

Het gelijk van de anders-globalisten

Over de bomen en het statistisch bos

In zijn artikel over mondialisering en de mondiale welvaarts kloof schrijft Nico Wilterdink (2002) dat mondialisering niet 'de boze kracht' is 'die op alle fronten bestreden moet worden', en dat het officiële globaliseringdiscours van regeringsleiders en internationale organisaties (IMF, WTO, OECD) noch het tegengeluid 'ondubbeltzinnig door de feiten geschraagd' wordt. In deze bijdrage wil ik laten zien waarom de anders-globalisten, die veelal ten onrechte anti-globalisten worden genoemd, het gelijk wel degelijk aan hun kant hebben.

Een nieuw stadium van het kapitalisme

Daarvoor is het allereerst nodig aan te geven wat in dit artikel onder globalisering wordt verstaan. Globalisering is namelijk niet alleen in de mode en een omstreden *issue*, maar ook een onduidelijk containerbegrip. Iedereen heeft zijn eigen favoriete definitie, en het verwarrende is dat vaak verschil

1 In een portret van de internationale beweging tegen de gevolgen van globalisering constateert zelfs de *Financial Times* (11 september 2001): 'Nor is it strictly speaking "anti-globalisation". The vast majority of activists are pro-globalisation, indeed products of it.'

2 Volgens Ruigrok en Van Tulder (1995: 139) verschenen in 1980 nog maar vijftig artikelen met 'global' of 'globalization' in de titel in de belangrijkste economische en zaketijdschriften in de wereld, maar in 1990 al 670. Een vergelijkbare of misschien nog wel sterkere trend is te zien in de populaire pers. Zo meldt de Duitse parlementaire enquêtecommissie 'Globalisierung der Weltwirtschaft' dat het woord 'globalisierung' in 1993 nog maar 34 keer voorkwam in de *Frankfurter Allgemeine Zeitung* en in 2001 reeds 1136 maal (*Deutscher Bundestag* 2002: 49).

lende omschrijvingen door elkaar worden gebruikt. In deze bijdrage wordt globalisering opgevat als een nieuw stadium van het kapitalisme dat vanaf midden jaren 1970 is ontstaan nadat de expansieve 'gouden jaren' van het kapitalisme na de Tweede Wereldoorlog ten einde kwamen.

Gedurende de naoorlogse 'golden years of capitalism' (1945-1974) legden nationale overheden het kapitaal aan banden, onder andere met een industriële politiek en door het beperken en controleren van grensoverschrijdend financieel verkeer. Hierdoor werden de 'exit' opties voor bedrijven op zoek naar hogere winsten sterk beperkt (DeMartino 2000: 160). Dat is sinds midden jaren 1970 drastisch veranderd en sindsdien is sprake van toenemende economische internationalisering. Daaraan zijn een aantal aspecten te onderscheiden. Allereerst een sterke toename van het aantal werkelijk geïntegreerde mondiale markten voor de productie van goederen en diensten en – vooral ook – voor financiën, mogelijk gemaakt door nieuwe informatie- en communicatietechnologieën. Ten tweede: zonder mee te gaan met de overdriving dat grote ondernemingen tegenwoordig geen nationale wortels meer hebben en zich op elk gewenst moment naar elders in de wereld kunnen verplaatsen – oftewel: *footloose* zijn – kan het toenemende gewicht van multinationals in de wereldeconomie niet ontkend worden. Steeds meer ondernemingen proberen de conceptie, productie en distributie van producten en diensten bij voorkeur niet slechts nationaal, regionaal of bi-regionaal maar mondiaal te plannen. De UNCTAD (2002) schatte het aantal multinationals recentelijk op meer dan 65.000, met ruim 850.000 buitenlandse filialen. Op de derde plaats is sprake van een toename van governance- en reguleringsproblemen op mondiaal niveau, met een toenemend gewicht – door overheveling van beslissingen en bevoegdheden van nationale staten – voor ondoorzichtige en ondemocratische supranationale instellingen (zoals G7, IMF, WTO, BIS, OESO) en regionale organisaties (zoals EU, NAFTA, MERCOSUR, et cetera). Ten dele in het kielzog van deze ontwikkelingen internationaliseren sociale bewegingen en NGO's ook in toenemende mate hun analyses, campagnes en alternatieven. Het vierde aspect betreft de glo

3 Wilterdink maakt onderscheid tussen een langetermijnproces dat begon in 1492 met de 'ontdekking van Amerika' door Columbus en 'een reeks transformaties van de wereldeconomie die ergens in de tweede helft van de twintigste eeuw een aanvang namen' (p. 208), maar verenigt deze mondialisering daarna (p. 210) tot 'uitbreiding van investeringsstromen naar armere landen'.

