
De nefaste hegemonie van de neoliberale economie

Eric Cabooter en Nick Deschacht

Vanaf nu lanceert Aktief een economische rubriek. Wij zijn het eenheidsdenken over economie immers meer dan beu. Met deze rubriek wil Aktief aantonen dat economie niet hoeft te functioneren zoals ze vandaag draait, m.a.w. dat er alternatieven zijn. Tezelfdertijd willen we aandacht geven aan belangrijke economische feiten en deze op een progressieve manier duiden. In dit nummer geven we een voorzet met uitleg over wat economie is.

Meer dan economie

Economie betekent zowel het economische aspect van het maatschappelijk gebeuren (de economische praktijk) als de wetenschappelijke activiteit die zich met het onderzoek naar deze maatschappelijke praktijk bezighoudt (de economische theorie). Het Masereelfonds wil hierover reflecteren omdat wij menen dat de economie een belangrijk subsysteem is van de maatschappij, dat bovendien andere subsystemen vaak op een bepalende manier beïnvloedt. Wij verwerpen een eenzijdig economische benadering van diverse maatschappelijke domeinen zoals de economische politiek, de rol van de overheid, gezondheidszorg, onderwijs, cultuur, en de interactie tussen mens en natuur. Tegen die economistische trend in menen wij dat louter economische problemen nauwelijks bestaan, en dat er een gezond evenwicht moet zijn tussen de economische, sociale, politieke en culturele subsystemen van de maatschappij. De maatschappelijke rol van de beoefenaars van economie als wetenschappelijke activiteit willen wij kritisch bekijken en evalueren.

Problemen in de economische praktijk...

De wereldeconomie wordt gedomineerd door het kapitalistisch systeem, waarin beslissingen over wat, waar, wanneer en hoeveel geproduceerd wordt, genomen worden door individuele ondernemingen die dit doen vanuit winstbejag voor hun eigenaars. Alhoewel het overgrote deel van de productie gerealiseerd wordt door ondernemingen die slechts binnen één nationale economie opereren, wordt de huidige wereldeconomie ook gekenmerkt door toenemende globalisering. Kenmerkend voor de economische globalisering is de toename van de internationale handel, het streven naar het minimaliseren van alle handelsbelemmeringen, financiële en technisch-operationele integratie van ondernemingen, deregulering, privatisering van overheidsbedrijven, liberalisering (afbraak van de rol van de overheid in de economie, terugschroeven van kapitaalcontroles), internationalisatie van financiële markten, en een verhoogde mobiliteit van kapitaal (en in mindere mate arbeid). Een relatief kleine groep van doorgaans grote ondernemingen is actief in diverse landen (multinationale of transnationale ondernemingen). Internationaal opererende ondernemingen gebruiken verschillen tussen landen in lonen, sociale wetgeving, en milieu​richtlijnen om zo gunstig mogelijke institutionele voorwaarden af te dwingen. Multinationale ondernemingen spelen de nationale overheden tegen elkaar uit om bedrijfsbelastingen en allerhande controles te minimaliseren. Overheden kunnen of willen het hoofd niet bieden aan deze chantage (soms onder druk van een hoge schuldenlast en vaak ook gedwongen door het IMF en de Wereldbank om een liberaal beleid te voeren).

Landen groeperen zich in handelsblokken en monetaire of economische unies om hun positie op de wereldmarkt te versterken. Binnen bijvoorbeeld de Europese Unie zijn er honderden richtlijnen die de marktwerking, de concurrentiepositie naar buiten, en de onderlinge competitiviteit willen beïnvloeden. De Europese Centrale Bank legt via haar monetaire beleidsmaatregelen beperkingen op aan het economisch en sociaal beleid van de nationale overheden. Harmonisatie van sociale wetgeving en sociale bescherming daarentegen is op Europees niveau ver te zoeken.

Zoals binnen de wereldeconomie ieder land, al dan niet via een supranationale organisatie, zijn eigen belangen zo goed mogelijk behartigt, vechten binnen iedere nationale economie de diverse maatschappelijke groepen voor het grootst mogelijke deel van de koek. Ook in rijke landen blijven zowel armoede als werkloosheid voor ongeveer 10% van de bevolking een structureel gegeven. De armen blijven arm, de middenklasse krijgt het moeilijker, de rijken worden rijker. De ongelijkheid in de samenleving wordt decennium na decennium groter. Flexibilisering en precarisering van arbeid zijn aan de orde van de dag. De werknemers zijn de pineut van dit systeem, de ondernemingen dicteren de spelregels. De welvaartsstaat wordt onder druk gezet.

