

**Rutte onaardig, onwaardig,
schaamteloos**

Rutte onaardig, onwaardig, schaamteloos

en meer over
crisis en democratie in Nederland en de Europese
Unie,
2009-2014

HogendorpCentrum
Amsterdam, 2014

Opgedragen aan mijn vrienden van het vriendenboek *De regels & het spel* (Asser Press, Den Haag 2011)

Jan-Herman Reestman, Annette Schrauwen, Manet van Montfrans,
Jan H. Jans, redacteuren;

Willem Witteveen, Bruno de Witte, Harmen van der Wilt,
Thomas Vandamme & Nicole Cox, Adam Tomkins, André Szász,
Coen Simon, Gerhard van der Schyff, Cathérine Schneider,
Jan Willem Sap, Wim Roobol, Sacha Prechal, David Nederlof,
Hans Mooij, Luuk van Middelaar, Arjen Meij, James Mathis,
Cees Maris, Joep Leerssen, Richard H. Lauwaars, Pieter Jan Kuijper,
Jan Komárek, Chris Koedooder & Ronald van Ooik, Frans Jacobs,
Annemarie van Heerikhuizen, Herman van Gunsteren,
Jan Eijsbouts, Deirdre Curtin, Vlad Constantinesco, Monica Claes,
Kathalijne Buitenweg, Kiki Brölmann, Mark Bovens,
Geerten Boogaard & Jerfi Uzman, Stefaan Van den Bogaert,
Jeremy Bierbach, Thomas Beukers, Leonard F.M. Besselink,

Kris Spinhoven en Anna Eijsbouts

Dank voor toestemming tot herdruk van stukken aan *Het Financieele
Dagblad, NRC/Handelsblad en NRC/Next, De Volkskrant,
Socialisme & Democratie, Filosofie en Praktijk*

copyright 2014 W.T. Eijsbouts
Omslagontwerp Anna Eijsbouts, MA (RCA)
Foto Kris Spinhoven
Letter: Bodoni
ISBN * * * * * (0)

INHOUD

Vooraf: Het Europese Ongemak van Nederland	9
--	---

DEEL I DE STEM, HET VOLK, DE BURGERS

1. Rutte onaardig, onwaardig, schaamteloos	13
2. De Stem, sex, de dood	15
3. Geld, godsdienst en groot ongenoegen	17
4. Ein Land, ein Volk, ein Richter	19
5. De omsingeling van Duitsland	21
6. De euro en het volk	23
7. Ontwaakt, burgers van Europa!	25
8. EUROPA IS EEN VREEMD LAND; DE STEMMEN TELLEN DAAR ANDERS Essay	27

DEEL II OORLOG OM DE EURO

9. Na de oorlog - herstelbetalingen	43
10. De Europese Fiscale Unie	45
11. Tref ook de graaier voor wie je opdraait	47
12. De boodschap van Trichets onderscheiding	49
13. Autonomie op zijn Grieks	51
14. Moody's onafhankelijk? Ammehoela!	53
15. Lang leve het laatste moment	55
16. Door de mand	57
17. Griekenland als schrikbeeld, of als toonbeeld?	59
18. Weddenschap voor wetenschap	61
19. De grote federale bail out	63
20. Angela Merkel tussen de wolven en een beer	65
21. Frau Zeit	67
22. Europese solidariteit, tussen gevoel en feit	69
23. Hoe Papandreou zich opofferde en hoe Merkel Dallara over de tafel trok	71
24. Houd op met jammeren!	73
25. De Grieken mogen later zelf uitleggen hoe het toch lukte	75
26. Karlsruhe spreekt, maar had moeten zwijgen	77
27. Vooruit denken, om in terugblik het heden te zien	81

DEEL III TUSSEN BRUSSEL EN DEN HAAG

28. De Dienstenrichtlijn: plaatje van een democratisch besluit	83
29. Davids, Van Rompuy, de Tijd	87
30. Heldin in eigen land niet geëerd	89
31. Biecht en bekering in Den Haag	91
32. <i>Contra Economos</i> - de Mei van Herman Van Rompuy	93
33. Te veel passieve verantwoordelijkheid, te weinig actieve	95
34. Bestuur of regering voor de Unie, dat is de vraag	97
35. Wittebroodsjaren voor de EU-diplomaten	99
36. Verhagen en zijn Gedoger	101
37. Een kleine heldendaad in bang Europa	103
38. Wie frustratie zaait zal volkswrok oogsten	105
39. 't Is gekte, maar er zit methode in: de Uniemethode	107
40. De fiscale unie is maar het begin	109
41. Rutte, de Finnen en de lessen van het lidwoord	111
42. De boemerang van Nout Wellink	113
43. Een oprotpremie voor de Grieken? Hoe durf je!	115
44. Cohen is niet bang	117
44. Plasterk: verveling als vorm van vertegenwoordiging	119
45. Wie durft? De epigoon!	121
46. Twintig jaar na zwarte maandag	123
47. Ruttés roedel van keffertjes	125
48. Wie is er bang voor de Fiscale Unie? Over Soevereiniteit	127
49. Wilders' (voor)laatste troef	129
50. Laat de afrekening met Wilders aan Den Haag over	131
51. Web-piratenverdrag gaat terecht van tafel Kernbepalingen van de Europese Verdragen	133 135
52. TRIAS EUROPEA: Instellingen, inrichting en politiek bedrijf van de Europese Unie.	
Kernverhandeling	137
- Uitvoerende macht in de Unie: de ijsberg	139
- Wetgevende macht: twee niveaus	149
- Rechtsprekende macht en de betrekkelijke macht en intelligentie van het recht	153

DEEL IV EUROPA, DE EUROPEANEN, DE TOEKOMST

54. Toevallig Europa	161
55. Drie staten van werkelijkheid	163
56. De kinderen en de wezen van Europa	165
57. Sahar en de kracht van het enkele geval	167
58. Weken wachten op Van Persie	169
59. Vernetwerkelijking onder rechters	171
60. De dreigende ontbinding van het burgerschap	173
61. De aarde wil graag iets terugzeggen	175
62. ONZE WOONPLAATS EUROPA, essay	177
Index	201

Vooraf. Het Europese ongemak van Nederland

Op donderdag 3 april 2014 hield premier Rutte een toespraak voor zijn Europese partijgenoten in Berlijn; 's middags verscheen de tekst in *NRC/Handelsblad*. Dezelfde avond nog stuurde ik een reactie naar die krant.

Volgende dag meldde chef opinie Maarten Huygen dat hij het stuk graag wilde meenemen op maandag. Later berichtte hij echter dat het niet kon doorgaan omdat er een advertentie op die plaats kwam. Huygen stuurde het stuk door naar collega's en maandag kreeg ik een bericht van de redactie van *NRC Next* dat men het stuk dinsdag graag zouden plaatsen. Inderdaad verscheen het op dinsdag 8 april in die krant, op een hele pagina, onder de kop:

De speech van Rutte was onaardig, onwaardig en schaamteloos.

Direct kreeg ik op dit stuk een lawine van instemmende reacties, niet alleen van vrienden en collegae, maar onder meer ook van een oud ambassadeur, een voormalig rechter van het Europese Hof een voormalig minister en een huidig lid van de Raad van State. In geen jaren had enige van mijn talloze krantencolumns en opiniestukken, laat staan van mijn wetenschappelijke stukken zulke instemming geogst. Kennelijk raakte dit een snaar bij velen.

Deze gelukkige toevalligheden kon ik goed gebruiken als vonk voor de uitvoering van al een bestaand plan, gesuggereerd door mijn collega Vestert Borger. Een aantal van mijn columns en andere recente stukken geven samen een heel goed beeld van de Europese wederwaardigheden in de eurocrisis, onder een kritische vlag jegens het bijna opzettelijke onbegrip van de gebeurtenissen en het gratuite gedrag daarin van delen van onze elite.

De stukken moesten gethematiseerd en voorzien van een nieuw stuk over de inrichting en werking van de Europese Unie, dat de gebeurtenissen in verband zou zetten, onder degelijke uitleg van het

stelsel en de werking van de Unie. Het boek zou uitkomen bij gelegenheid van de Europese verkiezingen.

Maar het was kort dag! Gelukkig schreef ikzelf ooit een column als lofzang op de laatste minuut. U vindt die op pag. 55. In het weekend verzamelde ik die stukken onder een nuttige indeling en vond er nog een paar bij; maandag vond ik een snelle publicatiemogelijkheid. Dinsdag overlegde ik met mijn dochter over de omslag en kreeg zij haar originele idee (zie omslag).

Die dinsdagavond 15 april was er een 'Europees café' in het Handelsbladgebouw. De jonge Belgische auteur Jonathan Holtslag (*Paradijs Europa*) en de Nederlander Paul Scheffer legden daar de vinger op de pijnlijke plek in onze Haagse politieke situatie: de centrumpartijen (VVD, PvdA, CDA) zijn elk overlans gespleten over Europa, tussen voorstanders en tegenstanders van de euro en de Unie. Dit verklaart dat de politici van die partijen zo vaak met dubbele tong over Europa spreken en daarmee hun kiezers in de steek laten. Dit leidt tot steeds verder verlies van politiek gezag van die oude middenpartijen ten koste van enerzijds de populistische vleugels met hun simpele anti-boodschappen en anderzijds D66, die veel stemmen van verweesde niet-twijfelaars opraapt.

Op donderdag 17 april zette NRC/H in zijn hoofdartikel het Europees Parlement weg als 'Een parlement zonder volk'. Het commentaar besluit aldus: 'Nog meer beslissende macht opeisen, de reflex van veel Europarlementariërs, lijkt logisch, maar gaat voorbij aan het kernprobleem. Een Europese volksvertegenwoordiging vereist een Europees volk. En dat is er niet.'

Op 19 april reageerde ik met deze brief:

'Beste redacteuren,

'Als deze conclusie inderdaad de vinger zou leggen op een *kernprobleem*, dan zou het een groeiend en zelfs fataal probleem zijn voor de ontwikkeling en de democratie van de Europese Unie.

Enerzijds zal er namelijk onvermijdelijk meer macht naar het Europees Parlement gaan. Dat is niet zozeer omdat veel Europarlementariërs die eisen, maar omdat het Europarlement beslissend betrokken is bij een groeiend aantal indringende wetgevende maatregelen van de Europese Unie. Anderzijds is een 'Europees volk' niet op komst, noch naar de letter van de verdragen, noch naar de geest van de tijd.

'Gelukkig is de conclusie als een lui en onjuist cliché te kwalificeren.

Het klinkt overtuigend, maar het is eenvoudig niet waar dat een parlement noodzakelijkerwijs precies 'een volk' hoeft te vertegenwoordigen. Er zijn in de wereld volop staten met een parlement maar zonder een enkel volk, die bovendien democratisch zijn, zoals België, het Verenigd Koninkrijk, Canada, India, Zuid-Afrika, Zwitserland. Zij heten 'multinationale staten'. Als de grondwet daar al een enkelvoudig staatsvolk (*people, peuple*) noemt, dan is dit geen sociologische of culturele, maar een juridische eenheid. Die juridische eenheid kan net zo goed anders worden genoemd, niet een eenheid van volk en onderdanen, maar van burgers, wat trouwens ook gebeurt, bijvoorbeeld in Canada. Deze juridische eenheid geeft een juridische status aan de mensen die erbij horen, maar zegt niets over hun eraan voorafgaande culturele, historische of sociologische samenhang. Dat wil niet zeggen dat ze een puur formele is, want ze geeft reële rechten en plichten aan deze onderdanen/burgers en het parlement functioneert op basis van hun juridische eenheid en status, en vormt verdere historische samenhang, om te beginnen door verkiezingen.

'En zo is het ook in de Europese Unie. Er zijn hier meerdere naties verzameld waarvan alle leden rechtens behalve onderdaan of burger van hun eigen staat ook burger van de Europese Unie zijn. Deze prille eenheid van Europeanen, die pas sinds twintig jaar formeel bestaat, wordt pas sinds vijf jaar formeel vertegenwoordigd door het Europees Parlement (Verdrag van Lissabon). Het is juist dat er geen enkelvoudig Europees volk is, maar dat staat er niet aan in de weg dat het Europees Parlement *ons, verzamelde Europese burgers,*

vertegenwoordigt, formeel en hopelijk steeds beter ook in feite. Dit is een reële, zich ontwikkelende relatie.

'De krant die haar commentaar besluit met de geciteerde even parmantige als onjuiste uitsmijter, bedient niet het begrip van een zich ontwikkelende situatie. Zij bedient de sentimenten met eenvoudige en liefst afkerige dooddoeners. Zij verzaakt haar taak om woorden te vinden voor wat er gebeurt en wat er ontstaat, in de prille Europese werkelijkheid, door te doen of die geen bestaansrecht heeft.

Ik zou er niet zo over vallen als dit beroep op de sentimenten van de lezer in plaats van op zijn of haar redelijke intelligentie, niet een zich sterker manifesterende constante was, zelfs in *de kwaliteitskrant*.'

T.E.

In het paasweekend schreef ik het nieuwe stuk over de Europese Unie, haar stelsel en haar functioneren *Trias Europea*.

Vandaag publiceert krant mijn bovenstaande brief, ontdaan van haar scherpe kanten.

Als u dit boek tijdig in handen heeft voor de Europese verkiezingen, bij ons op 22 mei, dan is het weer eens gelukt, ook nu onder de scheppende druk van de tijd en de bevrijdende hulp vanuit mijn omgeving. Grote dank met name aan Kris Spinhoven, Anna Eijsbouts, Vestert Borger, Claartje van Dam, Stephan van der Raad, Ronald van Ooik en Thomas Vandamme.

Amsterdam, 25 april 2014.

DEEL I

DE STEM, HET VOLK, DE BURGERS

1. Rutte onaardig, onwaardig, schaamteloos

NRC Next 8 april 2014

Premier Rutte heeft gelijk dat de Europese verkiezingen ons geloof in Europa niet gaan herstellen (Toespraak in Berlijn, zie *NRC Next* 4 april). Die Europese verkiezingen zijn ook niet de belangrijkste verkiezingen bij ons over Europa. Dat zijn de verkiezingen voor de Tweede Kamer.

Waarom zijn die kamerverkiezingen dan zo belangrijk? Niet primair omdat de Kamer zo belangrijk is in Europa. Het is vooral omdat de lijsttrekker van de winnende partij bij ons premier wordt en daardoor lid van de instelling die in Europa de dienst uitmaakt. Dat is de Europese Raad van regeringsleiders van de EU: Merkel, Hollande, Cameron, Rutte etc.

Zo is Rutte de afgelopen vier jaar lid geweest van de leiding van de Europese Unie. Daarvoor was dat jarenlang Balkenende. Had de PvdA de laatste verkiezingen gewonnen (het scheelde 1,7 procent) dan was Samsom bij ons premier en in Brussel lid van de Europese Raad geworden. Daarom zijn de kamerverkiezingen bij ons de belangrijkste Europese verkiezingen, niet die voor het Europees Parlement.

Nu schrijft Rutte dat veel mensen in Europa boos zijn 'op hen die de afgelopen jaren in Brussel aan de knoppen zaten'. Maar was hij zelf niet een van die mensen, samen met Merkel, Cameron enz? Alle grote besluiten en alle grote initiatieven zijn daar genomen, alle grote missers zijn er gemaakt. De eurocrisis is door dit gezelschap bestreden. Dat heeft een hoop ellende en onzekerheid veroorzaakt, maar het lijkt me niet iets voor onze premier om zijn handen vanaf te trekken. Van collega Angela Merkel zou je zulke vreemde taal niet horen. Merkel is trots op haar rol in deze krachtmeting, op de redding van de euro en van de Unie, waarin zij een vastberaden hoofdrol speelt.

Rutte heeft al deze beslissingen mee genomen, hij heeft mee aan de knoppen gezeten. In plaats van een aardig woord voor Merkel die

daarin de leiding nam, trekt hij zijn handen ervan af. Dit lijkt me niet alleen onaardig, het is onwaardig.

Rutte heeft ook de beslissing mee genomen om Verhofstadt te bombarderen tot voorman van zijn liberale partij bij de komende Europese verkiezingen. En dus tot kandidaat voor het voorzitterschap van de Europese Commissie. En nu maakt hij in zijn toespraak die hele procedure ineens belachelijk door te zeggen dat we van deze 'spitzenkandidaten' niks moeten verwachten.

Gretig deelt onze premier het gevoel van onbehagen over Europa met zijn landgenoten, met ons, en schuift dit af op de gebreken van de Europese samenwerking. Hij zegt: 'Niet alleen wordt de financieel-economische crisis verweten aan 'Europa' maar ook de té snelle uitbreiding met het aantal lidstaten in het verleden. Te vaak werden gemaakte afspraken over de begroting, of over de democratische rechtsstaat, niet nageleefd...'

Geachte heer Rutte, al die grote besluiten zijn genomen door u en door uw voorganger, als Nederlands premier. Ze zijn alle door de Kamers bij ons en veelal door het Europees Parlement goedgekeurd. Alle schendingen van deze besluiten zijn begaan niet door de EU maar door de lidstaten, een aantal ervan door Nederland.

Dat de mensen 'Europa' de schuld geven voor van alles en nog wat, is al erg genoeg. Dat u daaraan meedoet en uw eigen hoofdrol, die van uw collega's politieke leiders en die van de nationale parlementen verloochent, is voor de gewone man niet te verzoenen met uw rol als Nederlands premier die lid is van de leiding van de Europese Unie. Want wie lid is van een besluitvormend lichaam, neemt verantwoordelijkheid voor de besluiten ervan. Wie premier is van een land, neemt de verantwoordelijkheid voor de besluiten die dat land samen met andere landen neemt. Hij schuift de schending ervan door zijn eigen land vervolgens niet af op een ongedefinieerd 'Europa'. Uw woorden zijn onbegrijpelijk, onwaardig, schaamteloos. Als Nederlanders zich van Europa afwenden in groteren getale dan burgers van andere lidstaten, dan is het wellicht ook omdat ze deze wanvertoning van hun eigen eerste Europese gezagsdrager niet kunnen aanzien.

Heer Rutte, U bent in dit land tot een hoog Europees ambt verkozen. Uzelf moet hier dat Europese geloof herstellen.

2. De Stem, sex, de dood

Financieel Dagblad, 5 juni 09,
dag na de vorige Europese verkiezingen

Het principe van one-man-one-vote is de grootste uitvinding van de Griekse oudheid, zegt de Britse historicus Robin Lane Fox. Ik ben hem erkentelijk voor dit inzicht. Grote uitvindingen combineren de kracht van eenvoud met een breedte van gelding. Om een wilde vergelijking te maken: het one-man-one-vote beginsel heeft de eenvoud van de dood en de creativiteit van sex. Dood en sex zijn de twee grootste uitvindingen van het natuurlijke leven. Dat weet ik van de Franse Nobelprijswinnaar François Jacob, bioloog.

De stem is de grondslag van het vrije politieke leven, maar haar kracht en haar vermogen worden niet altijd beseft. In afwachting van de uitslag van de Europese verkiezingen mag ik daaraan enkele gedachten wijden.

Eerst de eenvoud. Wie gisteren gestemd heeft, beseft opnieuw welke hoeveelheid aan overwegingen, belangen, emoties, affecties, antipathieën en andere impulsen in die stem wordt teruggebracht, of samengebald, tot een enkel binair datum. Ongeveer zoals een lang en rijk leven opgaat in een enkelvoudige dood.

Maar de stem is niet alleen de handeling van die ene mens. De stem is ook, zoals je in het Engelse woord Vote hoort, de uitslag van alle stemmen bijeen. In de Engelse krant staat: European Vote carried by Centre Right. De compressie is er dus een van fasen: eerst die van de enkele uitgebrachte stem, dan die van de optelling van uitgebrachte stemmen, de Stem. Tel uit hoeveel impulsen, overwegingen, belangen in die ene Stem van deze week worden samengebald.

De Europese Stem heeft daarbovenop de eigenschap dat ze elke kiezer in twee deelt en die twee samen een enkele stem laat uitbrengen, als nationale inwoner en als Europeaan. In het redactioneel van de Volkskrant stond eergisteren dat het Europees parlement niet waarlijk Europees is, want 'de leden hebben slechts een nationaal mandaat'. Dat is niet waar, zomin als de leden van onze

Eerste Kamer slechts een provinciaal mandaat hebben, of de leden van de Franse Assemblee (districtenstelsel) een plaatselijk mandaat. Nee, dat mandaat verpakt een dubbele oorsprong: de Europese uitslag en de verschillende specifieke nationale uitslagen.