4 Deze paragraaf is gebaseerd op Went 2002.

balisering van neoliberal macro-economisch beleid na de anti-Keynesiaanse ‘contrarevolutie’ (de term is van Milton Friedman) in de economische wetenschap van eind jaren zeventig. In de huidige neoliberale wereldwanorde zijn monetaristische en neoklassieke paradigma’s dominant in internationale instituties en in de politieke hoofdstroom, inclusief de sociaal-democratische ‘Derde weg’. Varianten van dezelfde recepten - exportgeleide groei; minder sociale uitgaven; verkleining van de publieke sector; deregulering; negatieve (dat wil zeggen opgelegde, en dus niet zelfgekozen) flexibilisering; privatisering; prioriteit bij prijsstabiliteit – worden overal ter wereld gevolgd, of met behulp van internationale organisaties en financiële markten opgelegd. Tot slot is van belang te constateren dat deze ontwikkelingen worden gefaciliteerd en versterkt door de dominante combinatie van vrijhandel en vrij kapitaalverkeer. Dit internationale regiem, dat grote overeenkomsten vertoont met de jaren vóór de Eerste Wereldoorlog, beperkt de mogelijkheden voor nationale politieke keuzes, omdat gedereguleerde mondiale financiële markten de volatiliteit en onvoorspelbaarheid van financiële stromen vergroten en financiële normen opleggen aan regeringen en ondernemingen.

De zojuist beschreven internationalisering van handel en kapitaal wordt meestal wel in beschouwing genomen wanneer de mate van economische globalisering in verschillende periodes vergeleken wordt. Maar daarbij wordt vaak over het hoofd gezien dat nog een derde component in dergelijke vergelijkingen thuishoort: productie. Zoals Marx (1884) voor het eerst uiteenzette in zijn analyse van het *circuit of social capital*, neemt kapitaal drie verschillende vormen aan waar het tussen wisselt en verandert: geldkapitaal, goederenkapitaal, en productiekapitaal. Het circuit van sociaal kapitaal kan worden opgevat als de gecombineerde circuits van alle individuele kapitalen, die samen het totale kapitaal vormen. Het kapitalistisch productieproces is derhalve een gesloten circuit dat gesplitst kan worden in drie circuits: het circuit van goederenkapitaal, het circuit van geldkapitaal, en het circuit van productiekapitaal. Ondernemingen kunnen zich specialiseren in één (of

5 Dat de combinatie van vrijhandel en vrij kapitaalverkeer (opnieuw) dominant is, wil niet zeggen dat sprake is van volledige vrijhandel of volledig vrij kapitaalverkeer. Het tegendeel is bijvoorbeeld het geval voor veel producten die arme landen – zouden willen – exporteren naar de EU of de VS. Maar zoals het jaarlijks verschijnende *World Investment Report* van de UNCTAD laat zien is de trend wel dat bestaande handelsbarrières verlaagd worden en dat steeds minder landen beperkingen stellen aan grensoverschrijdend kapitaalverkeer.

twee) van deze circuits, maar er bestaan ook conglomeraten die ze alledrie verenigen. Het belang van dit onderscheid is dat er a priori geen reden is om aan te nemen dat alledrie de circuits, die elk hun eigen karakteristieken hebben, hetzelfde traject in de tijd zullen volgen, en historisch blijken de drie circuits ook ongelijkmatig te zijn geïnternationaliseerd. De internationalisering van handel, kapitaal en productie is lineair noch symmetrisch en we kunnen – ietwat schematiserend – spreken van een toenemende mate van internationalisering van kapitaal in de tijd door de historisch opeenvolgende internationalisering van goederenkapitaal, geldkapitaal en productiekapitaal.

