

Polarisatie verlamt Amerikaanse politiek

Het politieke compromis is verdwenen uit de Amerikaanse politiek. Dat maakt regeren aanzienlijk gecompliceerder. De oorzaken hiervoor liggen diep en er is voorlopig geen reden om te hopen op een minder confronterend politiek klimaat.

Door Joost van Mierlo

Dat stelt Stan Veuger, een Nederlandse econoom en Fellow van het in Washington gevestigde American Enterprise Institute (AEI). Veuger noemt het instituut een 'centrumrechtse denktank'. De polarisatie in de Amerikaanse politiek zorgt ervoor dat het herstelprogramma van president Joe Biden stokt. Met een flinterdunne meerderheid voor de Democraten in de Senaat kan een enkele weerbarstige Democratische senator nieuwe wetgeving tegenhouden. En dan dreigen de Democraten tijdens de verkiezingen in november ook nog eens hun meerderheid in het parlement kwijt te raken.

Het zijn op het eerste oog barre tijden voor de Amerikaanse politiek. Maar voor Veuger, die de politieke ontwikkelingen in Washington op de voet volgt, zijn het in zekere zin gouden tijden. De aaneenschakeling van politieke conflicten vraagt immers om dagelijkse reacties en bespiegelingen. En dat is precies waar Veuger en zijn mede-Fellows zich mee bezighouden.

Het is nu veertien maanden geleden dat Biden aantrad als president. De economische groei is hoog, de werkloosheid laag, maar de populariteit van Biden is nog lager. Waarom?

'Het eerste jaar van het presidentschap van Biden werd feitelijk bepaald door twee gebeurtenissen die plaatsvonden voor zijn inauguratie. Begin januari vorig jaar kozen inwoners van Georgia voor twee Democratische senatoren. Naast de meerderheid in het Huis van Afgevaardigden hadden de Democraten nu ook een effectieve meerderheid in de Senaat. Het zetelaantal was weliswaar 50-50, maar daarmee werd de stem van vice-president Kamala Harris doorslaggevend. Ineens was er beleid mogelijk. Er konden rechters worden benoemd en,

nog belangrijker, het beloofde herstelprogramma kon worden doorgevoerd.

Een dag later werd het Capitool bestormd door aanhangers van Trump. Samen met het feit dat Trump zijn nederlaag bleef ontkennen, zorgde dit voor een chaotische overdracht van het presidentschap. Er was feitelijk geen overdracht. De chaos had kunnen eindigen als het impeachmentproces tegen Trump daarna succesvol was verlopen. Maar hoewel een aantal Republikeinen voor impeachment stemde, was er bij lange na niet genoeg steun voor de noodzakelijke twee derde meerderheid.'

Waarom waren die twee gebeurtenissen bepalend?

'Ze maakten het mogelijk om het herstelprogramma versneld door te voeren. Ik denk dat de Amerikaanse regering zelf verbaasd was dat het hele herstelprogramma ter waarde van 1.700 miljard dollar zonder enige betekenisvolle weerstand werd aangenomen. Dat kan in ieder geval deels worden verklaard door de weerstand die er bij de Democraten bestond tegen Republikeinen in het algemeen en tegen Trump in het bijzonder.'

Dat lijkt toch juist op een goede start voor het presidentschap?

'Als je het met de kennis van nu bekijkt, is het twijfelachtig. In de eerste plaats kunnen er vraagtekens worden gezet bij de effectiviteit van het programma. Er werden cheques uitgedeeld aan alle Amerikanen, terwijl een groot deel van de Amerikanen die steun niet nodig had.

Tijdens de pandemie konden veel Amerikanen hun geld niet uitgeven, zodat er aardig wat werd gespaard. Het geld dat werd uitgedeeld, heeft zeker bijgedragen aan de huidige hoge inflatie.

'Wat ik signaleer, is dat het bestrijden van inflatie niet de hoogste prioriteit heeft.'

Stan Veuger


Stan Veuger studeerde Bedrijfskunde aan de Erasmus Universiteit in Rotterdam en Spaanse Taal- en Letterkunde aan de Universiteit van Utrecht. Hij promoveerde in 2012 aan Harvard University en is sindsdien werkzaam voor het American Enterprise Institute in Washington. Veuger gaf samen met Michael Strain in 2016 het boek 'Economic Freedom and Human Flourishing' uit. Hij doceerde de afgelopen jaren onder andere aan Harvard University en Tilburg University en is een veelgevraagde commentator bij onder meer CNN en The New York Times.