Gegeven deze in opeenvolgende fasen samengebalde eenvoud van de Stem is het eigenlijk niet verwonderlijk welke scheppende vermogens ze heeft. De enkele Stem heeft uitwerking in een veelvoud van sferen. Ze levert het mandaat voor de uitverkoren persoon, maar ook de ondersteuning van zijn of haar groep, de ondersteuning van het voorgestelde beleid, de legitimatie van de gekozen instellingen en eigenlijk van het hele democratische bouwsel. Die hele keten van consequenties uit een enkele gebeurtenis maakt de Stem als grondslag van het politieke leven vergelijkbaar met sex als grondslag van de vrije natuur.

3. Geld, godsdienst en groot ongenoegen

Financieel Dagblad, 10 september 2010

Toen George W. Bush bijna tien jaar geleden via dubieuze besluiten en met een minderheid van de kiezers achter zich aan de macht kwam, duurde het negen maanden voordat hij als president zijn roeping vond, voordat hij de kiezerscoalitie kon smeden die hem vier jaar later met overmacht zou herkiezen en voordat hij de VS in een aantal rampzalige ondernemingen en ontwikkelingen stortte die zijn opvolger grijze haren bezorgt.

Het moment waarop Bush zijn roeping en zijn electoraal fundament vond was 9/11, morgen negen jaar geleden. De electorale coalitie was die van rijkdom, religie en ressentiment, ofwel geld, godsdienst en groot ongenoegen. De rijken bezorgden hem zijn financiële basis, de religie gaf hem zijn morele ondersteuning. De derde groep, de meest interessante en belangrijke, bezorgde hem zijn getalsmatige basis. Zij bestond (en bestaat) ruw gezegd uit de grote groep mensen die de verliezers zijn van de massieve en onstuitbare demografische ontwikkelingen in de wereld van het moment: migratie en vermenging of verwarring van kleuren en culturen. Voorheen was deze groep van vooral blanke middenklassers een vast en trots fundament van de democratische partij. Nu is ze bang en wrokt over het verlies van oude zekerheden, van definitie of, zoals het wel heet, identiteit. De huidige identiteitsobsessie is natuurlijk vooral uitdrukking van een ongedefinieerd gevoel van verlies.

Een belangrijke en niet altijd begrepen kracht van die electorale coalitie van Bush was zijn tegenstander, niet in de VS maar daarbuiten. In Bin Laden vond Bush een evenknie. De islamterreur slaat haar wortels immers in dezelfde coalitie van krachten als Bush deed. Ook in de arabische wereld vonden elkaar een teveel aan geld, geloofsijver en wrok. Ook daar heerst overwegende angst voor verlies van vertrouwde vastigheden.

Dat de tegenstanders in de terreur-oorlogen zo op elkaar lijken is niet zo heel bijzonder, want een oorlog spiegelt partijen wel vaker. Maar die oorlog tegen de terreur was en is dus even belangrijk voor de instandhouding van de electorale coalitie van Bush als voor Bin Ladens steun in de wereld.

Deze electorale coalitie van Bush bestaat nog en wordt hoe langer hoe radicaler en zelfs ten dele rabiater. Achteraf gezien is het een steeds groter wonder hoe Barack Obama de potente mix ooit heeft kunnen verslaan. Dat kon gebeuren doordat de eerste poot ervan, die van het geld, zich juist in de verkiezingstijd volledig blameerde. Volgende week is het twee jaar geleden dat Lehman ten onder ging en dat Obama, *op dezelfde dag*, zijn tegenstander McCain in de peilingen passeerde en voorgoed achter zich liet.

Maar inmiddels heeft de venijnige electorale coalitie van Bush zich hersteld en over twee maanden gaat Obama de tussentijdse verkiezingen verliezen van het geld, godsdienst en het grote ongenoegen. Daartegen helpen geen historische successen als ziektekostenwet en hervorming van het financiële systeem. De getalsmatige basis van verliezerkiezers wordt niet snel genoeg kleiner, en de economische erfenis van Bush zorgt dat ze nog jaren ook materieel hevig te klagen hebben.

Eigenlijk wilde ik een stukje schrijven over de kabinetsformatie bij ons en over de bijzondere en nog prille nieuwe electorale coalitie aan haar basis. Ik wilde iets schrijven over haar zwak en dubieus begin en over de grote maar onprettige verrassingen die ze misschien in petto heeft.

Nu Wilders zelf naar New York gaat om de stichtingsdag van de electorale en martiale coalitie van George W. Bush luidkeels te gedenken is het voldoende, daarnaar te verwijzen.

4. Ein Land, ein Volk, ein Richter

Financieel Dagblad, 3 juli 2009

Na de oorlog vertrouwde de wereld de Duitsers niet meer en de Duitsers zichzelf evenmin. De wereld is bijgedraaid, maar de Duitsers zijn voor zichzelf altijd nog wat bang. Die angst geldt ook hun eigen democratie, want Hitler was in '33 langs democratische weg aan de macht gekomen. In 1949, net zestig jaar geleden, kreeg Duitsland daarom een grondwet die de nieuwe democratie voor eeuwig moest beveiligen tegen inbraken van zulke onguere types. De sleutel kwam in handen van het Duitse grondwetshof in Karlsruhe.

Dinsdag tikte deze grondwetsrechter de Duitse wetgever op de vingers omdat die te gemakkelijk het Verdrag van Lissabon heeft goedgekeurd. Zo wordt eigenlijk een beveiliging die bedoeld was tegen nieuwe Hitlers, ingezet tegen de Europese integratie. Er moet nu eerst een wet komen waarin de Duitse politiek zichzelf effectiever beveiligt tegen sluipende bevoegdheden van de Europese Unie en tegen bedreigingen van de Duitse identiteit, vindt het hof.

Dit Duitse hof heeft in de afgelopen decennia school gemaakt met zijn opwellingen van argwaan jegens Brussel in naam van het Duitse volk. Het heeft ook een belangrijke rol genomen in het relativeren van de onvoorwaardelijke gelding van Europees recht. Dat laatste is goed. Als wij zo'n hof hadden gehad, was de Haagse luie liefde voor Brussel misschien wat eerder doorgeprikt dan in 2005.

Jammer alleen dat de Duitse rechters het preken niet kunnen laten en van grote woorden houden.

Mag ik de mop in herinnering roepen over de Fransman, de Brit en de Duitser die iets moesten schrijven over de kameel. De Fransman kwam al snel met *La vie amoureuse du chameau*, het liefdesleven van de kameel. De Brit had twee maanden later een boekje af getiteld *Camel and Camel Hunting*. De Duitser was na vijf

jaar toe aan het elfde en laatste deel van zijn studie, met de titel *Das Absolute Kamel*.

Het Duitse Hof oreert vele tientallen pagina's met als Leitmotiv het Duitse Volk. Dit Volk is de ware bron van legitimiteit en daar kan geen Europees volk aan tippen, als het al zou kunnen bestaan. In een vorige beroemde uitspraak heette dat Duitse Volk nog 'homogeen', wat kritiek opleverde. Nu heet het Volk 'einheitlich', dat betekent zoiets als enig, uniek. Eigenlijk klinkt steeds *Das absolute Volk* door.

Terloops wordt in de uitspraak het Europees Parlement afgeserveerd. Dit parlement is 'noch in zijn samenstelling noch in zijn bevoegdheidsbereik toegerust voor het nemen van representatieve en toerekenbare meerderheidsbesluiten... Het kan ook geen parlementaire regering dragen...'. Dit lijkt me krampachtig en naïef. Europa kan niet zonder de nationale staten en hun parlementen, maar ook niet zonder het Europese Parlement. Waarom toch zo zwart-wit? Het Duitse hof vindt dat alleen de nationale parlementen Europa dragen (en in de perken houden), namens hun volken. Als zij dat nalaten, zoals nu, dan moet de rechter ze berispen in naam van hun volk.

In het moderne Duitse staatsrecht heeft het volk wel een belangrijke plaats, maar wordt het toch met enige achterdocht bejegend. Dat is historisch begrijpelijk en verklaart misschien ook de neiging van de rechter om de volksgenoten in bescherming te nemen tegen de politici en hun Brusselse avonturen. Het is waar dat die gewone mensen bij zulke vrijages wel eens in de kou staan.

Maar dat de Duitse rechter zich tegen nu tegen de politiek opwerpt als kampioen niet van het recht maar van de eenheid van land en Volk, is een ander uiterste.

Wie wil hoort een echo: Ein Land, ein Volk, ein Richter.

5. De omsingeling van Duitsland

Financieel Dagblad, 8 okt. 2010

Kan Europa ons, Nederland, te hulp komen tegen de Gedoger, zoals Geert Mak oppert in het Duitse weekblad *Die Zeit* van vorige week? Het is, lijkt me, andersom: Europa zelf staat op het spel.

Niet voor niets zijn de Duitsers, en met name de christendemocraten, zo fel op Wilders. Bondskanselier Angela Merkel ging voorop; haar minister van defensie Guttenberg noemde Wilders na diens optreden in Berlijn een charlatan en toonde daarmee een besef dat veel van zijn Nederlandse collega's zich ontzeggen.

Duitsers weten als niemand anders wat de inzet en wat de middelen zijn van het nieuwe Europese populisme. Terwijl bij ons nog geruststellend klinkt dat veel van Wilders' plannen alleen in Europees verband kunnen worden verwezenlijkt – lees: gelukkig niet – weet Merkel hoe Wilders werkt en waar hij op mikt. Kijk naar de euro.

Het voortbestaan van de euro, zo heeft Merkel laatst beseft, hangt niet alleen af van besluiten in Europees verband. De enige en helaas ook vrij eenvoudige weg naar opheffing van de gemeenschappelijke munt is een populistische kiezersuitspraak daartoe en wel in een enkel belangrijk land, met name Duitsland.

Wat geldt voor de euro geldt ook voor door Wilders' gewraakte belangrijke Europese moderne wetgeving zoals de immigratierichtlijnen. Je kunt ze nationaal aanvallen; liefst via een van de grote landen. Die aanval is trouwens al aan de gang.

Het is dus niet zo dat Europa ons beschermt tegen Wilders, maar dat Europa zelf moet worden beschermd tegen de populisten. Dat Wilders zaterdag in Berlijn stond als oprichter van de populistische internationale, is van betekenis. Zijn aanval is gericht op Europa's kernland: Duitsland. Vanuit Berlijn ziet men de populistische omsingeling door Polen, Noorwegen, Denemarken, Zweden,

Nederland, België, zich ook het best voltrekken. Vandaar de Duitse angsten. Wat te doen?

De populistische stem is een bevrijde stem, een ontremde stem, de stem van de roes. Het kan wel zes of acht jaar duren voordat deze roes in zijn kater is verkeerd. Tot die tijd is aan die stem weinig te doen, want zoals goede voornemens na het eerste drankje neigen te wijken voor het goede gevoel, zo zal een stem op Wilders smaken naar een volgende. Dat de kiezers snel terugkomen naar CDA en VVD kunnen deze partijen beter op hun buik schrijven.

Een populistische beweging is wezenlijk labiel. Haar kiezers hebben juist genoeg van hun eigen overstabiele maar onbevredigende en ongrijpbare situatie; er moet eens wat gebeuren, vinden ze. Die onvoorzienbaarheid is een deel van de charme. Wilders lijkt nu de vrije hand te krijgen om zijn bewind van de roes te vestigen, maar ook hij heeft die roes niet in de hand.

Moeten nu de krachten van de redelijkheid zich in dit feestje willen mengen door zich de onmiskenbare directheid, aantrekkelijkheid en het andere lekkers van het populisme (identiteit!) eigen te maken, om de roes in de hand te houden? Dat gebeurt op veel plaatsen, maar lijkt me verkeerd. Wie dat doet zal over zes jaar in de onvermijdelijke kater delen.

Het populisme valt alle heilige huisjes van het establishment aan: kunst, cultuur, redelijkheid, publiek domein, Europa. Hoe de verdediging te organiseren?

Laten we Europa centraal stellen. Populisme is een nationaal fenomeen, maar het maakt zich nu internationaal breed. Europa in zijn geheel is bevattelijk voor populisme, maar het kan via een gecoördineerde aanval in de lidstaten toch forse averij oplopen. Anderzijds, als Europa over zes jaar nog overeind staat, is de roes voorbij en kunnen redelijkheid, wetenschappen en kunsten weer opbloeien.

Europeanen aller landen, verenigt u!

6. De euro en het volk

Financieel dagblad, 27 januari 2012

Volgens Thierry Baudet, een voortijdig gevierde Leidse promovendus, kan de euro niet blijven bestaan omdat er geen volk onder zit. Dat verklaarde hij zondag in Buitenhof. De euro valt vroeg of laat door de mand, want een Europees volk is er niet en komt er ook niet. Een munt hoort bij een volk en dat volk hoort nu eenmaal bij een staat.

Wat nu als de euro toch blijft bestaan? Dan valt de theorie van Thierry Baudet door de mand. De euro is dus ook te zien als een experiment om de theorie van Baudet te bewijzen.

Het is geen symmetrische proef. Als de euro standhoudt, dan is Baudets theorie in ieder geval van de baan. Maar als de euro mislukt, kan dat ook nog andere verklaringen hebben dan het ontbreken van een Europees volk.

Deze asymmetrie is een kenmerk van goede experimenten. De ontkrachting van een theorie is doorgaans sluitend. Haar bewijs of onderbouwing daarentegen is altijd maar voorlopig en gebrekkig.

Het is wetenschappelijk gezien correct dat Baudet ooit 1 januari 2014 heeft genoemd als zijn uiterste houdbaarheidsdatum voor de euro.

Minder overtuigend is hoe Baudet zich baseert op het verleden voor een logische theorie over de toekomst. Net als de wetenschap is ook de tijd asymmetrisch. In het verleden gevonden logica werkt niet in de toekomst, zoals elke belegger tegenwoordig verplicht te horen krijgt.

In *Buitenhof* van zondag was Thierry Baudet een van de tegenspelers van de Belgische oudpremier Guy Verhofstadt. Deze is wat je noemt een aanstekelijk politicus. Baudet stelde de veel oudere Verhofstadt voor als de man de vorige eeuw en zichzelf als de ziener van de nieuwe eeuw. Dat was retorisch handig, maar feitelijk een omkering van zaken: de jeugd liep onder het vaandel van het verleden; een oudere onder de vlag van de toekomst.

Volgens Baudet zijn de natie-staten een historisch product van Europa en zijn ze ook de Europese toekomst. We moeten uit de ‘fuik’ van de Europese integratie, die uitloopt op een miskennen van de nationale identiteiten en op een intolerant nationalisme.

Wat beweerde Verhofstadt? Dat Europa een multinationale eenheid is, een beschaving, waarvan de Unie de belangrijkste politieke uitdrukkingsvorm is. Dat die Unie daarin te vergelijken is met China, India en de VS, de spelers van de toekomst. Dat de VS hun veelvolkeren karakter hebben omhelsd, maar dat Europa datzelfde helaas nog niet durft.

Jammer dat Verhofstadt geen Nederlandse politici tegenover zich kreeg. De euro en zijn lotgeval zijn namelijk deel niet van een logische ontwikkeling, door wetenschap te staven, maar van een historische en politieke ontwikkeling.

Als de munt mislukt, dan niet wegens schending van de sluitende relatie tussen volk, staat en munt, maar omdat de politiek zich in de sfeer van de (economische) noodzaak laat opsluiten. Politiek is niet de kunst van het noodzakelijke, maar – zoals Vaclav Havel zei – de kunst van het onmogelijke.

Onze eigen politici waren druk met pogingen om het politieke midden van het land te reanimeren. Het grote Europese belang daarvan bleef totaal onbelicht.

Als CDA en PvdA zich niet herstellen, dan raakt Nederland in Europa buitenspel. Want zowel in het Europees Parlement als in de bestuurlijke sfeer van de Europese Raad maken de twee Europese partijen waartoe CDA en PvdA respectievelijk horen, de dienst uit. Het is gek dat dit niet werd opgemerkt, want dit zijn processen die de lange termijn raken.

Mocht de euro het begeven, dan niet omdat de munt een volk nodig heeft, maar omdat hij moeilijk kan zonder een solide Europees politiek centrum, in elk van de lidstaten afzonderlijk en in de Unie in haar geheel.

7. Ontwaakt, burgers van Europa!

Financieele Dagblad, 16 december 2011

Waarom kunnen we nog steeds geen Europees staatsburger worden, verzucht Herb Prooy in zijn column van woensdag. Ik kan hem geruststellen: al tientallen jaren is hij officieel burger van de Europese Unie. Dat hij dit niet weet is geen wonder. In mijn college van maandag stelde ik aan honderden eerstejaars rechtenstudenten in Leiden de vraag: wie is burger van de Europese Unie, dus rechtens Europeaan? Drie of vier handen gingen aarzelend omhoog. Toen las ik artikel 20 voor van het Europese verdrag. 'Burger van de Unie is een ieder die de nationaliteit van een lidstaat bezit'. Die bepaling werd precies twintig jaar geleden in Maastricht beklonken.

De studenten schrokken ervan, te horen dat ze al bijna heel hun leven een onbekende Europese juridische status hadden. Verderop in hun studie zullen ze wel eens schrikken als blijkt waartoe deze status inmiddels zoal heeft geleid.

In maart van dit jaar kende het Europese Hof aan een echtpaar van Colombiaanse vluchtelingen zonder papieren in België het recht toe op een verblijfs- en werkvergunning. Dat gebeurde omdat ze anders niet konden zorgen voor hun in Brussel geboren kinderen. Die kinderen waren bij geboorte Belgen geworden, omdat hun vader ze niet bij de Colombiaanse ambassade had aangegeven. Als Belgen waren ze ook burgers van de EU. De Belgische overheid gaf de ouders geen rechten op basis van de nationaliteit van de kinderen, maar de Europese overheid deed dat wel op basis van hun EU-burgerschap.

Zo heeft dat EU-burgerschap inmiddels veel meer interessante en voor de lidstaten vaak pijnlijke gevolgen gekregen. Waarom is dat onbekend? Omdat de status nog geen voeten in de aarde heeft gezet van onze collectieve werkelijkheid.

Maar dat kan snel veranderen. Vierdejaars studenten in Leiden, van wel tien Europese nationaliteiten, zijn op basis van hun Europees burgerschap inmiddels een 'Europees burgerinitiatief' aan het voorbereiden. Per 1 april aanstaande is dat wettelijk mogelijk.

Het initiatief zal gaan over de invoering van de vermaledijde Tobin-tax, ofwel een Europese belasting op financiële transacties. De Europese Commissie wil die taks invoeren en de financiële lobbies maken nu al overuren om het plan in alle hoofdsteden te bestrijden.

Een Europees burgerinitiatief kan de Europese Commissie vragen om een voorstel te doen. Daarvoor moet de Commissie dan wel haar eigen plan voor die belasting intrekken. Maar dat zal ze graag doen als dit initiatief misschien wel honderd miljoen Europeanen kan mobiliseren. Want de transactie-taks is een belasting en kan alleen bij eenstemmigheid onder de lidstaten worden ingevoerd. Er is geen kans dat de Britten gaan meedoen. Dit omdat de taks zou inslaan in de Britse financiële windhandel van de City, waaraan de Britse economie zich verloren heeft. Dat bleek uit Camerons veto van een week terug.

Als er honderd miljoen Europeanen voor deze taks worden gemobiliseerd, waaronder zeg twintig miljoen Britten, wordt het politiek gezien een heel ander verhaal. Gegeven de sluimerende volkswroede over het wangedrag in de financiële wereld moet dat cijfer te halen zijn.

Voor het Europese burgerschap en dus voor de politieke status van de Europese Unie, nu nog een vooral juridische constructie, zou deze krachtmeting een opsteker zijn van jewelste. De campagne kan een paar jaar in beslag nemen, maar lukt het, dan zijn er nog maar weinig inwoners van de Unie die niet weten dat ze ook haar burgers zijn.

Herb Prooy wil in de rij gaan staan om zijn Nederlandse staatsburgerschap in te ruilen voor dat van Europa. Dat is niet nodig en zelfs onmogelijk. Want zijn Nederlandschap blijft voorwaarde voor zijn burgerschap van de Unie, hoeveel voet dat laatste ook in aarde krijgt

Europa is een vreemd land; de stemmen tellen daar anders

Essay, *Socialisme en Democratie*, 2014, no 2 (april)
met enkele minieme toevoegingen

Het wordt wel over het hoofd gezien, maar de belangrijkste Europese verkiezingen bij ons zijn die voor de Tweede Kamer. Had Diederik Samsom op 12 september 2012 gewonnen, en wat scheelde het nu (1,7%), dan was hij nu lid geweest van het gezelschap dat de EU en Europa feitelijk regeert. Dat gezelschap is de Europese Raad van regeringsleiders. Had Job Cohen gewonnen in 2010 (0,8% verschil) dan was hij - wie weet - van die Europese regering nog steeds lid geweest.