Kijken we vervolgens naar de reorganisatie van het kapitalisme zoals die na de ‘gouden naoorlogse jaren’ op gang kwam, dan kunnen we twee constateringën doen. Om te beginnen is voor het eerst in de geschiedenis sprake van de gelijktijdige internationalisering van handel, kapitaal én productie, soms ook wel aangeduid als de drie-eenheid van ‘mondiale goederenmarkt’, ‘mondiaal casino’, en ‘mondiale lopende band’. In de decennia voor de Eerste Wereldoorlog, die vaak worden vergeleken met hedendaagse globalisering, waren handel en kapitaalverkeer eveneens sterk geïnternationaliseerd (hoewel daar veel minder landen feitelijk in betrokken waren dan nu), maar de toegenomen internationalisering van productie sinds het begin van de jaren 1980 voegt een nieuwe dimensie aan het hedendaagse kapitalisme toe, en is zonder historisch precedent. Een kwalitatief nieuw stadium van internationalisering is daarmee bereikt, waarin kapitaal meer invloed dan ooit heeft op nationale staten. Want indien dat nodig wordt geacht voor de winstgevendheid kunnen nu zowel handel als geldkapitaal en productiefaciliteiten verplaatst worden naar regionale of nationale eenheden met een meer kapitaalvriendelijk beleid, of kan daar – vaak zeker zo effectief – mee bedreigd worden. Ten tweede is, anders dan gedurende de ‘gouden jaren’ van het kapitalisme, ‘de dynamiek van directe investeringen nu in de plaats gekomen van die van handel, terwijl het financieel kapitaal op haar beurt de verschuiving van productiekapitaal leidt’ (Boyer 2000: 289). Het financieel kapitaal is dominant, en financiële normen en de promotie van *shareholder value* hebben verregaande gevolgen voor het functioneren van ondernemingen (Coutrot 1998) en voor de verdeling van inkomen en vermogen. Deze dominantie van *finance* heeft bovendien ook belangrijke consequenties voor de manoeuvreerruimte van nationale staten. Als gevolg van de financiële deregulering sinds de ineenstorting van de internationale financiële Bretton

Woods architectuur, begin jaren 1970, zijn de meeste transacties op valutamarkten nu speculatief en zijn wisselkoersen meer afhankelijk van kapitaalstromen dan van handelsstromen. Chesnais (1997: 297) spreekt in dit verband van een ‘geglobaliseerd accumulatieregime met financiële overheersing’, dat meer beperkend is voor nationale staten en meer homogeniserend is dan het Fordistische accumulatieregime van na de Tweede Wereldoorlog. Het openbreken van nationale markten sinds het midden van de jaren 1970, wat een radicale breuk betekende met het naoorlogse regime, was uiteraard een voorwaarde voor deze veranderingen. Netto resultaat is dat de ruimte voor verschillende modaliteiten van deelname aan het internationale systeem voor landen geleidelijk is gereduceerd.

Door deze ontwikkelingen heen loopt, tot slot, nog een additionele dimensie, die eveneens belangrijke gevolgen heeft. De reikwijdte en schaal van het kapitalisme wordt namelijk ook vergroot door de toenemende internationale groei van individuele kapitalen (concentratie) en de vergroting van de beschikkingsmacht over kapitaal door de samensmelting van bestaande kapitalen in internationale fusies en overnames (centralisatie).

Geringere groei...

De reorganisatie van het kapitalisme sinds het einde van de ‘gouden jaren’ – die gepaard gaat met liberalisering, deregulering en privatisering, de ontmanteling van sociale zekerheid en de publieke sector, en de afwijzing van Keynesiaans beleid – heeft dus geresulteerd in de internationalisering van de drie circuits van geldkapitaal, goederenkapitaal, en productiekapitaal. Deze ontwikkeling is vergezeld gegaan van een versnelde internationalisering van de concentratie en centralisatie van kapitaal. Deze ongeëvenaarde internationalisering van kapitaal is bovendien gepaard gegaan met en ondersteund door institutionele veranderingen om de globalisering van kapitaal te faciliteren. De basisoorzaak voor de opkomst en groei van een pluriforme internationale beweging die zich verzet tegen de gevolgen van de hedendaagse globalisering is hiermee gegeven: de vooruitgang van internationale regulering en internationaal bestuur de afgelopen ruim twintig jaar is eenzijdig gericht op het vergemakkelijken van de expansie van internationale handel, internationale kapitaalstromen en internationale productie, terwijl geen

6 Zie bijvoorbeeld Patomäki 2001.

sprake is van globalisering van sociale rechten of democratie. Percy Barnevik, topman van de Zwitserse groep ABB vat de essentie van de wereld van vandaag daarom mooi samen als hij globalisering omschrijft als ‘de vrijheid voor elke vennootschap binnen mijn groep om te investeren waar en wanneer zij dat wil, om te produceren wat zij wil, en om te kopen en verkopen wat zij wil, onder zo min mogelijk beperkingen als gevolg van sociale wetgeving.’⁷