Er waren tal van mogelijkheden om aan het oorspronkelijke plan te schaven, zonder dat dit het herstel van de economie zou hebben aangetast. Staten en grotere steden kregen honderden miljarden toegeschoven. Ze gebruikten dat geld om gaten te dichten in de diverse pensioenfondsen voor lokale ambtenaren.

Maar het zorgde er ook voor dat het overheidstekort aanzienlijk steeg en het maakte het lastiger, door de verhoging van de staatsschuld en de inflatie, om de andere onderdelen van het Build Back Better-programma door te voeren. Het stimuleringsprogramma voor de infrastructuur werd nog wel goedgekeurd, maar het is de vraag om hoeveel nieuw geld dat feitelijk gaat. Bovendien maakt het voor de economische groei echt niet zoveel uit of je twee minuten sneller kunt vliegen van DC naar Boston.'

Het Build Back Better-plan lijkt nu te zijn afgeschreven. Ervoor in de plaats komen diverse kleinere plannen. Is dat niet veel beter?

'De retoriek is de afgelopen weken aanzienlijk veranderd. Er komen nu voorstellen om de eigen industrie te stimuleren en plannen om bijvoorbeeld eigen chipfabrieken te bouwen. Daarvoor is misschien wel steun te krijgen bij de Republikeinen. Het is echter de vraag in hoeverre dat bijdraagt aan het bestrijden van de inflatie. En het is ook onzeker of het helpt om eigen staalfabrieken te bouwen. Het is waarschijnlijk niet goedkoper, anders was de industrie waarschijnlijk nooit verdwenen.'

Inflatie is echter niet alleen een probleem in de Verenigde Staten...

'Dat klopt, maar het heeft in de Verenigde Staten wel een ander karakter dan in Europese landen. Daar wordt het vooral veroorzaakt door hoge energiekosten. Hier is het een probleem dat in hoge mate wordt veroorzaakt door een hoge vraag.'

Wat kan eraan worden gedaan?

'Het is de vraag of deze regering het wel zo'n groot probleem vindt. Het is in zekere zin dezelfde situatie als in de jaren zeventig, waar een hoge inflatie de prijs was die betaald werd voor een lage werkloosheid. En die werkloosheid bevindt zich in de Verenigde Staten juist op een historisch dieptepunt, iets wat de huidige regering niet voldoende kan benadrukken.

Dat inflatie niet als een echt probleem werd beschouwd, zag je ook bij de benoemingen van het nieuwe bestuur van de Federal Reserve. Biden had de mogelijkheid om zogenoemde haviken aan te stellen, maar koos vooral voor duiven. De reactie van de centrale bank op de stijgende inflatie is dan ook redelijk traag.'

Is niets doen een optie?

'Wat ik signaleer, is dat het bestrijden van inflatie niet de hoogste prioriteit heeft. Maar dat betekent niet dat er niets kan worden gedaan. Het zou bijvoorbeeld goed zijn om bepaalde importrestricties op te heffen. Die stammen nog uit de periode dat Trump dacht dat het goed was om de eigen industrie te helpen met dat soort heffingen. Maar ook hier zie je de regering niet reageren.'

Wat kan er nog meer worden gedaan?

'Een andere maatregel zou zijn om de beperkingen rondom immigratie te reduceren. Dat wil niet zeggen dat de grens naar Mexico moet worden geopend, maar het zou heel verstandig zijn om de visum-beperkingen voor IT-specialisten of andere arbeidscategorieën te verminderen. Ik kan me niet voorstellen dat dat op grote bezwaren stuit van de Amerikanen, zolang er maar geen chaos is aan de grens.'

‘De realiteit is dat de partijen uit elkaar lijken te drijven. Dat is geen nieuw fenomeen, maar een ontwikkeling die feitelijk al in de jaren zestig begon.’

Intussen naderen de verkiezingen in het najaar. Iedereen rekent op een dramatisch verlies voor de

Democraten. Zouden ze voor een verrassing kunnen zorgen?