Dan had een sociaal-democraat namens Nederland mee de leiding gehad in de bestrijding van de eurocrisis, mee de bankenunie gelanceerd, dan hadden Griekenland, Portugal en Spanje vast wat eerder lucht gekregen. Dan hadden we in Nederland een Europeaan als eerste minister gehad.

Zo kan men even doorgaan met het opsommen van effecten van onze nationale verkiezingen die belangrijker zijn voor Europa en voor het Nederlandse Europabeleid dan de effecten van de Europese verkiezingen volgende maand. En hetzelfde geldt overal in Europa: de Franse presidentsverkiezingen twee jaar terug waren belangrijker voor Europa dan de verkiezingen daar binnenkort voor het Europees Parlement. Idem de Duitse Bondsdagverkiezingen van 22 september vorig jaar. Zeker waren de Griekse parlementsverkiezingen van 17 juni 2012 voor de Unie belangrijker dan de Europese verkiezingen daar nu.

Zijn dan andersom die Europese verkiezingen bij ons volgende maand voornamelijk van nationaal belang? Zo eenvoudig is het ook weer niet. Natuurlijk is deze Europese stembus in eerste instantie nieuws voor de Nederlandse politieke verhoudingen. Dat ziet iedereen direct. Maar het is geen reden om het Europese belang ervan te negeren of te geringschatten. Ga eens na: dat de Europese

effecten van onze eigen Kamerverkiezingen zo groot blijken te zijn als boven bleek, doet toch ook niet af aan het *nationale* belang ervan? Nee, beide verkiezingen zijn op beide niveaus van belang.¹

Wel blijkt dat het Europese belang van beide verkiezingen, zowel nationale als Europese, veel minder in het oog springt dan de nationale betekenis ervan. Maar is dat zo gek? Ieder leest verkiezingen het gemakkelijkst vanuit de intuïties en reflexen opgebouwd in het eigen politieke stelsel en in zijn vertrouwde situatie. Wie de Europese politiek wil volgen, moet daarom eerst de eigen reflexen bedwingen en zich openstellen voor contra-intuïtieve mogelijkheden, ervaringen en situaties in die sfeer.

Het verkiezingsprogramma Dit geldt ook voor de opstellers van het verkiezingsprogramma van de PvdA voor mei aanstaande, *Voor een Europa dat werkt*. Geen misverstand: dit programma is heel veel beter dan dat van de vorige keer. Het is helder van toon; je kunt zelfs zeggen, het klinkt als een klok. Het verlaat de cultuur van twijfel van vijf jaar terug en bekeert zich tot de Europese werkelijkheden van de Unie en de euro. Het is degelijk van inhoud. Het richt zich niet op enkele zomaar gekozen onderwerpen, zoals het vorige, maar stelt eenvoudig werkgelegenheid boven alles. Een geweldige verbetering. Misschien schiet het nieuwe programma in zijn bekering zelfs wat door, met zijn al te vanzelfsprekende vertrouwen in Europa. Het krijgt wel iets van de onuitstaanbaarheid van de bekeerling en neigt te vergeten dat het Europa van de Unie toch een vreemd land is; de mensen doen de dingen daar heel anders (in een parafrase op de beroemde openingsregels van Hartley: ‘The past is a foreign country...’).

Daardoor laat het programma de kans liggen om de belangrijke stroming in de partij aan te spreken die deze Unie eigenlijk niet ziet zitten, die zich hoofdzakelijk blijft oriënteren op de vertrouwde

¹ Voor alle duidelijkheid: het gaat hier niet om het belang van de verkiezingen vooraf in de ogen of de ervaring van de kiezers, waar altijd veel aandacht naar uitgaat, maar om de politieke gevolgen ervan. Dat verkiezingen bijvoorbeeld ‘first order’ of ‘second order’ zijn, is voor de kiezers en hun stem vooraf en dus voor de verklaring van de uitkomst achteraf wel van belang, maar voor de gevolgen van die uitkomst veel minder. De opdonder die de PvdA kreeg bij de gemeenteraadsverkiezingen van 19 maart 2014 was zeker ten dele te wijten aan ontevredenheid over het kabinet met de VVD, dus aan ‘second order’ effecten en andere voor de gemeente niet strikt ter zake doende overwegingen van de kiezers. Maar dat verzacht de pijn geenszins noch de concrete gevolgen voor elke gemeente in termen van (verlies aan) raadszetels en de daaruit weer volgende talrijke effecten. Die staan los van de ‘order’ van de verkiezingen.

nationale politieke sfeer. Het is de stroming voor welke de Europese Unie in haar huidige condities eigenlijk een vrijwel onverbeterlijke technocratische en/of neoliberale machine is. Juist die stroming heeft een goede aansluiting bij gevoeligheden in een groot deel van het electoraat.

Zo stelt dit programma een lijst op met uitgewerkte beleidsvoorstellen, zonder enig besef van de in Europa wel zeer smalle marges voor de fractie van misschien drie of vier PvdA-gekozenen in een parlement van 751 leden. Dat is een recept voor latere teleurstelling. En, belangrijker, zonder veel aandacht voor het grote verband van de hele Europese sociaal-democratische fractie van tegen de tweehonderd leden, die bij deze verkiezingen bovendien wel eens nog groter en zelfs best de grootste fractie in Brussel zou kunnen worden. Zou de Europese sociaal-democratie, met haar al jaar in jaar uit ruim twintig percent van de zetels in het Europees Parlement, niet een geruststellend baken kunnen zijn in deze voor de PvdA zo onrustige en onzekere tijden?

Haagse bril afzetten En dan de institutionele kant. In zijn kritiek op dit programma in S&D vond Adriaan Schout het te exclusief inhoudelijk. ‘Jammer voor degenen die houden van links-rechts-beleidsdebatten’, schrijft hij, ‘maar de verkiezingen van 2014 zijn vooral van institutioneel belang. Dit keer is de inzet een Europese president en regering.’ Volgens Schout draaien deze verkiezingen erom dat het Europees Parlement de Europese Commissie in de regeringsrol wil dwingen, en dus om de vraag of dat gaat lukken.²

Op het eerste gezicht heeft hij gelijk en gaat zelfs dat plannetje lukken. Op zaterdagmiddag 1 maart koos het verkiezingscongres van de Europese sociaal-democraten inderdaad zijn kampioen voor de verkiezingen van mei aanstaande. Martin Schulz, de winnaar, wil voorzitter worden van de nieuwe Commissie. Hij kondigde een krachtmeting aan tussen het nieuwgekozen Europees Parlement en de Europese Raad (de regeringsleiders) over de opvolging van Manuel Barroso. Inmiddels hebben ook de christendemocraten en de liberalen hun paarden voor die race gekozen: Juncker en Verhofstadt.

² S & D 2013/6, p. 9.

³ Het is opvallend dat vooral insiders zich door zulke institutionele opwinding laten bekoren. De gewone kiezer voelt op zijn klompen aan dat Martin Schulz in Europa niet aan de touwtjes gaat trekken, zelfs als

Tot dusver woog de voordracht voor deze functie door de regeringsleiders verreweg het zwaarst. Parlementariërs hadden min of meer het ja-klappen. ‘*This time it’s different*’, is de slogan van het Europees Parlement. Als het Parlement een van de eigen gekozen voormannen kan doordrukken, wint het weer een streep op die regeringsleiders en krijgt het meer greep op de Europese Commissie. Het gaat dan inderdaad lijken op wat er bij ons gebeurt: de verkiezingen gaan hier feitelijk om welke fractie de grootste wordt, en de winnaar mag formeren.

Heeft Schout dan gelijk dat dit gambiet de hoofdinzet van de verkiezingen gaat worden? Je weet het nooit zeker, maar ik denk van niet, ook al begint de kranteninkt erover al te druppelen.

Waarom niet? Om te beginnen zijn institutionele krachtmetingen, zoals deze, voor het publiek zelden de grote trekkers. Ze zijn iets voor liefhebbers en voor betrokkenen, zoals Schout, de regeringsleiders, de parlementariërs en de schrijver van dit stuk. De zaak zal ongetwijfeld in Brussel en in de hoofdsteden met grote inzet worden uitgevochten en tot grote opwinding leiden, maar de verkiezingen zullen toch vooral om inhoud gaan, en om (inderdaad) nationale issues, want die Europese voormannen zijn nauwelijks bekend en overigens ook weinig charismatisch.

Ten tweede, en belangrijker, vergist Schout zich mijns inziens door deze verkiezingsrace tussen partijen te lezen door de Haagse bril, alsof ze erom zou gaan wie de regering van de EU mag formeren en premier mag worden. Dat is in de EU niet aan de orde. Zelfs als Schulz de verkiezingen wint, als hij vervolgens door de Europese Raad wordt voorgedragen en als hij ten slotte door het Europees Parlement wordt verkozen tot voorzitter van de Europese Commissie, dan nog is die Commissie geen regering van de Unie en Schulz geen eerste minister. En daar gaat het in de toekomst ook niet heen. Europa is een vreemd land en de Unie werkt politiek anders dan Den Haag, nu ook in de toekomst. Maar werken doet ze wel.³

³ Het is opvallend dat vooral insiders zich door zulke institutionele opwinding laten bekoren. De gewone kiezer voelt op zijn klompen aan dat Martin Schulz in Europa niet aan de touwtjes gaat trekken, zelfs als hij wint, en dat de Commissie geen regering is of wordt. Als er iemand uit Duitsland in Brussel de eerste viool speelt, dan is het Angela Merkel. De zorg dat de saaiheid van Juncker, Schulz en Verhofstadt de kiezers wellicht zou ontmoedigen, is andersom wat overdreven.

Wie dat eenmaal accepteert, zal ook gaan begrijpen *hoe* ze werkt, en daar zelf beter werk kunnen doen.

Programma en inhoud in ruimere zin Over zulke ‘institutionele’ vragen gaat het tweede deel van dit stuk. Eerst, zoals het hoort, aandacht voor de inhoud, die toch de hoofdrol zal spelen. Wel is het goed om daarbij de inhoudelijke aspecten wat ruimer te nemen dan gebeurt in het programma, dat sterk op Haagse leest is geschoeid.

In zijn militante congres toespraak van 16 februari zei de kersverse nationale lijsttrekker Paul Tang: ‘De PvdA kiest voor een scherpe bocht naar links. Wij kiezen voor een sterker en bovenal een socialer Europa.’ Hij beloofde, bij winst van de Europese socialisten in mei, ‘de koers van Europa fundamenteel [te] verleggen’.

Waarop baseert Tang zijn vertrouwen dat dit kan? *Hoe* denkt hij het te laten gebeuren? Daarover had men graag wat meer gehoord, temeer omdat hij in zijn overmoed heel wat verder gaat dan het verkiezingsprogramma, dat de koers niet fundamenteel wil verleggen, maar Europa weer ‘in balans’ wil brengen.

‘*Voor een Europa dat Werkt*’ maakt een ondubbelzinnige keuze voor de Europese weg als een *politiek begaanbare* weg. In het vorige programma was twijfel nog dominant. Een citaat van vijf jaar terug: ‘Kan Europa dit soort uitdagingen aan? Twijfel overheerst. Europa lijkt verzwakt. De bevolking is sceptisch.’ Daarmee win je zeker geen verkiezingen, zo bleek toen: de PvdA viel in 2009 terug van 7 naar 3 zetels. De belangrijkste inhoudelijke boodschap van het nieuwe programma is dat de Europese Unie en de euro zich wel degelijk lenen voor politieke actie, verandering, hoop. ‘Slagen we erin om de balans in het Europa van vandaag te herstellen, dan kunnen we het Europa van morgen waarmaken.’ En: ‘Laten we over vijf jaar vaststellen dat de Partij van de Arbeid heeft kunnen bijdragen aan het terugbrengen van de balans in het huidige Europa. Door urgente problemen te benoemen en van een oplossing te voorzien...’

Wie deze regels en de daaropvolgende lange reeks van programmatische punten bekijkt, valt dan wel op hoe groot het aantal eisen, wensen en ideeën is van de PvdA en hoe weinig de partij zich plaatst binnen het Europese politieke veld. Zo staat er: ‘De PvdA wil dat er stevig toezicht komt door de Europese Centrale Bank (ECB)

op de bankensector.’ Alsof de PvdA-fractie van enkele personen in haar eentje ook maar iets te betekenen kan hebben. Het verband waarin ze in Brussel opereert, de sociaal-democratische fractie en de linkse vleugel van het Parlement, wordt in dit stuk nauwelijks vermeld.⁴ Het bedoelde banktoezicht is inmiddels onder grote druk van de crisis geregeld in het kader van de bankenunie. Juist dezer dagen (april 2014) wordt het sluitstuk ervan vastgelegd in een wet en later in een nieuw verdrag. Het Europees Parlement heeft op het laatste moment (half maart) een doorbraak afgedwongen op de regeringen (in de ministerraad, de ‘Senaat’ van de EU) en de betrokkenheid van lidstaten bij afwikkeling van bankfaillissementen sterk beperkt.

Ook verder in het programma blijkt vreemd genoeg weinig belangstelling voor de politieke context van de partij in Brussel, noch kennis of waardering van wat er daar in de afgelopen jaren verzet is. Telkens is het: de PvdA wil....., de PvdA vindt.....

Nergens wordt verwezen naar de mogelijkheden die links in het Europees Parlement als medewetgever de afgelopen jaren al heeft benut om klinkende linkse successen te behalen, zowel in wetgevingsoperaties als in het blokkeren van ongewenste internationale overeenkomsten.⁵

Eigen parochie Het is goed om in de plannen en voornemens de toon van twijfel te verlaten. Maar klinkende voorbeelden van reële politiek die in Brussel bedreven is, werken daarvoor waarschijnlijk beter. Een van de grote opdrachten voor de partij, niet alleen van dit programma maar zeker van de komende parlementaire periode, is om vanuit de Europese politieke praktijk enige missie in eigen parochie te verrichten.

Een belangrijke stroming in de sociaal-democratie ziet de Europese Unie zoals ze nu functioneert als een onverbeterlijk

⁴In zijn congresstoespraak zei Paul Tang wel: ‘Wij zijn deel van een grote beweging in Europa. En wij kunnen als grootste uit de bus komen. En dan kunnen wij als grootste in het Europees Parlement de koers van Europa fundamenteel verleggen.’

⁵Wetgevingsoperaties behalve de bankenunie: de nieuwe antispeculatiewetgeving Mifid, de aanscherping van de Privacy-wetgeving en de Witwasrichtlijn. Internationale overeenkomsten onder meer: Swift (bankgegevens), ACTA (copyright) en Vliegpassagiersgegevens (PNR). Inmiddels begint het Parlement zich duchtig te manifesteren rond het nieuwe handelsverdrag met de VS (*TTIP*), dat het ook naar de methoop van de geschiedenis kan verwijzen.

vehikel voor de meedogenloze markt, dat door bureaucraten wordt bestuurd en waarop politiek en democratie, laat staan sociaal-democratie, weinig greep hebben. Deze twee bronnen van twijfel, zoniet ongelooft: de markt en de bureaucratie, roert het programma nu niet aan, laat staan dat ze deze weerspreekt.

Paul Kalma, een van de vertegenwoordigers van deze stroming, schreef recent in *S&D* over het ‘democratische schandaal’ rond de Unie: ‘Een serieuze discussie over de vormgeving van de Europese Unie wordt op een cruciaal moment ontweken.’⁶ Kalma ziet in de Europese Unie onder het bewind van de euro een neoliberale machine die de politiek opzij schuift voor de markt. De situatie is volgens hem reddeloos, tenzij we het stabiliteitspact herzien en/of een euro van meerdere snelheden invoeren.

Verdwinlogica van Hayek Deze kritiek overlapt met de kritiek volgens welke de EU een elite-project van winnaars is, dat de ‘moderniteitsverliezers’ aan de kant laat staan (René Cuperus en Marcel van Dam). Het is jammer dat deze fundamentele kritiek geheel terzijde gelaten wordt in het verkiezingsprogramma. Voordat je begint te lezen over de maatregelen die nodig zijn om Europa weer ‘in balans’ te brengen, zou je willen weten waarom ook niet-leden van de elite en waarom met name de moderniteitsverliezers hun hoop juist op datzelfde Europa kunnen stellen.

Dit verhaal zou niet alleen in het kader van deze verkiezingen moeten worden verteld en verdedigd, maar ook door de feiten erna. Anders gezegd: inzet van de verkiezingen en van de Europese politiek die erop volgt is ook het denken in sociaal-democratische kring over de Unie en het optreden erin.

In Kalma’s betoog is de EU eigenlijk een verwerkelijking van de theorie van liberaal (avant la lettre) Friedrich Hayek uit 1939. Volgens Hayek kan de alleenheerschappij van de markt het best tot stand komen in een federatie, doordat ‘... een op vrij economisch verkeer gebaseerde “federatie” van natiestaten een effectief middel vormt om het regulerend vermogen van die staten in te perken. Op één voorwaarde: dat de democratische macht niet naar dat federale niveau verplaatst wordt. Uiteenlopende belangen en een gebrek aan

⁶*S&D* 2014/1, p. 21.

onderlinge binding helpen daarbij sterk. Wanneer de vrijemarktprincipes ook nog eens juridisch zwaar verankerd worden, is een economie op liberale grondslag veiliggesteld.’⁷

Deze politieke verdwijnlogica van Hayek geldt zolang politieke en democratische capaciteit op het nationale niveau wordt ingeperkt en niet naar het hogere niveau wordt verplaatst.

Wat een verkiezingsprogramma en een politieke praktijk zouden moeten laten zien is dat de Europese Unie, ook in haar huidige vorm en haar huidig handelen, niet tot deze verdwijnlogica veroordeeld is. Dat zij meer is dan een technocratisch probleemoplossend bedrijf. Dat ze een politiek strijdperk is.

Je mist bijvoorbeeld het eenvoudige punt dat deze verkiezingen een massieve krachtmeting worden tussen links en rechts op Europese schaal (opkomst rond 200 miljoen kiezers!), die best door links gewonnen kan worden. Als dat gebeurt, zal het een kleine schok over het continent jagen, en zal het een stevige opsteker kunnen zijn voor de PvdA. Maar dan moet zij daar nu wel de belangstelling voor wekken bij de kiezers, om te beginnen bij de lezers van het programma.

Na de schok zullen deze Europese verkiezingen vijf jaar lang beklijven in de politieke verhoudingen in Brussel rond het Europees Parlement. Het is waar dat zij niet leiden tot een meerderheidsregering in Brussel. Het is ook waar dat het Europees Parlement de echte macht niet naar huis kan sturen. Daar wordt graag ongelukkig over gedaan, maar is het zo erg als het lijkt? De verkiezingen voor het Amerikaanse Huis van Afgevaardigden leiden niet tot een meerderheidsregering in Washington. En het Congres kan de president en zijn regering niet om politieke redenen naar huis sturen. Dit verklaart wel voor een deel de lage opkomst ook daar (vergelijkbaar met die voor het EP), maar het zal niemand laten twifelen over het democratische gehalte van die verkiezingen. Idem voor Europa. Bedenk liever: de Europese Unie is een vreemde democratie; verkiezingen werken daar anders uit.⁸

⁷Kalma, S&D 2014/1, p. 19.

⁸Inderdaad, deze democratie heeft sterke trekken van een presidentieel stelsel, zoals dat bestaat in de VS. Of liever: het is een gemengd stelsel, zoals dat van Frankrijk.

Wie de Unie ziet als een politiek strijdperk, moet haar vervolgens niet voorstellen als een probleemoplossend bestuursstelsel. In het programma staat: ‘De afgelopen vijf jaar zijn er in gezamenlijkheid stappen gezet om te komen tot een stabiele Euro en Eurozone’ (p. 6). Dat is een technocratische, niet overtuigende en zelfs niet juiste beschrijving van wat er de afgelopen jaren is gebeurd. Wie mensen wil overtuigen van de Unie als politiek bedrijf, schrijft niet dat er ‘stappen zijn gezet om te komen tot een stabiele Euro’. Die schrijft, bijvoorbeeld, dat er in de afgelopen jaren in Brussel een krachtmeting is geleverd om het herstel en behoud van publiek gezag over de financiële wereld en om solidariteit tussen de lidstaten van de Unie. Hij schrijft dat de Unie in die krachtmeting overeind is gebleven; dat dit meer is dan velen van haar critici ooit hadden gedacht; dat het Europees Parlement daarin zijn beperkte maar zekere partij heeft meegeblazen; dat het erom gaat deze campagne voort te zetten, want het is een campagne om het herstel en behoud van de publieke zaak, op nationaal én op Europees plan.