Als we globalisering aldus opvatten als een veelvormig proces en specifiek internationaal regiem, kunnen we haar succes of falen niet uitsluitend afmeten aan de ontwikkeling van de mondiale inkomensverdeling. We gaan dan namelijk voorbij aan de belangrijkste indicator voor het onderscheiden van verschillende historische perioden, de ontwikkeling van de economische groei. En deze groei is sinds het midden van de jaren zeventig van de vorige eeuw nou juist sterk verminderd. In een nog voor het uitbreken van de Azië-crisis geschreven *Trade and Development Report* (1997) constateerde Rubens Ricupero, toen nog secretaris-generaal van de United Nations Conference on Trade and Development (UNCTAD), dat alle ontwikkelingslanden samen in de jaren negentig nog wel sterker zijn gegroeid dan de erg weinig groeiende lidstaten van OESO, maar hoofdzakelijk als gevolg van de tot dan toe sterke groei in Oost-Azië. In Latijns-Amerika was de groei minder duurzaam en lager, en in Afrika daalde het gemiddelde inkomen per hoofd van de bevolking zowel in de jaren tachtig als negentig. ‘Het grote verhaal van de wereldeconomie sinds het begin van de jaren negentig,’ schrijft Ricupero, ‘is de ontketening van marktkrachten. (...) De “onzichtbare hand” opereert nu mondiaal en met minder tegendruk van regeringen dan gedurende decennia het geval was. (...) Sinds begin jaren tachtig wordt de wereldeconomie gekarakteriseerd door toenemende ongelijkheid en langzame groei.’ De geschetste trends vinden niet toevallig plaats, stelt hij, maar zijn het resultaat van de krachten die zijn losgemaakt door de verregaande liberalisering van de wereldeconomie. Verschillende factoren werken ten gunste van de hogere inkomensgroepen en leiden daarom tot grotere ongelijkheid: ook in bijna alle ontwikkelde landen zijn de inkomensverschillen toegenomen; het kapitaal heeft gewonnen ten koste van arbeid(st)ers, want overal is het aandeel van de winsten in het nationaal inkomen sterk gestegen; als gevolg van de financiële liberalisering is een nieuwe renteniersklasse ontstaan die profiteert

7 Geciteerd in Gerald Greenfield (2000) ‘The success of being dangerous’, *International Viewpoint*, 326, p. 28.

van de immense uitbreiding van de internationale kapitaalstromen en de hoge reële rentevoeten.

Hoewel het tegendeel nog wel eens gedacht en beweerd wordt groeide de wereldeconomie in de jaren 1990 minder dan in de jaren 1980 en in de jaren 1980 minder dan in de jaren 1970 (IMF 1999), en de jaarlijkse groei van het nationaal inkomen per capita was over de hele linie aanzienlijk hoger tussen 1960 en 1980 dan tussen 1980 en 2000 (Weisbrot et. al. 2000). Ook voor de Wereldbank is dit, ondanks het ontslag van criticasters Joseph Stiglitz en Ravi Kanbur (Wade 2000a), geen geheim. Branko Milanovic (2002), onderzoeker bij de Wereldbank, berekende op persoonlijke titel dat de mondiale gemiddelde jaarlijkse groei per capita daalde van 2,7% in de periode 1960-1978 naar 1,4% in de jaren 1978-1998. En zijn collega William Easterly (2001) kwam tot de conclusie dat de jaarlijkse mediane groei per hoofd van de bevolking in de ontwikkelingslanden daalde van 2,5% in 1960-1979 tot 0,0% in 1980-1998. Gedurende deze laatste twintig jaar volgden de meeste ontwikkelingslanden goedschiks of kwaadschiks de recepten van de 'Washington Consensus' (o.a. openheid voor handel en kapitaal, en privatiseringen) maar in tegenstelling tot wat hun was voorgehouden resulteerde dat dus niet in meer groei, integendeel. 'Als economische groei als een belangrijke doelstelling wordt gezien van het ontwikkelingsbeleid – en dat is voor de internationale instellingen inderdaad het geval – dan moet niet het beleid van het "verleden" worden aangeklaagd, maar wel dat van de afgelopen twintig jaar,' constateert Francine Mestrum (2002: 184) dan ook terecht: 'Zoals de [Economische Commissie van de VN voor Latijns-Amerika] CEPAL en UNCTAD terecht vaststellen heeft de Consensus van Washington geen enkele belofte kunnen inlossen.' En dat ligt niet aan slecht intern beleid, anticipeert Easterly op een veelgehoorde tegenwerping, want dat 'werd beter of bleef hetzelfde gedurende de periode 1960-98.'