‘Vooral in het Huis van Afgevaardigden lijkt het vrijwel zeker dat de Republikeinen een meerderheid zullen behalen. Ik schat de kans op een Republikeinse meerderheid daar op 80 tot 90%. Misschien dat de Democraten het voordeel in de Senaat kunnen behouden. Er zijn behoorlijk wat langzittende Republikeinse senatoren die zich niet herkiesbaar stellen en het lijkt erop dat de Republikeinen een aantal zwakke kandidaten zullen nomineren. Maar ook daar denk ik dat de kans op een meerderheid voor de Republikeinen rond de 55 tot 60% is.’

Wordt het land dan onregeerbaar?

‘Er kan wel wat worden gedaan via ‘executive orders’, die we de afgelopen jaren steeds vaker hebben gezien. En misschien dat er rond de industriepolitiek iets van consensus is te vinden. Maar de realiteit is dat de partijen uit elkaar lijken te drijven. Dat is geen nieuw fenomeen, maar een ontwikkeling die feitelijk al in de jaren zestig begon.’

Wat is de oorzaak?

‘In het verleden stemden de arbeiders in de Noordelijke steden op de Democraten en waren het Zuiden, het platteland en de suburbs voor de Republikeinen. Maar het waren eigenlijk heel heterogene groeperingen. Naast de ultralinkse studenten en niet-blanke kiezers in veel grote steden, hadden de Democraten ook een grote aanhang onder segregatie-sympathisanten in het Zuiden. En bij de Republikeinen was er naast de conservatieve plattelandsbewoners ruimte voor libertaire intellectuelen.

Dat is allemaal veranderd. De huidige scheidslijnen zijn zowel in de stad als op het platteland afhankelijk van het opleidingsniveau, waarbij de Republikeinen steun krijgen van kansarme laagopgeleiden en de Democraten de thuis- haven zijn voor Amerikanen met een vervolgopleiding.

Populisme speelt daarbij een belangrijke rol. Dat is overigens geen Amerikaans fenomeen. In Nederland hebben extreemrechtse partijen als de PVV van Geert Wilders, Forum voor Democratie en misschien nog wat kleinere partijen ook veel steun. Als Nederland een tweepartijen-

land zou zijn zoals de Verenigde Staten, dan zou de ‘rechtse’ partij in Nederland wellicht ook veel extremer zijn geworden.

Maar door het evenredige kiesstelsel wordt in Nederland nog altijd gekozen voor het politieke compromis.’

Is de polarisatie in de Verenigde Staten niet vergroot door de komst van Donald Trump?

‘Trump is niet de oorzaak van de polarisatie, maar moet meer gezien worden als een symptoom ervan. De polarisatie zal niet eindigen als Trump van het politieke toneel verdwijnt. Als dat al staat te gebeuren. Hij is de voor de hand liggende kandidaat voor de Republikeinen bij de volgende presidentsverkiezingen. Er is op dit moment geen geloofwaardige alternatieve kandidaat, mede omdat voormalige tegenstanders als Ted Cruz en zijn streng-religieuze aanhang tegenwoordig helemaal in het kamp Trump zitten.’

Wordt het weer een keuze tussen Biden en Trump?

‘Ja, als Biden tenminste gezond blijft. Dat geldt trouwens voor beide kandidaten, die allebei niet meer de jongsten zijn. De belangrijkste strijdpunten zullen zijn: inflatie en belastingen, immigratie en alles wat ook maar iets met ras en gender te maken heeft, de legitimiteit van de verkiezingsuitslag in 2020, en wellicht de situatie in Afghanistan en Oekraïne, en wat die zegt over Amerika’s houding ten opzichte van China.’

Met een oorlog in Oekraïne wordt opnieuw aandacht gevraagd voor het wereldwijde leiderschap van de Verenigde Staten. Was dat niet iets waar ze juist afscheid van wilden nemen, gezien bijvoorbeeld Afghanistan?

‘De aandacht is de afgelopen jaren verschoven naar de relatie met China. Dat is de grote nieuwe economische en politieke wereldmacht waar de Verenigde Staten een nieuwe relatie mee moet opbouwen. De ontwikkelingen rond de inval van Rusland in Oekraïne kunnen van invloed zijn op een mogelijke inval van China in Taiwan. Als dat zou gebeuren krijg je een economische tweedeling in de wereld, met een Amerikaanse invloedssfeer en een Chinese invloedssfeer. Dat zou verregaande consequenties hebben. Maar daar ga ik niet van uit. Zonder een inval in Taiwan zal het een geleidelijk proces zijn, waarin de nieuwe relatie vorm krijgt.’ ■