Op zichzelf brengt deze campagne voor de publieke zaak de linkse doelstellingen misschien niet altijd en direct dichterbij, maar wezenlijke voorwaarde voor politiek en zeker voor linkse politiek is ze wel.⁹

De overleving van de euro tot dusver is voor veel economen en hun volgelingen van diverse pluimage een ongerijmdheid en zelfs een bijna onmogelijkheid. In plaats van die economen te blijven volgen in hun onheilsprofetieën (en in hun missers), kan men die economische ongerijmdheden gaan lezen als een sterke aanwijzing dat de Unie wel degelijk, op haar manier, een eigen politieke capaciteit ontwikkelt. Daarover gaat het volgende deel van dit stuk. Maar eerst nog een inhoudelijk punt.

Financiële transactietaks In het programma staat: ‘Er komt een Europese belasting op financiële transacties waarvan de opbrengsten

⁹ Het raadselachtige onvermogen van links om stemmen te putten uit de terechte weerzin over het wangedrag in de financiële wereld, heeft misschien ten dele te maken met het verlies van krediet voor de publieke zaak of sector in de afgelopen decennia en de onwil bij links om zijn aandeel in dit verlies af te lossen. Zie ook Menno Hurenkamp in ander verband: ‘Houden van de publieke sector’, in: *S&D* 2014/1, p. 70.

terugvloeien naar de lidstaten en de pensioenfondsen worden uitgezonderd.’ Op dit punt is een missie in eigen land nodig, want die belasting is in de maak tussen een aantal lidstaten, maar Den Haag doet daaraan niet mee, op aandrang van de financiële lobby en zich verschuilend achter het spookbeeld dat Brussel onze pensioenen bedreigt. Dat is erg ongelukkig. De Unie moet de overmacht van het kapitaal (de financiële markten) in Europa verder blijven bestrijden, ook als dat onze nationale financiële belangen hier en daar zou raken.

De sociaal-democratie heeft immers geen kampioenen in de louter-geldeconomie, die alleen tot scherpere inkomensongelijkheid leidt. De financiële transactietaks moet iedereen van links aanspreken. Het is een probaat middel en symbool in het verkeer met de financiële windhandel. Het raakt alleen de geldeconomie en is daarom geheel op zijn plaats, alleen al gegeven de schade die deze geldeconomie aan onze publieke belangen heeft aangericht en de risico’s die zij daarvoor blijft scheppen. Anders dan geopperd in *Europa dat werkt* moeten we de transacties van pensioenfondsen daarvan *niet* willen uitzonderen, want dan heeft ieder land wel zijn financiële stokpaarden.

Ons land was en is geen frontland in de krachtmeting van de eurocrisis. Het is immers noch een groot land als Duitsland, waarvan de verantwoordelijkheid en solidariteit worden aangesproken, noch een klein land dat in de vuurlinie van de financiële markten ligt, zoals Griekenland of Ierland.

Dit bezorgt ons de begripsmatige achterstand van de bestuurder aan wal, die minister Frans Timmermans pijnlijk illustreerde toen hij een stuk schreef in de *Financial Times* 15 november 2013. Na een aantal feitelijke onjuistheden en ingebrekestellingen van ‘Brussel’ kwam hij ineens namens Nederland met het idee van een ‘*Europees bestuursmanifest*’.¹⁰ Alsof iemand in dit stadium hevig is

¹⁰ Voor zo'n typische stemmingmakende onjuistheid: 'During the crisis the European Commission, hemmed in between an ambitious European parliament and an overactive European Council, was relegated to the sidelines and never regained the initiative. That has not stopped its machine from producing directives and regulations, creating a regulatory burden that bears down on businesses and people.'

geïnteresseerd in institutionele voorstellen van een land dat zich voortdurend uit de wind laat rijden en zijn ongenoegens op Europa of De Europese Unie afwentelt.

Zo blijven we denken ons te kunnen permitteren om de genoemde andere landen de kastanjes uit het vuur te laten halen en om zelf een halfhartigheid te manifesteren die de mensen in verwarring brengt en ons land op achterstand houdt. Geen wonder dat de steun voor de EU in dit land onverklaarbaar laag is. Het komt door de lafheid van zijn bestuurders.

Politieke capaciteit van de Unie Elk begrip van de politieke capaciteit van de Unie begint met de erkenning van wat zowel de euro als de Unie in haar geheel in de afgelopen jaren hebben doorstaan. De gerichte aanvallen op de euro zijn vrijwel volledig afgeslagen. Een jaar geleden durfden nog weinigen dat te voorspellen.¹¹ Nu wordt nog lang niet begrepen wat er is gebeurd. Waarom heeft die hele stoet deskundigen, speculanten en zelfs politici zich vergist in zijn voorspellingen, weddenschappen en financiële speculaties dat de euro 2014 niet zou halen? Ze hebben zich verkeken, dat wordt tegenwoordig algemeen toegegeven, op de 'politieke vastberadenheid' van de Unie en met name van de lidstaten van de euro, om de euro in stand te houden.

Laat ik citeren uit de krant van januari, toen de weddenschappen vervielen en de speculanten hun schade moesten gaan nemen: 'Last year was the least tumultuous for the euro zone since 2009, when Greece revealed a vast hole in its books. The consensus is that 2014 will be just as calm, a view held by some who were predicting the demise of the currency bloc little more than a year ago. The *political will* [mijn cursivering] to keep the show on the road has held firm, the European Central Bank's pledge to underpin the euro continues

De Commissie 'produceert' geen richtlijnen (directives) en verordeningen (regulations), behalve als uitvoeringsmaatregelen van EU-wetgeving en onder toezicht van Raad, Europees Parlement en nationale ambtenaren ('comitologie'). Net als de nationale departementen doen.

¹¹ Deze erkenning is in het verkiezingsprogramma impliciet - het rept nauwelijks van enige bedreiging voor de Unie. Op zichzelf genomen is dit opzienbarend: wat mij betreft had die erkenning wel wat explicieter gemogen.

to stave off bond market pressure, and there is the prospect of economies growing at least a little.’¹²

Dit is de nu heersende consensus: dat de Europese ‘political will’ veel groter is gebleken dan de markten en zelfs veel Europeanen hadden gedacht. Vaak valt ook het woord ‘determination’, vastberadenheid. Nu de vraag: waar *huist* die gebleken *political will*, die vastberadenheid, wie geeft er uitdrukking aan? Ze huist op twee niveaus, op Europees niveau en op dat van lidstaten. Dat van de lidstaten zal later aan de orde komen; over het Europees niveau zijn de misverstanden het grootst.

Capaciteit op Europees niveau Op dat Europese niveau, laten we zeggen ‘in Brussel’, zijn er weer twee instanties die in de crisis de hoofdrol speelden en spelen. De belangrijkste is de Europese Raad, het ‘kabinet’ van de regeringsleiders. Dit heeft, in de woorden van Angela Merkel uit 2010 die zij sindsdien steeds heeft herhaald, besloten: wij laten niemand vallen, niemand wordt in de steek gelaten.¹³ De reeks van reddingsbesluiten van Griekenland, Ierland, Portugal, sproot voort uit dat besluit en uit die politieke vastberadenheid.

De tweede instantie met een sleutelrol in deze crisis is de Europese Centrale Bank. Deze heeft in de zomer van 2012 aangekondigd om ‘te doen wat nodig is om de euro te redden’. Op dat moment besloten veel speculanten hun verliezen te nemen, zodat het gezag van de Unie over de markten voor een tijd werd hersteld en kregen de politici tijd om de grondslagen eronder te verstevigen. Dat zijn ze aan het doen, opnieuw, onder het gezag van de Europese Raad, het kabinet van regeringsleiders.

Men kan zich in de discussie nu wel richten op de Europese Commissie als toekomstige regering van de EU, zoals Adriaan Schout doet, maar dat lijkt me politiek naïef. Nergens heeft die

¹² Mike Peacock, *International New York Times* 7 januari 2014

¹³ ‘Niemand in Europa wird allein gelassen. Niemand in Europa wird fallengelassen’, Regeringsverklaring in de Bondsdag voorafgaand aan de Europese Raad van 16-17 december. Berlijn 15 december (www.bundeskanslerin.de/Content/DE/Regierungserklaerung/2010/2010-12-15-merkel-regerklaerung-eu.html). Over de ontwikkeling van deze solidariteit in de EU, glashelder: Borger, V. ‘How the Debt Crisis Exposes the Development of Solidarity in the Euro Area’, in: *European Constitutional Law Review* 2013, pp. 7-36. Verwijzing naar Merkel: p. 34, boven noot 144.

Commissie een leidende rol gespeeld in de slag om het publieke gezag over de financiële markten. Dat was ook niet te verwachten, want daarvoor mist zij eenvoudig het gewicht of gezag. Haar rol is zeer belangrijk, maar die blijft in de voorbereidende en de uitvoerende sferen. In die sferen wordt geen groot leidersgezag gewonnen (en zelfs, denk ik, geen grote ‘legitimiteit’).

Nu de strijd om de euro aan zijn nasleep toe is, moet men dan niet gaan verwachten dat die Commissie in Brussel na de verkiezingen ineens wel de eerste viool kan gaan spelen. Dat is volstrekt niet aan de orde. De Commissie is in het geheel beter te beschouwen als een soort superministerie van vooral economische zaken.

Dat de poging van het Europees Parlement om na de verkiezingen zelf uit te maken wie de president van de Commissie wordt, dit allemaal kan veranderen, is een illusie. Als de manoeuvre slaagt en de winnende lijsttrekker voorzitter van de Commissie wordt, krijgt deze president ongetwijfeld wat meer standing in de Europese Raad, waarvan hij een van de dertig leden is, maar dat is hoogstens een graduele verandering. De regeringsinstantie in de Unie is en blijft de Europese Raad.

Nu zal dit alles voor de meeste kiezers, die toch de Raad, de Europese Raad en de Europese Commissie eenvoudig door elkaar halen, nog steeds lood om oud ijzer wezen. Alleen al daarom denk ik dat Schout zich vergist en dat de verkiezingen door deze kwestie niet zullen worden geïkaant. Maar voor wie het politieke potentieel van zijn partij in Europa wil begrijpen en uitbuiten, is die institutionele kwestie wel erg interessant. Om het heel kort te zeggen: als er ergens in de EU een instantie is waar grote politieke vastberadenheid blijkt te worden gemobiliseerd *en dus waar ook de grote beslissingen vallen en de macht ligt*, dan moet je zorgen dat je als partij daarin terechtkomt.

Had dus niet Rutte maar Samsom de laatste verkiezingen bij ons gewonnen en nu in de Europese Raad gezeten, dan had deze daar zijn partij kunnen meeblazen, samen met Hollandse en andere socialisten, zoals ik boven schreef. Dan was Merkel niet de enige geweest om daar het socialistische principe van solidariteit in Europa uit te dragen: ‘Wij laten niemand vallen, geen van de landen wordt

losgelaten.’ Samsom had dan de Nederlandse kiezers metterdaad kunnen overtuigen van het belang van de Unie als politiek strijdperk.

Omdat in de EU, zoals in elke moderne overheid, het politieke initiatief tot wetgeving feitelijk in de regering ligt,¹⁴ zijn het nationale premierschap en het lidmaatschap van de Europese Raad veruit de beste weg naar een verandering van het beleid in sociale richting. Dat is de miskende Europese inzet van nationale verkiezingen waarmee dit artikel opende.

De tweede beste stap naar het Europese gezag is die naar de wetgevende instanties van de EU, de Raad van ministers (senaat) en het Europees Parlement (volksvertegenwoordiging). De Raad komt ook uit de verschillende nationale verkiezingen voort, min of meer als bij ons de Senaat, het Parlement uit de Europese verkiezingen. Als de sociaal-democratische partij ditmaal de verkiezingen wint, wat als gezegd verre van ondenkbaar is, dan zal dit direct gevolgen hebben op onderdelen van allerlei Europese wetgeving. Maar had Tang gelijk toen hij op 16 februari zei: ‘... dan kunnen wij als grootste in het Europees Parlement de koers van Europa fundamenteel verleggen?’ Nee, zulke grote woorden moeten weer teleurstelling zaaien. De gevolgen van een uitslag in de Unie zijn niet direct en lineair zoals in een parlementair stelsel. Er komt geen eenvoudige meerderheid aan de macht; er komt ook geen coalitie met alles beheersend regeerakkoord, zoals bij ons en in de meeste Europese landen met parlementair stelsel.

Dat betekent dat politieke successen betrekkelijk zullen zijn en in de loop van de volgende vijf jaar moeten worden bevochten, vooral door onderhandeltijgers in het Europees parlement. Het doet denken aan het politieke bedrijf in de VS tussen President en Congres, of aan dat in Frankrijk bij cohabitatie. Daarom is het zo belangrijk dat een politieke rot als Agnes Jongerius er ten slotte mee heeft ingestemd op de lijst te komen.

Tot zover over de Brusselse vastberadenheid (in regering) en politieke vitaliteit (in wetgeving), die in hoofdzaak stoelen op nationale en ten dele ook op Europese verkiezingen. Deze

¹⁴ Wat dat betreft is de situatie in de EU vergelijkbaar met die in de VS, waar de president geen formeel wetgevend initiatief heeft, maar toch een onmiskenbare hoofdrol speelt in de wetgeving (denk aan Obamacare). Idem: Frankrijk. De exclusief juridische kijk op de zaak (initiatiefrecht bij de Europese Commissie) is in Europa regelrecht misleidend.

kwaliteiten bleken toen een van haar centrale verworvenheden, de euro, onder vuur kwam te liggen. Het afslaan van die aanvallen eiste een indrukwekkend reeks van besluiten en ingrepen en vormt een winst voor de publieke zaak, in Europa en in landen afzonderlijk. Toegegeven, het is geen winst voor de sociale en menselijke structuren en verhoudingen in de landen en in Europa, absoluut niet. Krachtmetingen van deze aard en omvang zijn vrijwel altijd destructief. Maar het is wel winst in termen van nieuwe voorwaarden om weer sociale en menselijke politiek te gaan bedrijven.

Capaciteit van nationale democratieën De tweede bron van vastberadenheid in de Unie die velen heeft verbaasd, is te vinden in de nationale overheden en democratieën van de lidstaten. Ook dat is in de eurocrisis goed te zien. Om te beginnen zijn daar de meest aangevallen landen: Griekenland, Ierland, Portugal. Er wordt meewarig over gedaan, maar een feit is dat in deze drie landen nog steeds regeringen aan de macht zijn die hun land met alle macht in de euro willen houden en die berusten op nationale verkiezingen. Het is onfatsoenlijk om daar geringschattend over te doen. Natuurlijk, het is vaak op het randje maar dat hoort bij democratie. Zonder het terugvechten van deze kleine nationale democratieën tegen bedreigingen van binnen en van buiten, was de slag om de euro al lang verloren.

Nu hoor ik al de tegenwerpingen: maar in Griekenland gaat het toch mislopen, daar komt Syriza binnenkort aan de macht. Dat is inderdaad niet ondenkbaar. Maar inmiddels heeft de leider Tsipras van deze partij zich tot tegenstander verklaard van uittreding uit de euro. Hij wil alleen nieuwe onderhandelingen over kwijtschelding van een deel van de Griekse schuld van € 240 mrd en schermt daarbij, niet onbegrijpelijk, met het feit dat Duitsland in 1953 een groot deel van zijn oorlogsschulden kreeg kwijtgescholden. Dat is gewoon goed onderhandelen.

Ik ook zou niet bang zijn voor een winst van Syriza, integendeel. Als Tsipras aan, of in, de macht komt is dat eerder een volgende en grote stap in de vernieuwing van het Griekse politieke bestel. Dan zullen de euro en zijn crisis niet alleen in Italië en Ierland, maar ook in Griekenland uiteindelijk hebben geleid tot bestuurlijke en

politieke vernieuwing.¹⁵ Inmiddels is dezelfde Tsipras overigens tot lijsttrekker gekozen voor Europees Links, de partij van de meest linkse fractie in het EP.

Maar de belangrijkste nationale democratieën die de eurocrisis hebben bevochten zijn wel de Duitse en de Franse. Zonder Merkels formidabele rol, zonder haar inzicht in en omgang met de verhouding tussen Europese en nationale Duitse politiek, is het moeilijk te zien hoe dit goed was afgelopen. Zonder de Franse steun daarvoor, en vooral, zonder de door alles heen functionerende Duits-Franse as, evenmin.

Tot Slot Niet lang geleden ontdekte Paul Scheffer dat Europa ‘veel vitaler [is] dan het lijkt’. Maar hij vond in die ontdekking aanleiding om de kracht van de natiestaten beter te gebruiken en grenzen te stellen aan de EU.¹⁶ Ik hoop dat uit het voorgaande blijkt hoe groot het aandeel van de lidstaten is in de Unie zoals ze functioneert, al was het maar in de sfeer van de verkiezingen en hun resultaten. De lidstaten zijn dominant in de Unie. Hun regeringsleiders regeren de Unie, hun ministers en nationale vertegenwoordigers uit die lidstaten zijn daar de wetgevers. De nationale politieke partijen hebben gezamenlijke partijen gevormd en fracties in het Europees Parlement richten zich daarnaar.

De kracht van die natiestaten wordt dus volop gebruikt in Brussel. Men moet alleen weten dat de nationale regeringen samen en al die volksvertegenwoordigers bij elkaar opgeteld, een wat ander politiek bedrijf opleveren dan in de meeste lidstaten gebruikelijk is. De verkiezingen werken in Europa anders uit dan in de lidstaten. Het vereist enige contra-intuïtieve oefening om te zien hoe de verkiezingen doorwerken. Twee oefeningen om mee te beginnen: ten eerste moet men de eurocrisis niet als een beleidsprobleem zien, maar als een immense krachtmeting tussen de publieke zaak op Europese schaal en de ontketende financiële markten. Ten tweede moet men steeds proberen in het politieke bedrijf van de Unie de vitaliteit te ontwaren van haar natiestaten. <<<<

¹⁵ Ik hoef er niet aan te herinneren hoe de eurocrisis ons land heeft afgeholpen van Rutte-I.

¹⁶ NRC 30 nov. 2013.

DEEL II OORLOG OM DE EURO

9. Na de oorlog - herstelbetalingen

Financieel Dagblad, 19 november 2010

Een oorlog dient zich aan in Europa. Hij gaat tussen tussen banken en beleggers enerzijds, de Europese overheden anderzijds. Terecht zei Herman van Rompuy, bestuursvoorzitter van de EU, dat het erop of eronder is voor de euro. 'En als de eurozone dit niet overleeft, dan de Europese Unie ook niet.' Angela Merkel zei datzelfde in mei al in de Bondsdag.

Oorlog brengt een complexe en geblokkeerde situatie in beweging en leidt via een krachtmeting tot een verhelderende uitslag. Ook voor het begrip kan dat schema helpen. We zien dan een krachtmeting tussen de twee overblijvende grote pijlers van de moderne publieke werkelijkheid: markt en macht.

In een oorlog heb je immers nog maar twee partijen; dat ruimt aardig op. Wie voert de Unie aan? Dat is nog de vraag. Wie doet er met de Unie mee? Ierland? Ook dat wordt nu net uitgevochten. Wie leidt het andere kamp, dat van de markt? Zijn het de speculanten, de banken of de bedrijven? Behalve de vraag wie elk van de kampen aanvoert moeten we weten: welke belangen staan tegenover elkaar?

De inzet is asymmetrisch; dat moet ik eerst uitleggen. Als de markt, ofwel de verzamelde krachten van het winstbejag, deze oorlog wint, dan strijkt ze direct een geweldige oorlogsbuit op, een speculatiewinst ten koste van de macht en van de belastingbetalers. De winst kan wel in de honderden miljarden euro's lopen. Dat bedrag is een geldelijke uitdrukking van de bereikte Europese integratie tot dusver, die dan in rook opgaat. Begrijpelijk dat de speculanten aan die kant de leiding nemen.

Uit de eerste schermutselingen is de markt als grote overwinnaar te voorschijn gekomen. Er is en wordt zeer grof geld verdiend aan het spel met Europese en staatsbelangen en aan de ondergraving van

de euro, ten koste van de lidstaten en de belastingbetalers. Begrijpelijk dat de marktkrachten met gezwollen vertrouwen doorgaan in dit spel. Elke poging van de overheden om een deel van de kosten van de strijd op hen te verhalen, wordt beantwoord met nieuwe brutale aanvallen op de euro en op de lidstaten.