Toch is dat laatste wat internationale organisaties en veel beleidsmakers ons willen doen geloven. Zo stellen de Wereldbankeconomen David Dollar en Aart Kraay (2000) dat landen die zich sinds 1980 meer open hebben gesteld voor handel en kapitaalverkeer (de 'globaliseerders') het economisch beter hebben gedaan dan de landen die dat niet hebben gedaan (de 'niet-globaliseerders'). In verschillende rapporten van de Wereldbank is deze

8 Dat zijn de cijfers indien gewogen wordt voor de bevolkingsomvang van regio's. Als daar geen rekening mee gehouden wordt is het verschil groter: van 3,4% naar 1,1%.

claim sindsdien herhaald, maar Harvard-econoom Dani Rodrik liep de redeneringen en berekeningen van Dollar en Kraay na en kwam tot de conclusie dat die analyse ‘extreem misleidend’ zijn. Zo ontdekte Rodrik onder andere dat de auteurs hun uitkomsten positief hadden beïnvloed door verschillende basisjaren te gebruiken om veranderingen in tarieven en handelsvolumes te berekenen, door één land (Colombia) dat volgens hun eigen definities een ‘globaliseerder’ is toch niet mee te tellen, en door daarentegen zes landen (op een totaal van achttien) die niet aan de door henzelf gedefiniëerde criteria voldeden op onduidelijke gronden juist weer wel mee te tellen. Als de berekeningen van Dollar en Kraay zonder dit soort arbitraire trucs worden uitgevoerd krijgen we ‘een resultaat dat geen steun biedt aan de hypothese dat “globaliseerders” het significant beter hebben gedaan,’ concludeert Rodrik. Ook de claim dat meer handel tot meer groei leidt blijkt niet hard te maken. Kernvraag bij de landen waarin meer handel en groei wel samengaan is waar de causaliteit ligt, dus wat veroorzaakt wordt door wat. Even plausibel als de redenering dat meer handel tot meer groei leidt is de hypothese dat handel en groei beiden toenemen omdat een land dat meer groeit meer gaat handelen. Ook de claim dat landen zich meer open moeten stellen voor handel om de armoede te bestrijden blijkt niet te handhaven. Toen Rodrik de berekeningen van Dollar en Kraay zonder manipulaties opnieuw uitvoerde vond hij geen bewijs dat landen die snel en verregaand hun handel liberaliseren het economisch beter doen dan andere landen, en zelfs enige aanwijzingen voor het tegendeel. Oftewel: ‘De claim van de auteurs betreffende de heilzame effecten van handelsliberalisering op armoede moeten gezien worden als beweringen die meer zijn gebaseerd op geloof dan op bewijs.’

... en toenemende sociale verschillen

Het geschetste gegoochel met groeicijfers wijst op de noodzaak ook voorzichtig te zijn met statistieken over sociale verschillen, het tweede in het oog lopende kenmerk van globalisering. Wilterdink concentreert zich in zijn artikel op de mondiale inkomensverdeling, waarbij hij uitgaat (noot 4, p. 196) van koopkrachtpariteiten (*purchasing power parity*, of PPP), op basis

9 Zie hierover ook *The Relative Impact of Trade Liberalization on Developing Countries* van Mark Weisbrot en Dean Baker.