Dit is de triomf van het neo-liberalisme.

... en in de economische theorie

Op economisch gebied zijn liberalisme en neo-liberalisme gekenmerkt door het streven naar een samenleving gebaseerd op particulier bezit en marktmechanismen, met een zo gering mogelijke overheids​tussenkomst. De neoliberale politiek-economische heropleving begon in de jaren tachtig, en richtte zich aanvankelijk op privatisering van overheidsbedrijven (openbaar vervoer, posterijen, telefonie). Volgens de neo-liberale visie moet de overheid geen economische taken op zich nemen, de zogenaamd “vrije markt” is in staat dit veel efficiënter en goedkoper te doen. Deze opvatting wordt door de voorstanders met een bijna religieuze ijver beleden, en wordt er door de media onophoudelijk ingepompt. Wie hierbij nog twijfels heeft, moet zich wel een domme dinosaurus voelen.

De theoretische grondslag van de neo-liberale opvattingen over economie wordt geleverd door de neoklassieke economie, die een liberale individualistische benadering van economische en sociale fenomenen is, en er van uit gaat dat deze fenomenen alleen verklaard kunnen worden vanuit de handelingen van individuen. Economische gebeurtenissen zijn het geaggregeerd effect van handelingen van individuen (methodologisch individualisme). De neoklassieke verklaringen verlopen dus eenzijdig van ‘individu’ naar ‘maatschappij’. Deze theorie kent geen verklarende kracht toe aan sociale klassen, en kan (en wil) ook het bestaan van sociale klassen of belangengroepen niet verklaren. Alle menselijk gedrag zou gestuurd worden door de behoefte om individuele economische preferentie​voldoening te maximaliseren. Minder nauwkeurig geformu​leerd: de zogenaamd rationele homo-economicus maximaliseert zijn/haar nut en belang (methodolo​gisch instrumenta​lisme). Markten worden verondersteld te convergeren naar een evenwicht (methodologisch evenwichtspostulaat). De neoklassieke theorie is een gesofisticeerd theoretisch systeem dat echter weinig verklaringskracht biedt voor reële economische verschijnselen.

Het neoklassiek maatschappijbeeld is dus nogal bizar: de maatschappij als een verzameling individuen die elk handelen als homo economicus, d.w.z. het economisch eigenbelang optimaliseren (wat dan “rationeel handelen” en “rationaliteit” genoemd wordt). Wanneer iedereen dit zo goed mogelijk en zo ongestoord mogelijk kan doen, zullen volgens de theorie ook voor iedereen de beste resultaten verkregen worden. Belangrijkste storingsbron van individueel “rationeel” handelen is uiteraard de overheid, die in haar bemoeizucht allerhande regels oplegt (zoals bijvoorbeeld sociale en economische wetgeving, minimumlonen, milieunormen). De overheid zou dan ook beter zo weinig mogelijk tussenkomen in de werking van de “vrije” markt. Uiteraard wordt vanuit een economisch perspectief ook de arbeid in een marktkader bekeken (arbeid als koopwaar), vandaar de term “de arbeidsmarkt”.

Economisten worden vandaag de dag eenzijdig getraind in de neoklassieke denkwijze, in onze contreien al even erg als in de Angelsaksische landen. De denkpatronen en ideologische overtuiging die ze met de paplepel ingekregen hebben, dragen ze daarna met overtuiging uit, o.a. in de internationale organisaties (IMF, Wereldbank, OESO, ... waar economisten met neoliberale inslag de lakens uitdelen). Met ideologie en politieke voorkeur hebben hun beleidsadviezen volgens hen uiteraard niets te maken, enkel met “objectieve” wetenschap en niets dan wetenschap. Wanneer blijkt dat de economische realiteit niet klopt met wat volgens de neoklassieke bevindingen hoort, dan moet deze maar aangepast worden! Vandaar de gekende mantra’s: er is meer concurrentie nodig, overheidsbedrijven moeten geprivatiseerd worden (want ze verstoren de marktwerking), de arbeidsmarkt is te rigide (de ontslagregeling moet soepeler en goedkoper kunnen, de minimumlonen zijn te hoog), de automatische indexering van lonen moet afgeschaft worden, enz.

De neoliberale praktijk deugt niet...