De markt lijkt niet te zien hoe ze zichzelf daarbij in de voet schiet. Europese integratie en euro zijn er immers ook ten bate van haar. Na de triomf en de roes van de overwinning zal daarom de kater volgen. Dan blijkt dat de markt de basis van haar eigen functioneren heeft kapotgespeculeerd.

Gek dus dat de *andere* marktdeelnemers zich zo vrolijk deze oorlog laten binnenlokken, waarin de winst voor de speculanten niet anders dan op groter verlies van alle andere partijen kan uitdraaien. Men zou van die kant enige zelfbeperking verwachten, maar de markt laat haar brutaalste apen het hoogste woord voeren en de grootste winsten opstrijken.

Wat is de inzet aan de andere kant, die van de macht? Als de Europese landen de euro overeind houden en de banken en beleggers verslaan, winnen ze meer dan de slag om de euro. Men zegt wel dat werkelijke politieke eenheid alleen uit oorlog voortkomt. De Duitsers hebben daaraan de meest verse herinnering (1871). Die inzet is dus groot.

Wie leidt het kamp van de macht? Merkel maakt daarop de meeste aanspraak, door de druk tot het ondraaglijke op te voeren. Het verklaart waarom ze nu zo fel blijft eisen dat banken en beleggers uiteindelijk gaan dokken.

Oorlog is immers oorlog en de verliezer draait op voor de herstelbetalingen.

10. De Europese Fiscale Unie

Financieel Dagblad, 3 december 2010

De krachtmeting tussen de macht en de markt rond de euro, waarover mijn vorig stukje ging, wordt begeleid door ketelmuziek uit beide kampen. Dat hoort erbij. Op de tribunes van de markt worden de trommels geroerd door de financieel-economische deskundigen en commentatoren. Geen wonder dat zij het meest kabaal maken; de markt leeft van opwinding en onrust. Het politieke kamp heeft rust nodig. Vandaar dat de politici tegenwoordig zowat elk weekend, als de financiële markten (en de commentatoren) even hun wild geraas staken, inruimen voor overleg in Brussel. Op maandag is er dan geruststellend nieuws, dinsdag of woensdag krijg je weer het kabaal van de marktlui. Het is een strijd als van de branding tegen het strand.

Aan die ketelmuzikanten van de markt bewonder en benijd ik de oneindige vindingrijkheid waarmee zij iedere week een nieuw duivels dilemma optoveren om hun onheilsboodschap mee te bezielen. Luister naar Wolfgang Münchau van de *Financial Times*, cheerleader van het markt-kamp. 'De Eurozone manoeuvreert zich in een positie waarin ze tegenover twee alternatieven staat die elk als ondenkbaar zijn te beschouwen: het is fiscale unie of opbreken.' Dit was maandag.

Columnisten zijn nabranders. De besluiten van het andere kamp, de ministers van financiën zondagavond in Brussel, had Münchau kennelijk nog niet kunnen meenemen. Dat was jammer. Maanden voorspelde hij dat het rampenfonds van de EU zelf een ramp was en nooit zou kunnen werken. Zondag werd het in werking gesteld. Ik was benieuwd hoe Münchau deze wending zou verwerken.

Op deze plaats stond de onvolprezen Bruno de Haas maandag met zijn eigen duivelse dilemma. 'Er zijn twee manieren om Griekenland en Ierland te helpen. De eerste is door de schuld kwijt te schelden. De tweede is het opbreken van de eurozone.' Nadat zijn stukje geschreven was besloten de ministers niet de eurozone op te breken,

noch om schuld kwijt te schelden. Ze rekten eenvoudig de afbetalingstermijn voor de twee landen stevig op.

Natuurlijk bleek de markt dinsdag alweer niet 'gerustgesteld'.

Gerustgesteld! Het zou mooi zijn als iemand dit eufemisme eens doorzag en verving door een realistischer term. Alsof de markt een chef is aan wie de wereld moet rapporteren, in plaats van een groot nerveus roofdier waarover we het *gezag* zijn kwijtgeraakt en moeten herstellen. Hoe het zij, deze week worden Spanje en België aangevallen, zodat de ketelmuzikanten van de markt hun volgende commentaar kunnen besluiten met de cliff-hanger van een nieuw dodelijk dilemma. Dat houdt de spanning erin tot de volgende aflevering.

U hebt gelijk, lezer, het is gewoon de kift van deze kleine stukjesman, die niet schrijft aan de kant van de branding en de opwinding, maar aan de kant van het strand, waarop de golven stukslaan. Dat is zoveel minder opwindend. De nieuwe kleine vondsten en structuren die telkens achterblijven als de storm voorbij is, ze zijn er voor de liefhebber, niet voor het grote publiek.

Ik doe al tientallen jaren aan Europa. Daarin heb ik ontdekt dat er één constante is, een soort wet. De wet van WTE: grote plannen en rampen die Europa treffen (rampen en plannen horen in dezelfde categorie) leiden tot de kleinst denkbare, nee, tot de ondenkbaar kleinste verandering. Deze heeft soms ondenkbaar grote gevolgen.

De euro-crisis gaat misschien leiden tot een enkele minieme wijziging van een enkel artikel van het zogenaamde Werkingsverdrag, voorheen EG-verdrag. Over die enkele woorden wordt al maanden hevig gevochten. Door dat nauwelijkse poortje kruipt vervolgens misschien de Europese Fiscale Unie te voorschijn.

Noot 2014: De verdragswijziging (toevoeging art. 136.3 Werkingsverdrag) zou worden besloten op 25 maart 2011; het ESM-verdrag tussen de eurolanden kwam tot stand op 2 februari 2012, het Fiscale verdrag op 2 maart, 2012.

11. Tref ook de graaier voor wie je opdraait

Financieel Dagblad, 2 juli 2010

Als ik het goed begrijp is de financiële crisis ontstaan doordat bankiers via hun banken grote ongedekte risico's namen en daarmee veel geld verdienden. Toen de risico's ontploften moesten de overheden die banken uit de put helpen met ongekende hoeveelheden steun en garanties. Toen ze eenmaal gered waren, werden die banken heel angstvallig in het uitlenen van geld. Daarom kregen ze van de overheden nieuwe garanties en geld, tegen een belachelijk lage rente, dat ze tegen een gewone rente konden uitzetten. Daarmee verdienden de bankiers meteen weer onvoorstelbaar veel snelgeld.

Inmiddels zijn de overheden, die de risico's van de banken hadden overgenomen, natuurlijk in de problemen gekomen. Zij moesten geld lenen om de overgenomen schulden te betalen. Toen het niet zeker meer was dat alle regeringen die overgenomen schulden konden financieren, werden sommige van hen het onderwerp van speculatieve acties. Deze acties dwongen de andere Europese staten opnieuw om heel veel geld opzij te zetten, opnieuw ten bate van banken die zich te ruim in het riskante staatspapier had gestoken en ook daarmee veel gemakkelijk geld hadden verdiend.

Toen het tijd werd om structurele maatregelen te gaan nemen, kregen niet de banken de schuld, maar de regeringen die hun tekorten te ver hadden laten oplopen. Ze lieten zich dwingen tot geweldige bezuinigingen. Inmiddels gingen de banken rustig door met het uitmelken van dit spel dat ze niet konden verliezen.

Er loopt nu een wassende stroom aan geld en zekerheden van de nationale overheden, dat wil zeggen de belastingbetalers en de publieke zaak, naar de bankiers.

Inmiddels hebben de overheden samen onder Duitse druk naast de financiële ook de morele schuld van de situatie op zich genomen

en geconcludeerd dat ze voor straf nog meer moeten bezuinigen. Dit gaat weer ten laste van de belastingbetaler en publieke zaak. Het is opnieuw ten voordele van de bankiers, want de straffe bezuinigingen zullen de overheden zo snel mogelijk weer in staat stellen om opnieuw voor hun graaien op te draaien.

Ik verbaas me erover dat overheden zo gemakkelijk niet alleen de financiële maar ook de volle morele schuld van de situatie op zich nemen. Ik geloof best dat Griekenland en andere landen in het zuiden boven hun stand leefden en dat dit gedrag moet worden gecorrigeerd. Ook leefden andere euro-landen misschien wat te vrij. Laat ik zelfs geloven dat die bezuinigingen wel eens gezond kunnen zijn, zonet voor de economie zelf, dan toch voor de publieke moraal.

Maar een ding heb ik niemand horen uitleggen, ook niet in de recente verkiezingscampagnes. Ik weet dat het winstbejag van de banken niet de primaire oorzaak van de kredietcrisis is. Die is te vinden in een samenstel van grote financieel-economische onevenwichtigheden. Maar stel dat het Nederlandse elftal vanavond de mindere zou zijn van de Brazilianen en er daarom weer een schoppartij van zou maken, als tegen Portugal vier jaar terug. Dan zouden we dat niet aan de coach en de onevenwichtige verdediging verwijten, maar aan de spelers.

Het is gek dat dit punt bij de verkiezingen zo is blijven liggen. Er is een volks principe, zij het geen rechtsbeginsel, dat verwijten en maatregelen ook het gedrag en de daders moeten treffen waardoor ze zijn uitgelokt. Hoe treffen de straffe bezuinigingen nu de graaiende aanstichters? Ik zie het nog niet.

12. De boodschap van Trichets onderscheiding

Financieel Dagblad, 28 januari 2011

Een week geleden kreeg Jean-Claude Trichet het Grootkruis Oranje Nassau ‘voor zijn essentiële bijdrage aan de prijsstabiliteit in de eurozone en zijn sterke en daadkrachtige optreden gedurende de financiële crisis’. Dit is een verdiende ridderslag, met een interessante boodschap.

Wie Trichet het afgelopen jaar heeft gevolgd kan de lof alleen maar onderschrijven. Het is onvoorstelbaar welke dadendrang en inventiviteit de man in deze crisis put uit zijn beperkte bevoegdheid. Geen vergadering op Europees topniveau of hij is wel in de buurt en vaak zelfs in de zaal. Alsof zijn verantwoordelijkheid niet de stabiliteit van de munt betrof maar het voortbestaan ervan. Wie bedacht de truc om de Bank staatspapier van zwakke landen uit de markt te kopen en Europees wit te wassen? Waar staat geschreven dat het mag?

De afgelopen maanden is de monetaire unie een proeftuin geworden voor fiscale innovaties, vaak op het laatste ogenblik en onder de grootste druk bedacht. Steeds blaast Trichet zijn partij mee. Niet eens achter de schermen, zoals je zou verwachten. Hij koestert zijn publieke rol en bespeelt met verve het hele institutionele veld van de Unie. Volgens het verdrag moet de ECB-president periodiek opdraven voor het Europees Parlement. Daar maakt hij geen verplicht nummer van, maar hij gebruikt het podium om de lidstaten, en met name de grote twee eurolanden, waaronder Frankrijk! herhaaldelijk de oren te wassen en om de Europese parlementariërs te bezweren, zich niet door hen te laten inpakken.

Wie acht jaar terug bang was voor een Fransman op deze post, is goed van zijn angst genezen. Zondag slingerde Trichet vanaf het scherm van Buitenhof zijn banvloek over de lidstaten en streelde de Europese parlementariërs met hun ‘luciditeit, toewijding en strategisch inzicht’. Natuurlijk, want maandag zou in Brussel de

economische commissie over het ‘Sixpack’ maatregelen vergaderen waaronder de vernieuwing van het Stabiliteits- en groeipact. Trichet wil dat de parlementariërs de deal van Deauville tussen Sarkozy en Merkel, om de boetes van het Pact niet automatisch te maken, openbreken. Dat kunnen ze.

Evengoed duikt Trichet bij de volgende Europese Raad weer op om ook met die lidstaten zaken te doen. Echt een ambtenaar uit de Franse school; geen diender maar een drijver. Trichet is onvoorwaardelijke gelovige in de euro en in Europa. ‘Wij delen een lotsgemeenschap met de euro’ zei hij vorig jaar in het Europees Parlement, en herhaalde dat in drie talen, om het erin te wrijven.

Wat is nu de bijzondere boodschap van zijn onderscheiding? Wie de krachtmeting rond de euro volgt en haar wekelijks opbrengst van nieuwe vondsten en verrassingen, weet dat Trichets virtuose optreden niet op zichzelf staat. Het past in de geleidelijke vorming van een Europees fiscaal crisismechanisme met een eigen staf en een eigen cultuur, een Europese fiscale regering in de dop. De bankpresident zit daar middenin.

Bruno de Haas, die hier maandag zelf schreef dat hij de kiem ontwaarde van een soort centrale regering rond de euro, merkte terecht op dat zoiets niet stiekem moet ontstaan, dat regeringen de mensen de waarheid moeten vertellen.

Wie de gedreven en geslepen Europese centrale bankier een zo hoge onderscheiding geeft, vraagt aandacht niet alleen voor de man zelf, maar ook voor de onstuimige ontwikkeling die hij met zijn optreden personifieert.

Dat is opmerkelijk voor een regering wier Europese gezindheid doorgaans niet van de daken klinkt.

Maar het is misschien te begrijpen als een kleine poging van onze machten om de mensen, en zichzelf! te doordringen van de Europese ontwikkeling die inzet is van de crisis.

13. Autonomie op zijn Grieks

Financieel Dagblad, 1 juli 2011

Het Griekse parlement heeft gisteren opnieuw een serie ongekeerde bezuinigingsmaatregelen aangenomen. Net als eerder gebeurde dat onder zware politieke druk vanuit het buitenland en vanuit de Griekse regering. Je kunt die besluiten afdoen als vrijwel hopeloze pogingen tot uitstel van executie of van faillissement. Inderdaad is de zichtbare en berekenbare kans dat Griekenland hiermee de dans ontspringt maar piepklein, zoals economen niet aflaten te vertellen.

Maar bekijk de zaak eens vanuit de toekomst, vanuit een mogelijk succes. Mochten de maatregelen op een gegeven moment toch werken, dan zijn daarmee niet alleen Griekenland, de euro en de Europese integratie gered, maar dan zijn zowel in Griekenland als in Europa politieke omwentelingen afgedwongen.

Dat geeft een ander perspectief op het drama, op het verzet van de straat, op de politieke hoogspanning en wanhoop. Je kunt je toch niet voorstellen dat vernieuwingen van zulke aard en omvang zonder slag of stoot gebeuren?

Ik moet de laatste tijd regelmatig denken aan twee Grieken die deze dingen goed begrepen en een scherp oog hadden voor de bevrijdende krachten van de sociale breuk, van discontinuïteit. De eerste is Cleisthenes, de Griekse staatsman die rond 500 jaar voor onze jaartelling de democratie uitvond. Om de verlamdende en behoudende krachten van de aristocratie te breken reorganiseerde hij heel Attica, het gebied rond Athene, tot kunstmatige kiesdistricten bestaande uit dwarse combinaties van verschillende sociale groepen. Het lukte, Athene begon als democratie aan zijn gouden periode. Daarin kon korte tijd later iemand als Themistocles opstaan om de Grieken hun ondenkbare overwinningen op de Perzen te laten behalen.

De tweede is Cornelius Castoriadis, denker uit de vorige eeuw (1922-1997), in Constantinopel geboren en direct naar Griekenland verhuisd onder druk van de Turkse opstand van Atatürk. Later belandde hij in Parijs. Castoriadis schreef over van alles en nog wat, van wiskunde via biologie tot cultuurgeschiedenis, en ook over de politieke geschiedenis van het oude Athene. Hij had een theoretische belangstelling voor de mogelijkheid van breuken en complete vernieuwing. Zulke discontinuïteit is vooraf niet alleen onkenbaar en onbegrijpelijk, maar ook hoogst onwaarschijnlijk.

Castoriadis volgend kun je nu zeggen dat de maatregelen van Papandreou waarschijnlijk niet zullen werken, maar dat het nu eenmaal niet anders kan dan over de band van die onwaarschijnlijkheid. In deze vreemde asymmetrie zou je de paradox van de huidige situatie kunnen vatten.

Een centraal begrip voor Castoriadis is dat van *autonomie*. Dit Griekse begrip betekent letterlijk: het vermogen om jezelf regels te stellen, eigen baas te zijn. Castoriadis heeft er een nog krachtiger opvatting van, namelijk de mogelijkheid voor de mens of voor een sociaal verband om, in een modernere uitdrukking, zichzelf opnieuw uit te vinden.

De oude Grieken hadden dat vermogen volgens hem in hoge mate. Dit kwam onder meer doordat hun scheppingsverhaal niet uitging van een god, wiens schepping door de mens onder hoger toezicht moet worden voortgezet, zoals de bijbel schrijft. De Griekse scheppingsmythologie gaat uit van de chaos en geeft de mensen en de samenlevingen daardoor meer vrijheid om zich radicaal te vernieuwen.

Ik wil niet de huidige chaos in de Atheense straten idealiseren en ook niet zeggen dat het wel goed zal aflopen met de Grieken en met Europa. Maar het verhaal van de waarschijnlijkheden wordt uitentreuren verteld, zonder steeds te overtuigen. Als daarentegen het onwaarschijnlijke werkelijkheid wordt en de Griekse crisis ertoe leidt dat het land en Europa zich opnieuw uitvinden, dan is dat niet de eerste keer.

14. Moody's onafhankelijk? Ammehoela!

Financieel Dagblad, 15 juli 2011

In Portugal loopt een rechtszaak tegen Moody's en de andere rating agencies. José Reis van de universiteit van Coimbra heeft met twee collega-economen aangifte gedaan wegens belangenverstrengeling. Inmiddels is de zaak in behandeling genomen, onder druk van de Portugese volkswoede bij de afwaardering van Portugal tot junkstatus. De belangenverstrengeling zou onder meer daaruit blijken dat S&P deels in handen is van Capital World Investors, een belegger die miljarden aan obligaties van Zuid-Europese landen in handen heeft.

Ik kan me voorstellen dat je als Zuid-Europeaan probeert deze kredietwischelaars aan te pakken. Het is tot daaraan toe als rating agencies de gebruikelijke functies vervullen van vermaning en geruststelling die je ook toevertrouwt aan schrijvers van horoscopen, kijkers in glazen bollen en aan weermannen. Ze horen bij de kleine zotheden van de wereld, houden de conversatie gaande.

Als je lot in handen komt te liggen van grootbeleggers die de kristallen bollen van Moody's en co wel serieus nemen, dan wordt het anders. Dat is het geval van IJsland, Griekenland Ierland, Portugal en nu Italië. Sinds gisteren is de VS in het vizier. Natuurlijk is het hun eigen schuld als landen zich te afhankelijk maken van de geldmarkten. Misschien zijn ze daartoe ooit verleid toen de Markt gold als een hogere vorm van wijsheid en redelijkheid.

Inmiddels geldt Zij, de markt, weer als een geniale dwaas, neurotisch en onberekenbaar. Haar hofhouding is nog even slaafs en gewiekst als altijd. Ook de rating agencies. Zo blind als ze zijn voor de toekomst, zo versterken ze iedere paniek of roddel als die eenmaal toeslaat. Er kwam een bankencrisis, geen van de agencies zag die van dichtbij aankomen; geen van hen zag de kredietcrisis, zelfs de meest evidente bubbel van allemaal, de IJslandse, verscheen niet tijdig op hun glazen bol.

Maar onversaagd na deze wansuccessen voorspellen ze nu straffeloos de financiële teloorgang van het ene land na het andere. En zolang vrouwe Markt in de ban blijft van hun waarzeggerij, gaan die voorspellingen uit zichzelf in vervulling, tenzij ze door de vereende krachten van de politiek worden ontzenuwd. Moet je dan Moody's en co via het strafrecht aanpakken zoals de economen uit Coimbra doen? Het kan, maar er zijn betere middelen. Dat S&P ten dele eigendom is van een beleggingsmaatschappij, is maar toevallig. Daarin zit niet het echte probleem. De grotere fout is dat wij deze bureaus maar blijven bekleden met de status van onafhankelijkheid en objectiviteit. Die verdienen ze niet. We moeten hun die status ontzeggen.

Er zijn in onze samenlevingen veel instellingen die zich mogen beroepen op onafhankelijkheid en objectiviteit. De oudste is ongetwijfeld de rechterlijke macht. Wat minder oud maar ook respectabel is de vrije pers. Dan is er nog de wetenschap. Steeds zijn de onafhankelijkheid en objectiviteit van deze bedrijven gebaseerd op het gebruik van feiten. Zonder feiten is er geen recht, geen journalistiek, geen wetenschap. Sterker, in een wereld zonder feiten is er geen objectiviteit en geen onafhankelijkheid.