(p. 204) van overzichten van de Wereldbank vanaf 1980. Daarmee maakt hij impliciete keuzes waar kritische kanttekeningen bij te plaatsen zijn. Om te beginnen is het algemene probleem van inkomensstatistieken dat je maar een deel van de werkelijkheid te pakken hebt als je kijkt naar persoonlijk inkomen, want zo'n 'monetaire benadering' gaat bijvoorbeeld voorbij aan – het gebrek aan – toegankelijke collectieve goederen en diensten.¹⁰ Als we ons noodgedwongen toch tot inkomensstatistieken beperken is vervolgens het gebruik van koopkrachtpariteiten niet op voorhand evident, want het hangt ervanaf wat je weten wilt over de mondiale inkomensontwikkeling. Bij de meeste grote kwesties die spelen in de wereld – zoals migratiestromen, de mogelijkheid van arme landen hun schulden terug te betalen, of de economische en politieke impact van een land op de rest van de wereld – zijn bijvoorbeeld marktwisselkoersen van belang, dus wie iets zinvol wil zeggen over het relatieve gewicht van landen in de mondiale hiërarchie moet niet naar koopkrachtpariteiten kijken maar naar marktwisselkoersen (Wade 2001a en 2001b). Er zijn overigens ook problemen met hoe je koopkrachtpariteiten meet, omrekent en onderling vergelijkt, want wat koopkrachtpariteiten zijn, is niet volgens een simpele formule te bepalen. Reddy en Pogge (2002) argumenteren met kracht dat de Wereldbank werkt met een 'misleidende en inaccurate maat voor koopkracht-“equivalentie”', onder andere doordat geen rekening wordt gehouden met het feit dat verschillende inkomensgroepen uiteenlopende consumptiebundels hebben.

Meer in het algemeen is er veel twijfel aan en kritiek op de betrouwbaarheid van de data en methodologie van de Wereldbank.¹¹ 'Zoals de Wereldbank zelf vaststelt zijn al deze cijfers gebaseerd op partiële enquêtes, ramingen en extrapolaties,' schrijft Mestrum (2002), die voor haar studie een grote hoeveelheid rapporten van internationale organisaties bestudeerde. Reddy en Poggy (2002) stellen in hun paper dat de 'estimates of the extent, distribution and trend of global income poverty provided in the World Bank's Development Reports for 1990 and 2000/01 are neither meaningful nor reliable', waardoor de mondiale inkomensarmoede sterk wordt onderschat en ten onrechte wordt geclaimd dat de armoede is verminderd. Deze problemen en de eerder genoemde discussie over de kwaliteit van Wereldbank

10 Zie bijvoorbeeld Destremau & Salama (2002) en Mestrum (2002).

11 Zie bijvoorbeeld Conceição & Galbraith (2001: 150-156), Reddy & Pogge (2002) en Wade (2002b)

studies over globalisering, wijzen volgens Wade (2002b) op het ernstige probleem dat de Bank zo ongeveer een monopoliepositie heeft op het verstrekken van belangrijke ontwikkelingsstatistieken, en ook het belangrijkste centrum is voor ontwikkelingseconomisch onderzoek. De Wereldbank, stelt Wade, is té zeer verbonden met een Officiële Visie op hoe landen zich moeten ontwikkelen, is té gevoelig voor druk van leidende lidstaten, en is té zeer gedwongen is zich te verdedigen tegen kritiek om haar positie en middelen zeker te stellen.¹²

Het berekenen en interpreteren van trends in de mondiale inkomensverdeling kent dus vele voetangels en klemmen, en er is ook niet één algemeen aanvaarde of bruikbare methodologie of berekeningsmethode.¹³ Wade (2001a en 2001b) berekende daarom op acht manieren hoe de inkomensverschillen zich sinds eind jaren 1970 ontwikkeld hebben. Om te beginnen zijn er twee maten om de inkomensongelijkheid in uit te drukken. De Gini-coëfficiënt geeft aan in welke mate de feitelijke inkomensverdeling afwijkt van een verdeling waarin iedereen evenveel verdient: bij een Gini van 1 krijgt één persoon al het inkomen en bij een Gini van 0 is sprake van perfecte gelijkheid. Het nadeel van deze maat is, zoals Wilterdink ook constateert, dat door de berekeningswijze veranderingen rondom het midden overgevaardeerd worden terwijl veranderingen bij de uitersten – de armsten en bij de rijksten – te weinig meewegen. Het omgekeerde is het geval met verhoudingsgetallen tussen de bovenste en onderste tien procent ('deciles') of twintig procent ('quintiles') van de inkomensladder, die een beter beeld geven van wat er met de uitersten gebeurt. Deze twee maten kunnen dus een verschillende trend laten zien. Vervolgens kunnen we kiezen uit twee eenhe

12 Wade (2002b) constateert dat de data en keuze voor methodologieën mee lijken te veranderen met de mensen en tactische objectieven van de Wereldbank, en bepleit daarom een onafhankelijke auditor om haar belangrijkste ontwikkelingsstatistieken te verifiëren. Als alternatief oppert hij de dataverzameling – en wellicht ook de research – van de Wereldbank uit te besteden aan een onafhankelijke organisatie met een zorgvuldig gespecificeerd contract, wellicht onder auspiciën van de VN.