Volgens de apostels van de vrijemarkteconomie en de globalisering is de materiële vooruitgang van de mensheid gebaat bij zoveel mogelijk handelsliberalisatie, specialisatie van landen en exportgerichte groei, liberalisering van kapitaal​verkeer en deregulering. In de praktijk blijkt dat diverse arme landen in een economisch zwakke positie op de wereld​markt staan omdat ze eenzijdig gespecialiseerd zijn en te sterk afhankelijk zijn van uitvoer. Tegenover iedere studie die pretendeert dat afname van armoede en ongelijkheid een gevolg zijn van toenemende integratie van de betreffende landen in de wereldeconomie, staat wel een andere studie die dit niet bevestigt of zelfs het tegenovergestelde aantoont. In ieder geval heeft ver doorgedreven globalisering reeds heel wat wantoestanden gecreëerd. Zo eet men bijvoorbeeld vandaag de dag in Burkina Faso uit Nederland ingevoerde aardappelen en ajuin, en worden de locale markten ontwricht. Ook de voorspelde weldaden van de financiële globalisering zijn niet te bespeuren. Globalisering is noch noodzakelijk noch voldoende voor toenemende welvaart in die landen waar de levenstandaard van het grootste deel van de bevolking onaanvaardbaar laag is.

Het neoliberalisme ziet enkel in continue economische groei de oplossing om de armoede te verminderen zonder de ongelijke inkomens- en vermogensverdeling in vraag te moeten stellen. Na jaren dominantie van het neoliberalisme zijn de resultaten bedroevend: structurele armoede en werkloosheid zijn, zowel op wereldniveau als in economisch welvarende landen, een blijvend gegeven, de ongelijkheid in de wereld neemt nog toe, milieuproblemen zijn manifest en er is overproductie en overconsumptie in de rijke landen. Sociale verworvenheden worden overal onder druk gezet, flexibilisering van de arbeidsmarkt leidt tot wantoestanden, de machtspositie van de ondernemers ondergraaft de lonen en sociale bescherming.

De neo-liberale praktijk deugt niet, het neo-liberalisme kan geen menswaardige oplossingen bieden.

.... en economische theorie is vaak ideologie

Kernelement van de neoklassieke economie is het geloof in de efficiënte werking van de vrije markt. In de praktijk zien we nooit anders dan monopolistische tendensen. Zo worden bijvoorbeeld de prijzen van landbouwgrondstoffen op de beurs van Chicago bepaald door zes transcontinentale ondernemingen uit de agrobusiness en de financiële wereld. De ervaring leert dat de vrije markt, die met zijn onzichtbare hand tot de beste resultaten voor iedereen zou leiden, een mythe is. De zichtbare vuist van het winstbejag van ondernemingen is de realiteit.
Economisten spelen hun rol in de verspreiding van de neoliberale ideologie. Duizenden van hen over gans de wereld houden zich vlijtig bezig met te berekenen hoe hun land, of een groepering landen zoals bijvoorbeeld de Europese Unie, zich positioneert op het slagveld van de wereldeconomie. Is onze concurrentiepositie gevrijwaard? Is de energie- en grondstoffeninvoer uit het buitenland gegarandeerd? Zullen we werkgelegenheid verliezen ten gunste van lage loonlanden? Kunnen we niet beter de belastingen op ondernemingen verlagen wanneer we vaststellen dat andere landen dit ook doen? Het neoklassieke denken overdondert ons met een technisch gesofisticeerde, maar impliciet bezits​individualistische, modelmatige manier van kijken naar de sociaal-economische werkelijkheid. In gespecialiseerde tijdschriften worden jaarlijks duizenden bladzijden onvruchtbaar en irrelevant formalisme gepubliceerd (van macro-economische modellen tot de economie van het gezin of zelfs de economie van het opruimen van landmijnen). Deze economisten kunnen zich uitleven in wiskundige standjes, houden zichzelf en elkaar bezig, ... en geven advies aan beleidsvoerders in nationale en internationale fora. Daar pogen ze de sociaal-economische realiteit te conformeren aan de hypotheses van de economische modellen. Hier is geen sprake van een vrijblijvende wetenschappelijke ingesteldheid. Mooie modellen kunnen leiden tot vuile handen. Er is dus wel degelijk een dominante economische denkrichting, die met misplaatste wetenschappe​lijke pretentie, het neoliberale economisch beleid helpt sturen. Op wereldniveau wordt de neoliberale blijde boodschap vooral uitgedragen door de missionarissen van het IMF.