De rating agencies bewegen zich in een wereld niet van feiten maar van *waarschijnlijkheden*. Hun inschattingen zijn kansberekeningen. Stel je voor dat een rechter of een journalist zijn bewijs op kansberekening zou mogen baseren. Het is wel gebeurd: Lucia de Berk werd veroordeeld omdat de kansberekening met 1 tegen 340 miljoen in haar nadeel uitviel. Ten onrechte, zo bleek veel later: de grootste rechtsdwaling ooit in ons land.

De les is algemeen. Kansberekening is een vorm van speculatie. Wie speculeert is partij, niet scheidsrechter, niet objectief. Dat is zo per definitie. Een agentschap dat speculeert is partij, of het nu eigendom is van een belegger of niet.

15. Lang leve het laatste moment

Financieel Dagblad, 29 juli 2011

In *Le Monde* van afgelopen dinsdag lees ik een pagina-grote reportage onder de kop 'De dolle Berlijnse nacht'. De dolle nacht is die van woensdag 20 op donderdag 21 juli, vorige week. Op donderdag zou er een top zijn van de eurozone. Maar dinsdags was er nog geen zicht op een akkoord. President Sarkozy belde toen bondskanselier Merkel voor een laatste poging. De dag daarop mocht hij komen.

Vanuit zijn Airbus belt Sarkozy op woensdagmiddag nog naar president Trichet van de Europese Centrale Bank, om ook hem naar Berlijn te krijgen. Maar deze heeft net een vergadering van de Bankraad in Frankfurt.

Uren later, als Merkel en Sarkozy er samen bijna uit zijn, krijgt Trichet opnieuw een dringende oproep om zich bij hen te voegen. Hij vraagt belet aan zijn Raadsleden, ziet zestien van de drieëntwintig handen omhoog gaan en neemt het laatste vliegtuig naar Berlijn.

Om kwart over tien komt Trichet in de kanselarij aan, waar het diner al lang aan de gang is. Hij weet dat hij in de Duits-Franse mangel zal worden genomen en een afwaardering van de Griekse schulden zal moeten slikken.

Maar Trichet verkoopt zijn huid duur. Het lukt hem de lidstaten te laten opdraaien voor nieuwe zekerheden aan de Grieken, niet zijn Bank. Het noodfonds krijgt meer bevoegdheden; ook dat ontlast de Bank.

Tegen middernacht belt Merkel naar Van Rompuy in Brussel. Ze geeft de hoorn door aan Sarkozy en deze geeft hem uiteindelijk aan Trichet. De laatste maakt geen bezwaar meer.

Daar ging het om; Van Rompuy kan aan de slag. Om drie uur in de ochtend ontvangen de eurolanden zijn concept-conclusies; tien uur later begint in Brussel de top; na nog eens tien uur is de Griekse crisis weer voor even bezworen.

Tot zover deze aflevering van de Griekse sage. Je vraagt je af: moest dat nou echt zo, alles op het laatste moment? Was het niet veel beter geweest, zoals de deskundigen in koor beweren, de zaak in een veel eerder stadium te hebben aangepakt?

Natuurlijk niet. Iedereen met een greintje politiek gevoel weet dat het zo moet, op het laatste moment.

Maar waarom moet het zo? Daar is eigenlijk weinig over bekend. 'Onder druk wordt alles vloeibaar' is de wijsheid van de managers. Die wijsheid is wat mager. Zou ik een boekje moeten schrijven, een vliegtuigboek met als titel 'Long Live the Last Moment', dan was die dolle nacht voor mij gefundenes Fressen.

Om te beginnen is er de rituele dans waarin het laatste moment wordt vastgesteld. In het onderhavige geval ging die dans tussen de afhoudende Merkel en de aanhoudende Van Rompuy.

Dan is er de individuele psychologie, die maakt dat iedereen naar dat moment toeleeft en en niemand een wezenlijke beslissing neemt voordat het is aangebroken. Hoe werkt die? Hoe ontstaat vervolgens de wervende kracht van het moment, die maakt dat de grootbankiers van het Institute for International Finance net in de week voor die dolle nacht van Berlijn instemden met een afschrijving? Natuurlijk, ze waren als de dood voor een dreigende bankbelasting.

Het meest interessant is wel de vraag: hoe leiden alle druk en paniek van het laatste moment tot betere besluiten? Als jurist weet ik dat oplopende pressie vaak leidt tot een meer originele en een meer bestendige juridische verbintenis dan een deal die niet onder spanning tot stand komt.

Uit andere oogpunten is daar vast ook veel interessants over te vertellen.

Aan stof in ieder geval geen gebrek.

Inmiddels gaat alle aandacht naar het eindspel rond de begroting in Washington en is *Le Monde* begonnen aan een zomerfeuilleton over de komende ondergang van de euro.

Lang leve het laatste moment.

16. Door de mand

Financieel Dagblad, 12 augustus 2011

Laat ik eens een gewaagde vergelijking trekken, tussen de Britse rellen van deze week en de eurocrisis. Vooropgesteld: een vergelijking gaat niet alleen over overeenkomsten, maar ook over verschillen. Je kunt dus heel goed appels met peren vergelijken; dat helpt het denken.

De parlementen van de eurolanden kwamen deze weken van reces terug vanwege de eurocrisis, net als het Britse parlement gisteren vanwege de rellen. In beide gevallen zeiden de leiders dat ze ‘al het noodzakelijke zullen doen’ om de orde en het evenwicht te herstellen. Opvallende details.

Kern van de vergelijking is dat in beide gevallen het gezag door de mand viel en dat de situatie al langer ondergraven bleek. Wie de laatste jaren door Londen liep, werd getroffen door de vitaliteit, de veiligheid en de welvaart van die stad. Te veel dure auto’s alleen.

Het aloude Engelse klassenstelsel heeft er een gezicht bij gekregen, dat van de bankiers en de gelddealers. Maar dat de politie zich door pulp-journalisten liet omkopen was onvoorstelbaar.

In de *International Herald Tribune* van woensdag lees ik nu het verhaal van de negentienjarige Louis James die bij de plunderingen een trui heeft gescoord. Hij is blank en komt uit een gebroken gezin, heeft op zijn 15e het schoolsysteem verlaten.

Hij woont in een gesubsidieerd flatje in Noord Londen, komt min of meer rond van een heel kleine uitkering en zit de hele dag voor de tv. Hij heeft 6000 pond schuld op zijn credit card. Niemand heeft me ooit een kans gegeven, zegt hij.

Je kunt je best voorstellen dat hij de straat op ging toen de rellen op zijn tv werden uitgezonden. En je kunt je ook goed voorstellen hoe hij, eenmaal op straat, door de rellen werd meegesleurd. Meedoen, al is het aan rellen, is een breuk in een uitzichtloos

bestaan. Andere actie is voor hem niet beschikbaar. Louis James personifieert de uitzichtloosheid onder de Londense welvarende en vitale oppervlakte.

Met de euro was het achteraf gezien net zo. Voordat de munt anderhalf jaar geleden plotseling door de mand viel gold ze als het stralende symbool van de Europese integratie.

Onder de oppervlakte broeide al jaren iets moeilijk benoembaars, net als in Engeland. Het kwam tot uitbarsting toen heel andere jongelui, achter hun schermen in de dealing rooms, het in de gaten kregen en erop af gingen.

Ik besef dat dit laatste beeld op het randje is. In beide gevallen gaat het over kansen en werkelijkheid. De ene groep jongelui leeft in kansloosheid, de andere in een wereld die van kansen overloopt. Maar de uitersten raken elkaar: in beide gevallen doorbreekt een primaire werkelijkheid, met haar sensatie, winst en destructie, de virtuele werkelijkheid van scherm en geld.

Dan de verschillen. De screen-dealers, hun bazen en hun andere opdrachtgevers gelden als agenten van de Markt en bewakers van de gezondheid van de economie, ook al blazen ze soms in een dag miljarden aan spaargeld door de schoorsteen. Dat geeft ze zelfs een zekere publieke status. Maar niemand geeft de plunders ook maar een sprankje van erkenning voor het blootleggen van gebreken onder de Britse samenleving.

Er is een ander verschil. Over tien, twintig of dertig jaar zijn er in de Engelse steden opnieuw zulke opstanden, net als tientallen jaren terug en net als recenter in andere steden. Periodieke erupties horen bij de stad zoals bij een vulkaan. En de landen zijn wezenlijk aan hun onveranderlijkheden gehecht, waaronder in Engeland de klassenmaatschappij.

Maar als de euro de aanvallen overleeft is Europa over twintig jaar onherkenbaar. Want anders dan de lidstaten is de Europese Unie, met al haar crises, van kop tot teen op ontwikkeling ingesteld.

17. Griekenland als schrikbeeld, of als toonbeeld?

Financieel Dagblad, 23 september 2011

Al jaren heb ik telkens een aantal Griekse studenten in de Engelstalige cursussen. Altijd waren deze studenten onveranderd wanhopig over hun vooruitzichten bij terugkeer naar huis. Want de Griekse arbeidsmarkt is al dertig jaar lang verziekt door vriendjespolitiek en er is geweldige jeugdwerkloosheid. Deze week had ik een lang gesprek met de nieuwe lichterij Griekse studenten. De wanhoop is nog vergroot door de crisis en door vernederingen die het land telkens moet slikken na weer een bezoek van de ambtelijke 'troika'.

Mijn vraag aan de studenten nu: had je liever een toekomst in die bekende al jaren durende stagnatie van pappen en nathouden zoals onder de oude Papandreou?

Het is een retorische vraag, dat gaf ik toe, beetje gemakkelijk; natuurlijk kies je als student niet voor de stagnatie maar voor vernieuwing, ook al is die dramatisch en is de toekomst hartstikke onzeker. Maar in het gesprek kwam ook een voor mij nieuw en sterk argument op waarom het voor Europa wezenlijk is om, tegen alle waarschijnlijkheid en tegen de ontketende zedeprekerij in, de Grieken binnen de euro te houden en zelfs niet failliet te laten gaan.

Ik haalde een brief aan uit deze krant van dinsdag. Alexander van Ketwig Verschuur schrijft daarin dat er met het Griekse faillissement een 'ijzersterk signaal wordt afgegeven. Een land dat failliet gaat hoort niet in de eurozone thuis'. Het is niet ondenkbaar dat Verschuur daarmee het courante gevoel goed uitdrukt: Griekenland mag zijn verdiende straf niet ontlopen en dient een schrikbeeld te zijn voor de andere landen uit de knoflook- en olijfgordel.

Is die gedachte, behalve bevredigend voor het eigen gevoel van rechtschapenheid, ook juist? De studenten wezen mij erop dat als je

de impuls van zedeprekerij kunt bedwingen, er een krachtiger voorbeeldwerking in zicht komt.

Als de Grieken de euro moeten verlaten, dan gaat daarvan een dreigende werking uit voor alle Europese landen die hun bestuur niet op orde hebben. Dat is waar. De bestraffende blik van de markten wordt dan gericht op Portugal, Spanje, Italië. Dat heet onder juristen de preventieve werking van de straf. Maar zullen die andere landen het dan tegen de dan verder ontketende en triomfantelijke markten er beter afbrengen dan de Grieken? Het lijkt me erg onwaarschijnlijk. Als het de Grieken onder maximale pressie niet lukt hun bestuur te hervormen, waarom de Italianen dan wel?

Maar als de Griekse metamorfose nu eens wel slaagt? Wat een normatieve pressie gaat daarvan dan uit voor alle andere landen met gebrekkig bestuur! Als de Grieken, tegen alle krachten van economisch waarschijnlijkheid, tegen de inertie van hun eigen culturele vanzelfsprekendheden, tegen de waarschuwingen van de boetepredikers uit het noorden, erin zouden slagen hun staat en hun economie weer op poten te zetten, dan is de wereld veranderd, om te beginnen Europa. Dan kan zelfs Italië niet meer ontkomen aan het trekken van duurzame consequenties voor zijn staat, voor de bestuurlijke en zelfs zijn maatschappelijke vanzelfsprekendheden die het land in stagnatie vangen.

Het is jammer dat niet wordt beseft wat de inzet is van de krachtmeting die zich in en rond Griekenland afspeelt. Als dat wel werd begrepen, dan zou de impuls van hooghartige zedeprekerij bij ons kunnen omslaan in die van meeleven met de strijders aan het front. Het zou ook de Grieken zelf een hart onder de riem steken, van ons en van anderen te horen voor welke grote zaak ze strijd leveren.

Eenvoudig gezegd: de dwingende belofte van Griekenland als toonbeeld is oneindig veel groter dan die van Griekenland als schrikbeeld.

18. Weddenschap voor wetenschap

FD 17 december 2010

Thierry Baudet is promovendus in de rechtsfilosofie aan de universiteit van Leiden. Vier weken geleden schreef hij een paginagroot stuk in NRC/Handelsblad met de boodschap dat het Europese Hof voor de Mensenrechten zich tot een 'allesverslindend monster' heeft ontpopt en misschien moet worden afgeschaft. Het Hof bemoeit zich met van alles waarvoor het niet bedoeld was, zet nationale wetten opzij en bedreigt onze soevereiniteit en onze democratie, schreef de promovendus.

Het artikel, hoezeer ook passend in - of zelfs volgzzaam jegens - de tijdgeest, was als een koekoeksei in het nest van de Leidse rechtenfaculteit. Deze faculteit, daardoor wat in verlegenheid gebracht, organiseerde tegenspraak. Maandag was er een debat tussen Baudet en hoogleraar Europese mensenrechten Rick Lawson. Het werd zo'n gebeurtenis waaraan je later nog zult terugdenken als een moment dat de spanningen en ongrijpbaarheden van deze tijd in een woordenstrijd samenvat.

Voor een volle zaak fileerde Lawson het artikel van Baudet rustig en afgemeten door er feitelijke onjuistheden in aan te wijzen. Maar zou die kritiek een wetenschappelijke discussie normaliter beslissen, de goedgebekte Baudet en het deel van het publiek dat op zijn hand was lieten zich niet van de wijs brengen. Wie maalt om feitelijke details als zijn gelijk van fundamentele aard is?

Volgens Baudet is het Europese Hof eenvoudig een aantasting van de nationale soevereiniteit en van de nationale democratie. Er is geen echte democratie of soevereiniteit, behalve de nationale. Alwat niet nationaal is, is daardoor al gebrekkig. Dus ook dit Hof. Baudets bezwaar is een principieel, een vooropgezet bezwaar. Eventuele verdiensten van een Europees Hof kunnen daarmee worden weggewuifd als onbeduidend of toevallig, terwijl alle tekorten en

gebreken volgen uit de grondfout. Ze dienen als bewijs daarvan en mogen gul worden uitgemeten.

Hoe aantrekkelijk is dit eenvoudige oude schema, dacht ik tijdens het debat. Hoe moeilijk is het om daartegen een werkelijkheid te verdedigen die rommelig en zoekend is, niet afgerond en gepolijst, en waarvan verdiensten en gebreken nog niet logisch gerangschikt zijn.

Het dichtst bij een scorend punt kwam Laurens Jan Brinkhorst, oude rot onder de Europeanen. ‘Zou je precies diezelfde bezwaren niet ook tegen de Europese Unie kunnen inbrengen?’ vroeg hij. ‘Zeker’, zei Baudet, ‘dat zal ik ook vast gaan doen.’ Eenmaal op dit hellende vlak gelokt liet de jonge debater zich verder verleiden tot afkeurende opmerkingen over de euro en tot de voorspelling dat het daarmee niet goed zou aflopen. Direct liep Brinkhorst op hem af met twee flappen van vijftig. Baudet stopte deze in zijn zak. Maar toen hij begreep dat het Brinkhorst om een weddenschap te doen was over de vraag of de euro zal blijven bestaan, gaf hij ze weer terug. Dat was niet moedig.

Een weddenschap, dacht ik toen, wat een goed idee! In het debat van dit moment krijg je de tegenstanders niet van hun plaats zolang de partijen zich in concepten kunnen terugtrekken. Ook feiten uit het verleden, die vaak een gemeenschappelijke gespreksbasis geven, voldoen niet meer.

Maar een weddenschap gaat niet over ideeën of over feiten in het verleden. Ze gaat over de toekomst. Ze laat het gelijk niet in het midden, maar ze beslist, *later*, onpartijdig, door een *nieuw feit*.

Een weddenschap kan tot nadenken stemmen, soms beter dan een debat. Met name de verliezer van een weddenschap kan er door tot nadenken worden gebracht.

Ik heb het tweetal collegae dus gevraagd om die weddenschap toch maar aan te gaan en zij hebben daarin inmiddels toegestemd.

Noot: op 1 januari 2014 verloor Baudet deze weddenschap.

19. De grote federale bail out

Financieel Dagblad, 26 maart 2010

Eind juni 1790, vermoedelijk zondag de 20ste, hield Thomas Jefferson, een van de grondleggers van de Amerikaanse onafhankelijkheid van 1776 en later president, een diner *à trois* bij hem thuis in New York. Jefferson was toen lid van de regering van George Washington. De andere tafelaars waren James Madison and Alexander Hamilton, minister van financiën.

Deze twee oude kompanen, mede-auteurs van de Amerikaanse grondwet van drie jaar eerder, waren kempfanen geworden, en waren elkaar in de haren gevlogen over Hamiltons plan voor een grote federale bail out van de deelstaten van de Amerikaanse federatie. Madison voerde tegen dit plan een taai en succesvol gevecht in de publiciteit en in het Congres; Hamilton dreigde het bijtje erbij neer te gooien en de nieuwe Amerikaanse republiek in een crisis te storten. Jefferson had het tweetal bijeengebracht om een vergelijk te vinden.

Hamilton, een New Yorker vertrouwd in de financiële wereld, had minutieus uitgezocht hoe het er met de financiën van de jonge republiek voorstond. In zijn 'Report on the Public Credit' bleek dat de staat voor in totaal 77 miljoen toenmalige dollars in het krijt stond. Dat was vooral een erfenis van de Amerikaanse onafhankelijkheidsoorlog. Een groot deel van die ontstellende schuld (voor een land met een paar miljoen inwoners) lag bij de deelstaten. Als onderdeel van zijn saneringsplan wilde Hamilton dat de federatie die schulden op zich nam. Het was dus ook een fiscale machtsgreep van het centrum over de deelstaten, nodig voor een snel herstel van het krediet van de republiek in het buitenland, met name bij de bankiers in Amsterdam!

Madison, 'zuiderling' uit Virginia, koesterde stevige achterdocht tegen de wereld van het geld en tegen haar centraliserende neigingen, en dus tegen dit plan. Hij vond het bovendien onrechtvaardig. Veel van de schuldpapieren, uitgereikt aan soldaten

in de vrijheidsoorlog, waren inmiddels ver onder de nominale waarde bij speculanten beland. Het was ook onrechtvaardig tegenover de staten, waaronder zijn eigen Virginia, die tijdig hun schulden hadden afbetaald. Madison was juist bezig te bekomen van zijn nog heel recente federalistische idealen en bekeerde zich tot de verdediger van de rechten van deelstaten.

Kortom, het was een krachtmeting tussen twee lijnrecht tegenovergestelde opvattingen over de aard en toekomst van de Amerikaanse staat.

In de literatuur is er nog onenigheid hoe belangrijk juist dit etentje bij Jefferson was. Feit is dat tevoren de zaak muurvast zat en dat enkele weken later het Huis van Afgevaardigden twee wetten aannam. De eerste betrof de vestigingsplaats van de nieuwe hoofdstad aan de monding van de Potomac; het zou de stad Washington worden. Dit ging ten koste van de kandidatuur van New York en Philadelphia en het was een gekoesterde wens van de 'zuiderlingen'. De 'residency question' was al jaren een splijtend probleem tussen de staten. Kort daarna ging het Huis akkoord met Hamiltons Assumption Bill. De twee besluiten samen zijn de geschiedenis ingegaan als 'Het Grote Compromis van 1790.

Oud-minister van buitenlandse zaken Joschka Fischer schreef deze week dat de fiscale ruzie tussen Duitsland en Frankrijk de EU bedreigt. In het perspectief van de Amerikaanse geschiedenis kan men minder alarmistisch zijn. Joseph Ellis, aan wiens heerlijke boek *Founding Brothers* ik de bijzonderheden van de boven verhaalde gebeurtenissen ontleen, legt uit hoe het compromis van 1790 de VS een bepalend kenmerk bezorgde: de scheiding tussen de wereld van de financiën (New York) en die van de politiek (Washington).