13 Het aardige van Galbraith en Berner (2001) is dat zij een alternatieve methode presenteren om ongelijkheid te meten. Het is echter ook niet de ideale maat, want vraagtekens zijn te plaatsen bij het exclusieve gebruik van industriële datasets. Overigens concluderen ook de auteurs in deze bundel over de effecten van globalisering (p. 181) dat 'the predominant trend in inequality worldwide has been decisively up'.

den om de inkomensongelijkheid op wereldschaal in uit te drukken. Alle landen kunnen even zwaar worden meegeteld, maar het alternatief is om de omvang van de bevolking van landen mee te wegen, zodat het gemiddelde van China zwaarder telt dan dat van Mexico. Vervolgens moeten we ook nog bepalen of we de inkomens gaan meten in marktwisselkoersen of in koopkrachtpariteiten. Alles bij elkaar geeft dat acht mogelijke antwoorden op de vraag hoe de mondiale inkomensverdeling zich de afgelopen twintig jaar heeft ontwikkeld. Zeven van de acht hebben als uitkomst dat – in uiteenlopende mate – sprake is van toenemende ongelijkheid. De achtste – waarbij de Gini-coëfficiënt gebruikt wordt, de bevolkingsomvang wordt gewogen, en wordt gerekend in PPP – toont geen significante verandering in de mondiale inkomensverdeling, omdat bij deze berekeningswijze te veel gewicht wordt toegekend aan het snelgroeiende China.¹⁴

Conclusie

De huidige neoliberale globalisering leidt tot minder groei en grotere sociale verschillen. In de woorden van Wereldbankonderzoeker Milanovic (2002: 28):

Something is clearly wrong. Maintaining that globalization as we know it is the way to go and that, if the Washington consensus policies have not borne fruit so far, they will surely do so in the future, is to replace empiricism with ideology. Unfortunately, it has been done before, but the consequences were not very good.

Sociale bewegingen, beleidsmakers en wetenschappers die actie voeren en pleiten voor anders-globaliseren en in woord en daad werken aan alternatieven hebben dan ook alle gelijk van de wereld.

14 Dit land wordt, met India, tegenwoordig vaak opgevoerd door internationale organisaties als bewijs dat globalisering goed is voor groei en voor de armen, en het is dankzij deze twee landen dat de wereldwijde armoedestatistieken een dalende trend laten zien. Een absurde claim, want juist in deze landen zijn de recepten van de Washington Consensus nooit echt ingevoerd. Zie Rodrik (2000) en Wade (2002b).

Internationale handel, internationale financiële stromen en internationale productie zijn niet per definitie goed voor de groei en lagere inkomens, zoals de dominante globaliseringfanatici claimen, maar het tegendeel is veelal het geval. Dat betekent niet dat dus het omgekeerde waar is, maar dat is eigenlijk een strooien pop want dat heb ik nog niet vaak horen beweren.¹⁵ Hoe vervelend veel collega-economen het echter ook mogen vinden, feit is dat de uitkomsten van (uitbreiding van) internationale handel, internationaal kapitaalverkeer en internationale productie verschillen van geval tot geval, zodat algemene recepten – zoals de desastreuze *Washington Consensus* – per definitie niet werken. Criterium zou moeten zijn of zulk beleid in concrete gevallen bevorderlijk is voor meer sociale gelijkheid, dus voor de – andere – globalisering van sociale en democratische rechten en milieunormen. Dat vereist een alternatief internationaal regiem, waarin landen zich geconditioneerd in kunnen inschakelen in de wereldmarkt en zelf bepalen of en in hoeverre zij zich open stellen voor buitenlandse handel en kapitaalverkeer, dan wel (gedeeltelijk) gebruik maken van protectionisme en kapitaalcontroles.

Literatuur

- Boyer, Robert (2000) 'Is a finance-led growth regime a viable alternative to Fordism? A preliminary analysis', *Economy and Society*, 29 (1): 111-145.
- Chesnais, François (1997) *La mondialisation du capital* (nouvelle édition augmentée), Parijs: Syros.
- Conceição, Pedro & James Galbraith (2001) 'Toward a new Kuznets hypothesis: theory and evidence on growth and inequality', in James Galbraith & Maureen Berner (eds.).
- Coutrot, Thomas (1998) *L'Entreprise néo-libérale, nouvelle utopie capitaliste? Enquête sur les modes d'organisation du travail*, Parijs: Éditions La Découverte.