Enkele elementen voor een alternatief

De politieke tegenstelling tussen een liberaal en socialistisch wereldbeeld zal blijven bestaan, en zal een weerspiegeling blijven vinden in het denken over economie. De economische wetenschap wordt nooit een geünificeerde wetenschap. Ook vandaag zijn er wel wat critici van het dominante economisch denken, maar hun stem wordt weinig gehoord, en in universiteiten komen minoritaire economische denkrichtingen (postkeynesianisme, institutionele economie, evolutionaire econo​mie, marxisme) nauwelijks aan bod. Terecht wordt hier en daar gepleit voor meer pluralisme en kritische ingesteldheid in opleidingen economie.

Wellicht belangrijker dan denken over economie, is de realisatie van economische democratie: van reële inspraak in ondernemingen, betrokkenheid bij het economisch beleid op nationaal en Europees niveau, tot een wereldeconomisch kader voor planning en ontwikkeling binnen een duurzaam ecologisch draagvlak. In economische democratie is geen plaats voor internationale organisaties die landen dwingen tot ongebreidelde vrijhandel, het afbouwen van openbare diensten, of deregulering.

Tegen de mode in zien wij een rol voor de overheid in de economie. De ervaring leert dat uitbesteden van de traditioneel openbare voorzieningen, zoals post, spoorvervoer, en nuts​voorzieningen (EGW) aan de privésector tot misbruiken of afnemende kwaliteit kan leiden. De motivatie van de privésector is dubieus en haar logica is cynisch: winst is prioritair op dienstverlening, kwaliteit, en werkgelegenheid. De overheid heeft ook een belangrijke regulerende rol in sociale bescherming en arbeidswetgeving. Arbeid is geen koopwaar, maar verdient respect. De overheid kan ook actief worden op nieuwe domeinen, zoals bijvoorbeeld financiering van onderzoek en ontwikkeling in de geneesmiddelenindustrie, waardoor het patentrecht op genees​middelen kan worden afgeschaft, en geneesmiddelen als goedkope generieken in gans de wereld kunnen geproduceerd worden. Economisten hebben onderzocht dat dit kan werken!

Het argument dat de praktijk van de wereldeconomie bewijst dat socialisme niet gewenst wordt of niet kan werken, gaat volgens ons niet op, omdat de kapitalistische praktijk precies het resultaat is van machtsverhoudingen binnen een deficitair democratisch besluitvormingsproces.

Tenslotte moeten we ook de westerse levenswijze in vraag stellen. In de rijke landen is niet méér welvaart maar vooral een gelijkere verdeling nodig, en naast de strijd tegen de armoede is ook een strijd tegen de rijkdom relevant geworden. De concrete politieke invulling van “een andere economie” kan enkel slagen wanneer een grote meerderheid van de bevolking dit in woord en daad wil.

Besluit

Economische “wetten” zijn geen echte wetten, hoogstens wetmatigheden die tijds- en plaats​gebonden zijn, en zich voordoen binnen een variërend institutioneel kader (milieu, politiek, wetenschap, technologie). Omdat ze niet los staan van een door mensen gecreëerde politieke context, zijn ze waardeloos als rechtvaardigingsmiddel voor zogenaamd onvermijdelijke, niet ter discussie staande, politiek-economische maatregelen. Er is dan ook noch een politieke neutrale waardevrije kijk op economische gebeurtenissen, noch een waardevrije economische politiek.

De economie is geen geïsoleerd subsysteem van de maatschappij dat een eigen finaliteit heeft. Zij is geen autoregulerend systeem dat, wanneer men het zonder enige overheidsinterventie laat functioneren, tot optimale welvaart voor iedereen leidt. De ideologische keuze van economisten en politici die deze visie wel aanhangen, en alle maatschappelijke dimensies eenzijdig benaderen vanuit een kosten-baten calculerend economisch perspectief, willen wij vanuit een socialistische visie bestrijden.

Economische politiek wil een invloed uitoefenen op de evolutie van de sociaal-economische realiteit. De keuzes van de economische politiek bevatten onvermijdelijk impliciete of expliciete standpunten over waardedoeleinden, zoals solidariteit, rechtvaardigheid, gelijkwaardigheid, gelijkheid. Alle economische politiek is politieke economie.

uit AKTIEF –ledenblad van het Masereelfonds – jrg.2007, nr.3 – blz. 5