Zonder scherp conflict vaak geen goede nieuwe structuur.

20. Angela Merkel tussen de wolven en een beer

Financieel Dagblad, 24 april '10

Terwijl sommige Nederlandse politieke partijen alweer vrolijk vissen naar punten in de peilingen door stemming te maken tegen de Europese Unie, zit bondskanselier Angela Merkel, Europa's belangrijkste en beste politicus, over die Unie in haar rats. Aan de ene kant hoort ze het gehuil van de wolven; aan de andere kant het grommen van de beer. Als de wolven van de financiële markten zich op de zwakke schakels van de euro storten, is het met die munt gedaan. Maar als Merkel die wolven op afstand houdt door solidariteit met de Grieken, dan rukt de beer aan de ketting die de Grieken rauw lust: *het Duitse volk*.

Wie met de buit gaat lopen, de wolven of de beer, of meest waarschijnlijk beide, dat maakt niet uit. Hoe dan ook is de ramp dan niet te overzien, niet voor Duitse en andere financiële belangen, maar, erger, ook niet voor de Europese Unie en dus niet voor Duitsland zelf.

De praat van economen en financiële deskundigen bij ons dat we beter af zouden zijn als de Zuid-Europese selectie uit de euro wordt gezet, is behalve dom ook gratis en onverantwoordelijk. Misschien zou een andere euro in allerlei opzichten gunstiger zijn. Maar wat heb je aan die wetenschap? Je komt niet direct in zo'n andere situatie terecht als je de huidige opbreekt, maar in een politieke crisis die de gewenste situatie vrijwel zeker buiten bereik brengt.

Zoals al onze verhoudingen en structuren dankt de euro veel van zijn stabiliteit daaraan, dat er geen vreedzame overgang is naar een andere, voor sommigen meer wenselijke situatie. Aan de wetten en praktische bezwaren van Elsschot, dus, die 'tussen droom en daad' staan. Als de euro-vrede breekt, ligt het Verdrag van de Unie uit 1992 aan duigen, waarvan die euro de sleutelsteen is. Dan komen

sommige van de demonen los die sinds zestig jaar door de Unie worden bezworen.

Onder die demonen zijn ook Duitse demonen. Minister Schäuble van Financiën, de oude rot die goed begrijpt hoezeer Duitslands inwendige en uitwendige vrede verbonden is met, zoniet afhankelijk is van de Europese Unie, pleitte daarom direct voor steun aan Griekenland. En wie zou niet graag de wolven van de financiële markten tot zwijgen brengen?

Maar Merkel wees hem terecht. Zij weet dat er meer wilde dieren zijn om rekening mee te houden dan de geldwolven. In IJsland is het volk met succes in opstand gekomen tegen de Europese verplichtingen. In Griekenland kan hetzelfde gebeuren. Dat heet een ‘popular default’.

In Duitsland is het volksreferendum met zorg uit de grondwet gehouden, omdat Hitler hierop zijn macht had gebaseerd. Maar het *Bundesverfassungsgericht* maakt zich steeds sterker voor dat Duitse geknevelde volk en waarschuwt de politici herhaaldelijk voor de laatste maal tegen Europa.

In dat Hof is er nu een zeer labiel evenwicht tussen voor- en tegenstanders van de Europese ontwikkelingen. De deelstaatverkiezingen van 9 mei kunnen Merkel een tik geven. Maar een uitspraak van de rechters in Karlsruhe zou de Duitse beer tegen de euro kunnen ontketenen. Er is al een beroep tegen het Europese steunbesluit van 25 maart aangekondigd.

Ziehier iets van het parket van Angela Merkel. Over haar Italiaanse en Franse plaaggeesten Berlusconi, Sarkozy en zelfs Trichet, en over allerlei ander groot en klein wild hebben we het nog niet gehad. Als zij ons door dit bos loodst, heeft ze voor Europa een politieke prestatie geleverd, vergelijkbaar met de ziektekostenwet van Obama voor de Verenigde Staten.

Sommige Nederlandse partijen moesten zich eens in haar positie inleven.

21. Frau Zeit

Financieel Dagblad, 21 mei 2010

Angela Merkel heeft een slechte pers. Haar dralen om de Grieken te helpen was zo tergend, dat het al vergeleken werd met ‘waterboarding’, de martelmethode van de Amerikanen op Guantanamo. Toen de andere landen haar tenslotte over de streep hadden getrokken voor een reddingspakket ten bate van de hele euro, zei ze dat dit akkoord ‘slechts tijd kocht’. Dat gaf zoveel onrust in de markt dat de duurgekochte tijd voor de probleemlanden meteen sneller begon tikken. En nu weer het verbod op naked shorting (*kort bloot*, in de lente nog wel!). Je begrijpt de irritatie.

Vier weken terug bewonderde ik hier Merkels politieke instinct in deze crisis. Nu zie ik geen reden daarvan terug te komen. Integendeel. In dit stadium moet je tijd kopen; er is weinig beters in de aanbieding. Aan financiële en economische deskundigen heb je niet veel. Ze buitelen over elkaar met ieder een eigen analyse en oplossing. Zoals het deskundigen betaamt verschillen ze alle van mening. Tezamen genomen zijn ze vooral een exponent van de nervositeit van de markt. Zelfs Kenneth Rogoff, maandag in deze hoek door Bruno de Haas terecht op het schild geheven, heeft bij mijn weten nou net deze Griekse financiële tragedie niet zien aankomen, hoe voorspelbaar hij die achteraf ook vindt. Op grond van logica en ervaring weet je dan ook vrij zeker dat, met een toevallige uitzondering, over drie jaar de meeste deskundigen de plank nu weer zullen blijken te hebben misgeslagen. Dat besef werkt kalmerend. Geef mij liever wat tijd dan al die deskundigheid, zegt Angela Merkel terecht.

Wat is tijd? In de economische sfeer is tijd gelijk aan geld. Time is money: met tijd maak je geld. Die relatie is simpel, kwantitatief. In de politiek is het precies andersom, met geld koop je tijd. Deze relatie is eerder kwalitatief. De tijd die de Unie voor deze gelegenheid heeft gekocht is heel duur betaald; juist door Merkels dralen. Een paar

maanden geleden had je met veel minder geld veel meer tijd voor de Grieken en de anderen kunnen kopen. Waarom dan zo lang gewacht? Omdat *duurdere* tijd ook *betere* tijd is: in de politiek is dure tijd pure *leverage*. Drie maanden geleden had je met veel goedkope tijd geen enkele greep op onze Zuideuropese EU-genoten gekocht. Nu zijn de regeringen en de bevolkingen daar rijp voor de meest draconische ingrepen. 'Nu hebben we respijt' zegt premier Papandreou in een gesprek met Thomas Friedman (*IHT* 13 mei) 'voor diepgaande veranderingen, een kleine revolutie'.

Het Griekse tekort is tot dusver al met 40% gedaald tegen vorig jaar. 'De Grieken moeten aandeelhouders in dit proces worden', zegt Papandreou. 'Dat kan alleen als de grote belastingontduikers en de corrupte ambtenaren worden vervolgd, als er een gevoel is dat recht wordt gedaan.' Tijdsleverage geeft zo ook moreel leverage. Op aangeven van Merkel.

Lukt het? Dat zal blijken. Friedman schrijft: 'Just watch Greek young people. In six months, if you see them migrating, then short Greece. If you see them sticking it out here.... you might even want to buy a Greek bond or two.'

Het kan wat langer duren dan hij denkt. Maar als het lukt is Merkel ooit de heldin van Zuid Europa en zijn nieuwe Wirtschaftswunders. Anders dan voor Rogoff c.s. is dat voor mij geen zaak van economische wetmatigheden. Het is een zaak van de tijd en al zijn vormen van *leverage*.

Heel toevallig is, anders dan bij ons en elders, de tijd in het Duits een vrouw: De Tijd (ml), Le Temps, *Die Zeit*.

Frau Zeit.

22. Europese solidariteit, tussen gevoel en feit

Financieel Dagblad, 20 mei 2011

De eurocrisis, die nog wel even zal doorzeuren, is meer dan een leermoment. Het is een cursus. Geen cursus economie of financiën. Daarvoor worden de boodschappen van economen en financiële deskundigen te vaak door de feiten gelogenstraft. Het ingrediënt tijd, als bron van spanning, van inzicht en van vernieuwing, heeft in hun mechanische verhalen een te kleine rol. Sterker, deze crisis is eigenlijk een cursus in het begrip van tijd. Ook in de meer duurzame functies van de tijd, zoals die van binding en solidariteit.

Over de tijd en over solidariteit is er een treffende passage in de beroemde verklaring uit 1950 van Robert Schuman: 'Europa ontstaat niet ineens, of vanuit een blauwdruk, maar via concrete stappen, die eerst een solidariteit van feitelijke aard scheppen.' Die verklaring maakte een einde aan de opeenvolging van oorlogen in Europa en geldt nu als het ontstaansmoment van de Unie.

Schumans Europese solidariteit van feitelijke aard is er inmiddels volop. We zitten samen in het schip, zoals de *c.e.o.* van de Unie, Herman van Rompuy laatst zei. Een klein maar sprekend aspect ervan is het besef dat sommige Duitse en Franse banken een Grieks failliet niet zouden overleven. En vooral het besef dat dit maar goed is, ook.

Als we het van onze goede inborst moesten hebben, zat de Unie heel wat minder stevig in elkaar. Europa is inmiddels doorregen van onderlinge afhankelijkheden. Ze zijn een uitdrukking van de gezamenlijke werkelijkheid waarin wij leven. Het is overigens geen slechte solidariteit, die feitelijke. De meeste menselijke relaties zouden niet zonder kunnen.

Maar die feitelijke solidariteit van Schuman is niet voldoende. Aan de andere kant op het spectrum van solidariteit staat namelijk die van het gevoel. Op den duur, dat wist Schuman goed genoeg,

moet er ook een Europese solidariteit van het gevoel komen. Die is nu nog overwegend nationaal.

Pas op met dat gevoel!

Het is opmerkelijk hoe onze regering openlijk de kaart speelt van het nationale gevoel. Minister De Jager heeft de wereld zojuist laten weten dat hij de uitverkoop van Griekenland desnoods zelf ter hand neemt in het belang van de Nederlandse belastingbetaler. De 'belastingbetaler' is de personificatie van die nationale solidariteit van het gevoel. Steeds directer vinden onze politici er aardigheid in, de kiezer op te juttten tegen de ongehoorzame buitenwereld in naam van die nationale solidariteit.

Op het eerste gezicht hebben ze daarin geen ongelijk. De banden van het gevoel zijn toch belangrijker dan die van de zaken? Maar bij enig nadenken weten we dat als de solidariteit van het gevoel de baas wordt, dan zijn de rapen gaar.

De Jager kan tegenwerpen dat hij niet veel anders roept dan de Europese Commissie, IMF en ECB zojuist hebben gedaan. Maar hij doet het zo gretig, en die instellingen spreken geen *nationaal gevoel* aan. De Jagers onbehouwen taal jegens de Grieken gooit zowel in hier als in Griekenland olie op het vuur van de gevoelsmatige (nationale) solidariteit.

Wat dan? Tussen de onderhuidse, niet openlijke, solidariteit van *feit* aan de ene kant en die, even onderhuids, van het *gevoel* aan de andere, is er een derde, de openlijke of *normatieve* solidariteit. Het is die van de uitgesproken, zichtbare, gedeelde bestemming. Die openlijke solidariteit beschadigt De Jager nodeloos door zijn kiezers op te zetten tegen de Grieken. Als hij daarmee nog onze staatskas of onze pensioenen zou dienen, vooruit. Maar het tegendeel is het geval.

Rabo-baas Piet Moerland gaf zondag in Buitenhof een cursus in het spreken dat je onze politici en ons land zou gunnen. 'Dit probleem is beperkt en oplosbaar', zei hij. 'Griekenland is drie procent van de Europese economie en de fundamentals van Europa zijn gezond.'

'Maar een Grieks faillissement zou een tsunami veroorzaken.'

23. Hoe Papandreou zich opofferde en hoe Merkel Dallara over tafel trok

Financieel Dagblad, 4 november, 2011

Het was onvermijdelijk dat de twee grote en zelfstandig neergaande lijnen in het leven van de Europese Unie, de groeiende eurodreiging en het eroderende draagvlak onder de mensen, elkaar op hun weg naar beneden zouden vinden. Niet was te voorspellen wanneer en waar de ontmoeting zou plaatsvinden. Als er in Duitsland een volksgericht over de euro was afgedwongen, hadden we de munt kunnen begraven. Het is een van Merkels ontzaglijke verdiensten dat ze elke dreiging daarvan met grote kracht en vaardigheid heeft bezworen.

Wat een geluk dat de ontmoeting van de twee neergaande lijnen nu in Griekenland plaatsvindt! Ten eerste dwong de situatie de Griekse regering ertoe, en stelde haar ook ertoe in staat, haar volle verantwoordelijkheid in de strijd te gooien. In geen ander land is de keuze tussen twee opties zo glashelder te maken als in Griekenland. Het is de keus tussen een uitgestelde en dus zware stap naar de moderniteit en een glijbaan terug richting het Ottomaanse verleden.

Ten tweede is daar het gambiet van Papandreou. Zijn referendumplan was een geweldige gok en op dit moment weet ik nog niet waar het op gaat uitdraaien. Maar het gooit de vastgelopen politieke situatie in Griekenland compleet open. Zelfs als het referendum zou doorgaan, in de termen waarin het intussen mede door Merkel is gemasseerd, zou het een goede kans maken op een positieve afloop. Als het niet doorgaat offert Papandreou zichzelf op ten bate van een wending in de politieke verhoudingen. Zo'n gebaar van persoonlijke belangeloosheid is volstrekt nieuw in en bevrijdend voor de verziekte Griekse politiek. Dit kan ook de Griekse bevolking moeilijk anders begrijpen.

Per saldo moeten we Papandreou dus prijzen om zijn gok, waarvan hijzelf en zijn volk het volle risico nemen en dragen. Zo'n

risico had vroeg of laat door een politicus en een land in Europa moeten worden genomen. Symbolisch is het prachtig dat de Grieken het doen, ooit uitvinders van de moderne politiek.

Dat we zonder gokken en zonder krachtmetingen door deze situatie hadden kunnen geraken is een technocratische illusie. Economische wetmatigheden en onzekerheden moeten nu eenmaal worden omgezet in politieke processen. Van politieke processen zijn grilligheid en strijd wezenlijke en creatieve kenmerken.

Het is daarom ongelooflijk hoe de media maar doorgaan de microfoons en de kolommen te lenen aan het paniekiepende economenvolk. De meesten kunnen maar in een enkele en onveranderlijke eigen lijn denken. Samen leveren ze de wirwar en de onrust waarin de speculanten gedijen.

Mijzelf wordt wel verweten te optimistisch te zijn over de gebeurtenissen. Maar hoeveel ruimte krijgen mensen als ik die wel vertrouwen hebben in het - Europese - politieke bedrijf, tegenover alle vierkante meters platte tekst vol politieke schimpscheuten van financiële deskundigen? ‘Welkom in de nieuwe Sovjet-Unie’ schreef columnist Bruno de Haas laatst op deze plaats!

Als de huidige krachtmeting goed afloopt en Europa een reuzenstap vooruit helpt, wat ik voor heel wel mogelijk houd, dan is daarvoor een mooi scharniermoment aan te wijzen. Diep in de nacht van vorige week woensdag op donderdag ontboden Merkel en Sarkozy de heer Dallara van het IIF (de internationale bankenbond) in een kamer naast die van de Eurotop. ‘Het was een regelrechte confrontatie’, zei een aanwezige. Sarkozy was doodsbenuwd, maar Merkel, ijsig koel, trok Dallara over de tafel: ‘take it or leave it’: 50% vrijwillig slikken. Anders weten we jullie te vinden.

Dallara ging weg. Twee uur later kwam hij terug en ondertekende een enkele alinea tekst op een verder wit vel papier, ik heb dat stuk zelf gezien, waarin de bankenwereld capituleerde.

p.s. 2014: het Griekse referendum ging niet door en Papandreou moest inderdaad weg. De (nieuwe) kop boven dit stukje neemt die uitkomst mee.

24. Houd op met jammeren!

Financieel Dagblad, 2 december 2011

Met alle respect, het blijft me een raadsel dat de deskundigen en de zedeprekers hun intellectuele kruik blijven verschieten aan het vinden van nieuwe toonaarden om de hopeloosheid van de euro, de hulpeloosheid van de Europese politici en de slechtheid van de Grieken te bejammeren. Het nog grotere raadsel is hoe de media dit gejammer maar blijven versterken en hun analytische taak verzaken.

De enige verklaring die ik kan vinden is dat zij, deskundigen, zedeprekers en media, de situatie maar niet lezen voor wat ze is. Ze lezen de situatie niet in termen van wedstrijd, tegenstanders en een inzet. Ze begrijpen daarom ook niet waar het op moet uitdraaien.

Dit wordt steeds gekker nu het voor iedereen glashelder is dat de strijd naar zijn hoogtepunt toegaat en dat er weer een grote slag in voorbereiding is, die eind volgende week wordt uitgevochten. Iedereen heeft het over de aanloop erheen. Maar in plaats van te analyseren wat de inzet is, komt de onvermijdelijke Arnoud Boot ons weer voorbereiden op een volgende onvermijdelijke teleurstelling, te weten dat de regeringsleiders weer te weinig zullen doen en te laat. 'Het is om je dood te schamen' huilt Wim Boonstra in dit koor mee.

Mag ik erop wijzen wat de situatie zou zijn als Merkel gedaan had wat zowat alle economen en andere cijfermeesters al anderhalf jaar van haar eisten, namelijk meteen de markten 'geruststellen'? Dan had die aanfluiting van een Berlusconi nog rustig in zijn Quirinaal gezeten. Dan was er in Griekenland geen enkel begin gemaakt met de inrichting van een behoorlijke en rechtvaardige belastingadministratie of een vernieuwing van het politieke bedrijf. Dan was er, ten derde, ook op Europees niveau geen enkel perspectief geweest op het versterken van de structuur van de EMU en was die euro een gespleten project gebleven. En dat zijn maar enkele van de inmiddels geboekte resultaten in deze krachtmeting.

Het is van de dolle dat iemand als oud-minister van financiën Hans Hoogervorst nu ineens roept dat de euro 'een misgeboorte is geweest'. Als een gewezen minister van oorlog die in de aanloop naar de beslissende slag begint te jammeren dat hij of zijn voorganger indertijd waardeloze tanks heeft gekocht! Al had hij daarin gelijk, dan was dat op zichzelf niet beslissend en vooral: dan was dit niet het moment om daarmee te komen aanzetten.

Het is niet gemakkelijk om in de hitte van het gevecht een krachtmeting als zodanig te lezen. Tolstoj (*Oorlog en Vrede*) en Stendhal (*De Karthuize van Parma*) hebben die moeilijkheid literair uitgebuit, door hun helden te laten verdwalen in de onbegrijpelijke chaos van het slagveld.

Maar van een afstand, in de tijd of in de ruimte, is de situatie op het terrein wel vaak heel helder te lezen. De huidige slag gaat in laatste instantie hierom: krijgen wij, krijgt Europa (want dat zijn wij), die ontketende markten en de aan hun geneugten en gemakken verslaafde politieke machthebbers weer onder de knie?

Clausewitz, groot denker over de oorlog, wist dat elke gewapende botsing uiteindelijk gaat om het vinden van een nieuwe geregelde machtdeling tussen de tegenstanders, liefst in juridische vorm. Zo is het ook hier. De strijd gaat leiden tot nieuwe geregelde verhoudingen tussen de markt en de macht; in Europa en in de lidstaten. Clausewitz wees ook op een van de grote wapens van echte strategen in zo'n conflict: de hantering van de tijd. Wachten op de kansen. Hij wist dat je vaak het ongeduld van het volk en van de generaals moet trotseren.

Als volgende week vrijdag weer niet de beslissende slag geleverd wordt, dan komt die later. Houd nu op met angstig jammeren. Doe verslag, analyseer!

25. De Grieken mogen later zelf uitleggen hoe het toch lukte

Financieel Dagblad, 18 mei, 2011

Er zou een woord moeten zijn voor het verschijnsel dat we allen kennen en dat Cees Nooteboom zondag in Buitenhof mooi illustreerde. Hij sprak over zijn toevallige verblijf in Budapest tijdens de opstand van 1956, toen Europa verscheurd was. Veel later was hij toevallig in Berlijn toen daar de Muur viel (1989). Voor Nooteboom was het op dat laatste moment 'alsof alles in elkaar viel, alles klopte'.

