

VURIG HOPEN OP HERSTEL

Het gaat een hels karwei worden voor westerse landen om de sterk opgelopen staatsschuld af te bouwen. Ze hopen op de helende werking van snel terugkerende economische groei. Als die uitblijft, zullen de maatregelen keihard zijn.

Een dubbelcijferige krimp van de industriële productie en verdrievoudiging van de werkloosheid. Daarmee moest de Amerikaanse president Warren Harding in de jaren na de Eerste Wereldoorlog afrekenen. Harding koos voor een onorthodoxe manier om de economie weer op de been te krijgen: hij trapte op de rem. In plaats van stimuleringsmaatregelen bracht Harding het publieke huishoudboekje juist op orde. In volle crisis gooide hij de overheidsuitgaven op slot, verlaagde belastingen en verminderde de staatsschuld.

Ook de Federal Reserve, het stelsel van centrale banken, kwam nauwelijks in actie.

Het recept van Harding bleek uiteindelijk succesvol. In de zomer van 1921, na één enkel crisisjaar, tekende zich al een economisch herstel af. De bedrijfsactiviteiten trokken weer aan en de werkloosheid daalde net zo hard als zij was gestegen.

Het geheim? De overheid nam snel verlies en liet de private sector de boel opknappen. De afnemende kredietverstrekking betekende het einde van projecten die afhankelijk waren van goedkoop krediet. Daarmee kwam juist kapitaal vrij voor nieuwe bedrijfsactiviteiten. On-evenwichtigheden werden snel gecorrigeerd. Wat overbleef was een gesaneerde ondergrond om een nieuw fundament op te bouwen.

