

Andrew Jackson, Veto of the Bank Bill (1832)

To the Senate:

The bill “to modify and continue” the act entitled “An act to incorporate the subscribers to the Bank of the United States” was presented to me on the 4th July instant. Having considered it with that solemn regard to the principles of the Constitution which the day was calculated to inspire, and come to the conclusion that it ought not to become a law, I herewith return it to the Senate, in which it originated, with my objections.

A bank of the United States is in many respects convenient for the Government and useful to the people. Entertaining this opinion, and deeply impressed with the belief that some of the powers and privileges possessed by the existing bank are unauthorized by the Constitution, subversive of the rights of the States, and dangerous to the liberties of the people, I felt it my duty at an early period of my Administration to call the attention of Congress to the practicability of organizing an institution combining all its advantages and obviating these objections. I sincerely regret that in the act before me I can perceive none of those modifications of the bank charter which are necessary, in my opinion, to make it compatible with justice, with sound policy, or with the Constitution of our country.

The present corporate body, denominated the president, directors, and company of the Bank of the United States, will have existed at the time this act is intended to take effect twenty years. It enjoys an exclusive privilege of banking under the authority of the General Government, a monopoly of its favor and support, and, as a necessary consequence, almost a monopoly of the foreign and domestic exchange. The powers, privileges, and favors bestowed upon it in the original character, by increasing the value of the stock far above its par value, operated as a gratuity of many millions to the stockholders. . . .

It is not our own citizens only who are to receive the bounty of our Government. More than eight millions of the stock of this bank are held by foreigners. By this act the American Republic proposes virtually to make them a present of some millions of dollars. For these gratuities to foreigners and to some of our own opulent citizens the act secures no equivalent whatever. . . .

It is not conceivable how the present stockholders can have any claim to the special favor of the Government. The present corporation has enjoyed its monopoly during the period stipulated in the original contract. If we must have such a corporation, why should not the Government sell out the whole stock and thus secure to the people the full market value of the privileges granted? Why should not Congress create and sell twenty-eight millions of stock, incorporating the purchasers with all the powers and privileges secured in this act and putting the premium upon the sales into the Treasury?

But this act does not permit competition in the purchase of this monopoly. It seems to be predicated on the erroneous idea that the present stockholders have a prescriptive right not only to the favor but to the bounty of Government. It appears that more than a fourth part of the stock is held by foreigners and the residue is held by a few hundred of our own citizens, chiefly of the richest class. For their benefit does this act exclude the whole American people from competition in the purchase of this monopoly and dispose of it for many millions less than it is worth. This seems the less excusable because some of our citizens not now stockholders petitioned that the door of competition might be opened, and offered to take a charter on terms much more favorable to the Government and country. . . .

It is to be regretted that the rich and powerful too often bend the acts of government to their selfish purposes. Distinctions in society will always exist under every just government. Equality of talents, of education, or of wealth can not be produced by human institutions. In the full enjoyment of the gifts of Heaven and the fruits of superior industry, economy, and virtue, every man is equally entitled to protection by law; but when the laws undertake to add to these natural and just advantages artificial distinctions, to grant titles, gratuities, and exclusive privileges, to make the rich richer and the potent more powerful, the humble members of society—the farmers, mechanics, and laborers—who have neither the time nor the means of securing like favors to themselves, have a right to complain of the injustice of their Government. There are no necessary evils in government. Its evils exist only in its abuses. If it would confine itself to equal protection, and, as Heaven does

its rains, shower its favors alike on the high and the low, the rich and the poor, it would be an unqualified blessing. In the act before me there seems to be a wide and unnecessary departure from these just principles.

Nor is our Government to be maintained or our Union preserved by invasions of the rights and powers of the several States. In thus attempting to make our General Government strong we make it weak. Its true strength consists in leaving individuals and States as much as possible to themselves-in making itself felt, not in its power, but in its beneficence; not in its control, but in its protection; not in binding the States more closely to the center, but leaving each to move unobstructed in its proper orbit.

Experience should teach us wisdom. Most of the difficulties our Government now encounters and most of the dangers which impend over our Union have sprung from an abandonment of the legitimate objects of Government by our national legislation, and the adoption of such principles as are embodied in this act. Many of our rich men have not been content with equal protection and equal benefits, but have besought us to make them richer by act of Congress. By attempting to gratify their desires we have in the results of our legislation arrayed section against section, interest against interest, and man against man, in a fearful commotion which threatens to shake the foundations of our Union. It is time to pause in our career to review our principles, and if possible revive that devoted patriotism and spirit of compromise which distinguished the sages of the Revolution and the fathers of our Union. If we can not at once, in justice to interests vested under improvident legislation, make our Government what it ought to be, we can at least take a stand against all new grants of monopolies and exclusive privileges, against any prostitution of our Government to the advancement of the few at the expense of the many, and in favor of compromise and gradual reform in our code laws and system of political economy.