15 Weller en Hersh (2002: 15-16) concluderen bijvoorbeeld over de gevolgen van mondiale liberalisering voor armoede en ongelijkheid: 'Our results indicate that more current and capital account liberalization hurt the poor. This is not because trade is directly harmful for the poor, but because of the institutional design under which trade is conducted. In particular, trade in a more deregulated environment lowers the income share of the poor, whereas trade in a more regulated environment raises the share of the poor.'

- Demartino, George (2000) *Global Economy, Global Justice. Theoretical Objections and Policy Alternatives to Neoliberalism*, London and New York: Routledge.
- Destremau, Blandine & Pierre Salama (2002) *Mesures et démesure de la pauvreté*, Parijs: PUF.
- Deutscher Bundestag (Hrsg.) (2002) *Schlussbericht der Enquete-Kommission Globalisierung und Weltwirtschaft*, Opladen: Leske + Budrich.
- Dollar, David & Aart Kraay (2000) *Trade, Growth and Poverty*, Washington: Development Research Group, The World Bank.
- Easterly, William (2001), 'The lost decades: developing countries' stagnation in spite of policy reform 1980-1998', *Journal of Economic Growth*, 6: 135-157.
- James Galbraith & Maureen Berner (eds.) (2001) *Inequality & Industrial Change: A Global View*, Cambridge: Cambridge University Press.
- IMF (1999) *World Economic Outlook* (October), Washington: IMF.
- Marx Karl (1884) *Capital*, volume II, Harmondsworth: Penguin (1978).
- Mestrum, Francine (2002) *Globalisering en armoede. Over het nut van armoede in de nieuwe wereldorde*, Berchem: EPO.
- Milanovic, Branko (2002) *The Two Faces of Globalization. Against Globalization as We Know It* (second draft), paper.
- Patomaki, Heikki (2001) *Democratising Globalisation. The Leverage of the Tobin Tax*, London and New York: Zed Books.
- Reddy, Sanjay & Thomas Pogge (2002) *How NOT to Count the Poor* (Version 4.3, June), paper op www.socialanalysis.org.
- Rodrik, Dani (2000) *Comments on 'Trade, Growth, and Poverty' by D. Dollar and A. Kraay*, paper: Harvard University.
- Ruigrok, Winfried & Rob van Tulder (1995) *The Logic of International Restructuring*, London and New York: Routledge.
- United Nations Conference on Trade and Development (UNCTAD) (1997) *Trade and Development Report 1997*, Geneva: United Nations.
- United Nations Conference on Trade and Development (UNCTAD) (2002) *Trade and Development Report 2002*, New York and Geneva: United Nations.
- Wade, Robert (2001a), *Globalization and World Income Distribution: Trends, Causes, Consequences, and Public Policy*, ongepubliceerd paper.
- Wade, Robert (2001b) 'The rising inequality of world income distribution', *Finance & Development*, December 2001: 37-39.
- Wade, Robert (2002a) 'US hegemony and the world bank: the fight over people and ideas', *Review of International Political Economy*, 9 (2): 201-229.
- Wade, Robert (2002b) *Globalization, Poverty and Income Distribution: Does the Liberal Argument Hold?*, ongepubliceerd paper.
- Weisbrot, Mark & Dean Baker (2002) *The Relative Impact of Trade Liberalization on Developing Countries*, Washington: Center for Economic and Policy Research Briefing Paper.

- Weisbrot, Mark, Dean Baker, Egor Kraev & Judy Chen (2001), *The Scoreboard on Globalization 1980-2000. Twenty Years of Diminished Progress*, Washington: Center for Economic and Policy Research Briefing Paper.
- Weller, Christian & Adam Hersh (2002) *The Long and Short of It. Global Liberalization, Poverty and Inequality*, Washington: Economic Policy Institute.
- Went, Robert (2002) *The Enigma of Globalization. A Journey to a New Stage of Capitalism*, London and New York: Routledge.
- Wilterdink, Nico (2002) 'Mondialisering en mondiale welvaartskloof: trends en inkomensverschillen in de wereld, 1950-1998', *Amsterdams Sociologisch Tijdschrift*, 29 (2): 194-214.