til å absorbere kapital
 - “Entrepot”-handel

Konklusjon

- Utgangspunkt:
 - Kontoer i skatteparadiser kan informere oss om politiske rents
- Hovedfunn:
 - Olje og gassinntekter i autokratier (men ikke demokratier) øker innskuddene i skatteparadiser
 - Økt politisk risiko øker innskuddene i skatteparadiser for de oljerike autokratiene
- Fortolkning:
 - 6-10% av petroleumsrenter gjøres om til hemmelige, personlige formuer
 - politisk ustabilitet i oljerike stater øker overføringene til hemmelige konti
- Nedre estimat: "Sham"-strukturer, ikke-paradiser