Dit is het verschijnsel. Maar zijn woord dat 'alles in elkaar valt' is ongelukkig. Want dingen die 'in elkaar vallen', zijn kapot of verwoest; ze zijn niet nieuw en feestelijk zoals de situatie in Europa was in 1989. Dat 'alles klopt', zoals Nooteboom aanvult, is ook niet optimaal. Het woord 'kloppen' slaat op een optelling van gelijksoortige dingen. Wat hier 'klopte' was een gekke mix van elementen waaruit, zoals we het wel zeggen, alles plotseling op zijn plaats lijkt te vallen.

Het is niet erg dat er geen woord is voor dit verschijnsel. Het is bekend genoeg. We kennen het in het klein, als er iets 'klikt' tussen mensen of wanneer een plan als uit het niets ontstaat, vaak bij een ontmoeting. Jongelui bootsen het na in hun 'flash mob'. Graag zou je alleen zien dat zulke verschijnselen een natuurlijker onderdeel van ons begrip en ons handelen uitmaakten. Dan wil een woord wel helpen. Maar goed, het is er niet; laten we ons behelpen met het kunstwoord 'samenva'.

Cees Nooteboom geeft ongewild ook een mooie illustratie van onze moeizame omgang met dit verschijnsel. In 1989 'viel alles in elkaar' maar tot vlak daarvoor was er angst en onrust en had vrijwel niemand in de gaten welk groot moment werd uitgedroed. Twee jaar later besloten de Europese leiders het grote moment te bestendigen via de muntunie.

En nu ziet dezelfde Nooteboom *daarin* een 'krankzinnige onderneming' waaraan immers een degelijke economische onderbouwing ontbrak. Gek dat zelfs *hij* het niet ziet.

Was Nootebooms grote moment, de val van de Muur, ook voorzien van een degelijke economische onderbouwing? Natuurlijk niet; die samenvallende gebeurtenis werd gevoed door een mix van gebrekkige inschattingen en fouten van de zogenaamde beleidsmakers. De wijsheid van velen die achteraf bleek te hebben bijgedragen aan de gelukkige gang van zaken was op dat moment onzichtbaar.

Dat we het verschijnsel van de samenvallende gebeurtenis met al zijn wonderlijkheid en chaos pas kunnen waarderen als het ons overvalt, is niet zo vreemd. Het heeft te maken met de asymmetrie van ons begripsvermogen in de tijd. Wat in de terugblik een mooie vondst is, was tevoren doorgaans een lelijk probleem. En vaak was de vondst niet de oplossing van het probleem, maar toch een nodige vernieuwing.

Wel gek is dat we voor die mogelijkheid zelfs geen plaats laten zodra we zelf het heft in handen nemen. Dan is de chaotische mix van elementen weer puur uiting van bestuurlijke incompetentie.

In zijn boek over de Eurocrisis schrijft Martin Visser van deze krant een in eigen ogen 'onthullend verslag van politiek falen'. Hij ziet vrijwel niets dan stomiteiten en geklungel in de afgelopen tweeënehalf jaar.

Iemand die enige afstand neemt, zoals Visser, zou toch ook moeten zien dat in diezelfde korte periode groter vooruitgang geboekt in de Europese integratie dan in de twintig jaar daarvoor.

Op dit ogenblik zit het oog van de Euro-storm boven Griekenland. Een grote meerderheid van Grieken stemt op partijen die hun de euro zullen uitjagen. Een nog grotere meerderheid van Grieken wil in de euro blijven. Paniek, chaos en kakofonie. Ik heb hier al eens geschreven dat voor de oude Grieken de schepping niet ontspringt aan godenhand maar aan de chaos. Het nieuwe woord voor 'samenvallende' zou van Griekse makelij moeten zijn.

Mocht het goed aflopen, mogen zij ook uitleggen hoe dat kon.

26. Karlsruhe spreekt, maar had moeten zwijgen

NRC/H 13 februari 2014, met Vestert Borger

De laatste zet van het *Bundesverfassungsgericht* in het krachtspel om de euro leent zich voor heel uiteenlopende lezingen en is dus ook koren op de molens van alarmisten (Münchau in *Financial Times* maandag, Nijhuis in de *Volkskrant*, woensdag). Het Duitse Hof veegde de vloer aan met de voornemens van de Europese Centrale Bank om zoveel obligaties als nodig uit de markt te kopen. Maar voor de goede lezer geeft het Hof vooral onmiskenbare tekenen van onrust en zelfs desoriëntatie in zijn eigen raadkamer.

Een van de eigen rechters, Lübke-Wolff, wijst in haar afwijkende mening op de bron van alle onrust: het Hof gaat in deze uitspraak verder dan ooit buiten zijn eigen handelingsbereik en ondergraaft daarmee vooral zijn eigen gezag. Het is de eerste keer dat dit besef in het Hof zo duidelijk klinkt, ook al is het nog in de minderheid.

Dat de nieuwe reeks van voorwaarden en waarschuwingen die het Hof hier opwerpt werkelijk de euro zouden bedreigen, is met dit alles wel erg onwaarschijnlijk. Of is het Hof juist uitgekiend pro-euro, zoals Melvyn Krauss dinsdag in deze krant betoogde? Maar dat kan gezien de onmiskenbare en diepe onenigheid in zijn boezem toch moeilijk opzet zijn.

Op het eerste oog is het Duitse Hof bescheiden. Voor het eerst in zijn bestaan stelt het immers een vraag over de interpretatie van de Europese Verdragen aan het Hof van de EU. Bij nadere lezing is het Duitse Hof ook weer brutaal. In maar liefst 45(!) paragrafen betoogt het eerst gedetailleerd waarom de Europese Bank met haar opkoopprogramma van obligaties (*OMT*) de Europese Verdragen wel degelijk schendt. Vervolgens draait het weer scherp bij en geeft in twee paragrafen een ‘alternatieve’ lezing, volgens welke de ECB wél conform de Verdragen zou kunnen hebben gehandeld. Maar daarin staat dan weer precies hoe het Europese Hof aan de lange lijst

grote bezwaren kan en dus moet tegemoetkomen. Wat een heen-en-weer!

Wolfgang Münchau opperde in de *Financial Times* dat het Duitse Hof aanstuurt op een ‘constitutioneel conflict’ met de collega in Luxemburg. Hij vergist zich. Dat doet dit Hof nooit, hebben de rechters vaak genoeg zelf gezegd. Waarschijnlijker is dat het Duitse Hof juist zo hoog van de toren blaast omdat het weet dat dit conflict er niet komt. Men moet weten dat de ECB tijdens de hoorzitting voor het Hof al precies aangaf, hoe het opkoop-programma toch kan worden uitgevoerd in overeenstemming met de wensen van de rechters. En die punten heeft het Hof weer als condities in zijn ultimatieve vraag verwerkt. Wapengekletter dus. Het Europese Hof zal daarvan wel enige afstand nemen, maar er niet vierkant tegen ingaan.

Wat is dan het probleem? Toen het *Bundesverfassungsgericht* twintig jaar geleden oordeelde over het Verdrag van Maastricht, stelde het zijn eigen voorwaarden aan de inwisseling van de *Deutsche Mark* voor de euro. De muntunie moest een *Stabilitätsgemeinschaft* zijn. Hét symbool daarvan is een geheel onafhankelijke Europese centrale bank.

In zijn wens om het Duitse volk te behoeden voor een onwenselijke ontwikkeling van de Europese Unie, laat dezelfde rechter zich er nu toe verleiden om zelf het beleid van de ECB zeer indringend te toetsen. Zo indringend, dat hij zijn eigen oordeel en eigen onafhankelijkheid voor die van de Bank in de plaats stelt.

Het Hof maakt zich daarmee feitelijk tot spreekbuis van de voorzitter van de Duitse Bundesbank, Jens Weidmann. Deze was nota bene in de ECB-Raad anderhalf jaar geleden als enige overstemd, en blijft zich sindsdien luidruchtig en in het openbaar keren tegen het opkoopprogramma. Nu probeert hij via de Duitse rechter alsnog zijn gelijk te halen, en die laatste gaat daarin nog mee ook! Dit is een regelrechte poging tot aantasting van de eenheid en het gezag van de Europese Bank. Stel je voor dat een minister uit onze regering voor een rechter probeert zijn gelijk te halen, na in het kabinet te zijn

overstemd! Knap wie Weidmanns zelfgenoegzaam gedoe vangt onder de term 'monetair beleid'!

Maar de Europese Centrale Bank kan wel een stootje velen. Haar gewraakte opkoop-programma had onmiddellijk succes op de speculatie tegen zwakke Europese munten en boekte jaren van tijdwinst voor de politiek; de Bank heeft daarmee geweldig aan gezag gewonnen.

Anders, en pijnlijker, is het met het gezag van het *Bundesverfassungsgericht* zelf. In haar snedige en geestige 'afwijkende mening' legt rechter Lübke-Wolf de vinger op de zere plek. Het Hof ondergraaft zijn eigen gezag verder met deze laatste waarschuwingen. Hij kan zich beter meteen afzijdig houden.

Met een knipoog naar de filosoof Wittgenstein: 'Ook nu laat het Hof weer een ontsnappingsmogelijkheid open om later woordenrijk te kunnen inbinden. Maar dat is zeker geen verdienste van deze uitspraak. Als zijn rol hem geen enkele effectieve interventie toestaat, moet zijn rechterlijke terughoudendheid bestaan uit zwijgen.'

Een juweel, deze 'dissent', voor het staatsrechtonderwijs in heel Europa.

27. Vooruit denken, om in terugblik het heden te begrijpen

NRC/H 26 maart 2013; *NRC Next* 27 maart 2013

Nu ook de crisis op Cyprus is bezworen, moeten we eens ophouden met nu eens meewarig te zijn over Europa's machteloosheid en dan weer overtuigd van een Europese machtsgreep. Beide tegengestelde emoties zijn even misleidend. De situatie is nog hachelijk, maar opnieuw is er een slag gewonnen en is de kans vergroot dat de euro er over tien jaar nog is. Laten we eens terugkijken vanuit die niet onwaarschijnlijke toekomst. Dan is beter te zien wat de inzet is van de huidige krachtmeting.

Op de een of andere manier zijn over tien jaar de grote problemen, de zwakte van de zuidelijke staten en de gebrekkige solidariteit tussen noord en zuid, opgevangen. Veel nu brandende vragen van economen en politicologen ontleen hun urgentie aan de huidige paniekstemming en zullen dan ook naar de achtergrond zijn verdwenen. Als over tien jaar zowel Griekenland als Cyprus nog in de euro zitten, is dat niet te danken aan economische of andere wetmatigheden, maar aan politieke vastberadenheid van de Unie en aan haar vermogen om besluiten te nemen en af te dwingen.

Als de euro over tien jaar nog bestaat, zal de EU geen federale heilstaat zijn, geen 'totaal Europa', geen ander droom- of schrikbeeld. Europa zal een aanvaardbaar politiek stelsel hebben, waarin de lidstaten nog steeds domineren en tegelijk goed zijn ingepakt.

Als Griekenland, Cyprus, Italië over tien jaar nog in de euro zitten, dan betekent het dat zij zich daarvoor inmiddels (achteraf) gekwalificeerd hebben, dat hun bestuur is opgekrikt naar behoorlijke standaarden en dat hun economieën weer concurreren. Ze hebben dan een harde tijd achter de rug, maar staan met een zeker vertrouwen in de wereld. Hoe deze afloop te rijmen is met de zuidelijke aard die we deze zuiderlingen rotsvast toedichten weet ik niet, maar misschien zullen ook dingen als volksaard minder vast

blijken te liggen dan men soms denkt. Dat wat betreft bestuur en economie.

Als Spanje en Portugal over tien jaar nog in de euro zitten, is dat het gevolg van een reeks van besluiten van die staten en hun bevolkingen zelf, om ook als het zeer pijnlijk is, toch bij de Unie en binnen het moderne Europa te willen blijven. Dan hebben zij, vaak voor het eerst in hun bestaan, een existentiële politieke crisis op vreedzame, democratische en constructieve manier overwonnen. Dat wat betreft de nationale politiek en democratie in de lidstaten.

Als deze landen dan nog in de euro zitten, dan is dit ook het gevolg van een reeks van besluiten op Europees niveau, waarin de wil is uitgedrukt dat de Unie moet blijven bestaan en zich ontwikkelen, en niet moet wijken voor de problemen die daarbij de kop opsteken. Die besluiten zijn dan bevochten en geaccepteerd binnen alle nationale democratieën van alle lidstaten van de Unie, waaronder Nederland, en ook binnen de prille democratie van de Unie zelf. Vaak is het niet van harte gegaan, maar wat wil je? Dit is politiek en democratie in zwaar weer. Voor het eerst heeft dan de Unie dan een eigen existentiële politieke crisis op vreedzame, constructieve en democratische manier overwonnen.

Een groot aantal van de genoemde besluiten, op nationaal en op Europees niveau, is inmiddels al genomen en democratisch gefundeerd (zij het zelden van harte). Vorige week legden de Raad en het Europees Parlement, samen de wetgever van de EU, de eerste steen van de bankenunie. Binnenkort komt dit stuk in Den Haag.

Het is nog niet zeker dat dit allemaal goed gaat aflopen. Er is een oorlog aan de gang, een slag om Europa. Moord en brand roepen bevredigt dan soms de emoties, maar is een armzalige manier om met de spanning om te gaan. Kijk liever wat er nu dagelijks wordt gewonnen en overwonnen, welke kansen worden genomen, welke gemist. Kijk wat voor politiek hier dit Europa blijkt te zijn als het echt op de proef gesteld wordt.

Natuurlijk, er worden domheden begaan en fouten gemaakt. Maar er wordt ook gevochten, met een inzet die een grote zaak waardig is. Wie alleen de gevaren, de fouten en de domheden ontwaart, ziet de zaak niet.

DEEL III

TUSSEN BRUSSEL EN DEN HAAG

28. De Dienstenrichtlijn: plaatje van een democratisch besluit

Financieel Dagblad, 20 juni, 2006

Of de befaamde Brusselse Dienstenrichtlijn alle grote economische beloften gaat waarmaken: minimaal 30 miljard Europese groei, betere dienstverlening, grotere dynamiek enzovoorts, is nog afwachten. Economische voorspellingen van deze soort mag men met een korrel zout nemen. Politiek gezien echter heeft deze Europese wet nu al meer winst opgeleverd dan iemand voor mogelijk had gehouden. Dat is zacht gezegd wel minstens even belangrijk. Wie de gebeurtenissen van de afgelopen tweeëneenhalf jaar in kaart brengt krijgt een plaatje te zien van moderne Europese democratie. Alle vormen van openlijke belangenbehartiging en vertegenwoordiging speelden daarin mee, op Europees zogoed als op nationaal plan.

Zelfs het Europese publiek greep zijn rol, in wat bijna *directe democratie* kan worden genoemd. Niemand zal zeggen dat in deze kwestie de achterkamers uiteindelijk de dienst uitmaakten, zoals in Brusselse zaken wel eens voorkomt. Economisch heeft deze wet een groot belang. Maar haar sneeuwbalgewijs gegroeide politieke symboliek maakt de gang van zaken tot een model.

Hoogtepunt in de opvolging van gebeurtenissen was de stemming van 16 februari jongstleden, waarin het Europese Parlement het heft in handen nam. Het Parlement was daarmee op het eerste gezicht rijkelijk laat. Het had instemmend toegekeken

toen Bolkestein het plan twee jaar eerder lanceerde. Het had dit tot een smadelijk mikpunt laten worden in de Franse campagne tegen het grondwettelijke verdrag. De regeringsleiders in hun Europese Raad waren over de zaak verscheurd geraakt. De Commissie stond onmachtig. De nationale regeringen, parlementen en adviesinstanties waren vastgenageld in vaak langdurig voorbereide posities. Europees gezien waren deze onderling moeilijk verzoenbaar. De linkse opposities, nog sterk van hun succesvol verzet tegen de Europese grondwet, stonden klaar om nieuwe betogingen te organiseren. Wie zou dit vermaledijde dossier nog durven oppakken? Wie zou hopen dat het snel kon worden afgekaart?

In Nederland was het voorstel in eerste instantie door de regering en de Kamer positief ontvangen en nog in 2004 voor advies naar de SER gestuurd. In een half jaar kwam deze met zijn advies, dat wil zeggen met een compromis-standpunt tussen de sociale partners (concept april 2005; besluit in juli). Opmerkelijk genoeg bleef de meest harde en omstreden bepaling van de voorgestelde Richtlijn, het ‘oorsprongslandbeginsel’ in dit poldercompromis overeind. Dit, terwijl inmiddels de strijd om de Europese grondwet eerst was losgebarsten en toen zelfs gestreden, waarin dit beginsel in zijn eentje tot succesvol links strijdpunt was uitgegroeid. Massabetogingen in Brussel en Straatsburg waren onderdeel van de campagnes. Zelfs onze regering wilde toen, in haar reactie op het SER-advies, het oorsprongslandbeginsel matigen. Het zou kunnen wijken voor dringende publieke belangen (in het jargon: *rule of reason*).

Het Europese Parlement pakte het dossier tenslotte aan. Op 16 februari jongstleden werd het gewraakte beginsel door de grote partijen samen daar onschadelijk gemaakt. Geen wonder dat ons SER-compromis ontplofte, op dezelfde dag nog wel. Terwijl VNO-NCW hun ongenoegen uitten, bleken MKB en FNV gelukkig met de verwijdering van het vermaledijde beginsel door het Europees Parlement. Weg zorgvuldig opgebouwde Nederlandse positie. Maar inmiddels was de strijd om de Richtlijn wel in volle openheid gekomen; ook in Nederland. Alle publieke instanties waren erin betrokken geraakt, van regering tot parlement tot adviesorganen.

Alle politieke partijen hadden hun posities betrokken. Het publiek was gemobiliseerd, de inzet was eenvoudig en helder geworden.

Twee weken na de stemming in het EP probeert minister Brinkhorst nog resten van zijn Nederlandse positie te redden in een brief met enkele Europese collegae aan commissaris McGreevy (opvolger van Bolkestein). Maar de commissaris volgt het Europese Parlement. Direct daarop steunt de Europese Raad het Parlement en Commissie en laat Balkenende zijn minister Brinkhorst vallen, daarin gesteund door CDA en PvdA. Geen wonder voor wie de verhoudingen kent. De Europese groeperingen waarin CDA en PvdA huizen, respectievelijk de rechtse en de linkse grootmachten in het Europees Parlement, hadden daar samen het februari-compromis gesloten. Met buitensluiting van de liberalen (van Brinkhorst's D66) die in Europa de centumpartij zijn. Dit verklaart wel maar vergoelijkt niet de reactie van eerste-uurs europeaan Brinkhorst dat 'de Commissie zich niet door het Parlement moet laten ringeloren'.

Is klassieke democratie op het Europese plan onmogelijk, zoals deskundigen en populistten maar blijven beweren? Het democratische lotgeval van de Dienstenrichtlijn weerspreekt dit. Er is een helder en zakelijk besluit genomen. Alle nationale en Europese publieke instanties zijn daarbij betrokken geweest. Voorbeeldig.

Het Europese Parlement nam hier het heft in handen. Dat is symbolisch mooi, maar niet noodzakelijk. De deal had ook in de Raad of tussen de lidstaten getroffen kunnen zijn en door de parlementariërs goedgekeurd. Ook dan zou het besluit niet anders kunnen gelden dan als democratisch, naar vorm zo goed als naar inhoud.

29. Davids, Van Rompuy, de Tijd

Financieel Dagblad, 15 januari 2010

Op 14 februari 2003 riep de toenmalige voorzitter van de Europese Raad, de Griekse premier Costas Simitis, zijn collegae op voor een bijzondere vergadering in Brussel, drie dagen later. Het was de laatste poging om Europa op één lijn te krijgen in de kwestie Irak. De bijeenkomst werd een dramatische mislukking. Weliswaar was een van de conclusies over de ontwapening van Saddam: 'Wij willen deze vreedzaam bereiken. Het is duidelijk dat dit is wat de mensen van Europa willen. Oorlog is niet onvermijdelijk.' Maar de colonnes waren al niet meer te stoppen. Een maand later volgde de invasie van Irak.

In diezelfde tijd was Europa bezig zichzelf een soort politiek vaarbrevet te verwerven, in de vorm van een constitutioneel verdrag. Dit symboliseerde de eenheid van Europa als niet alleen economische maar ook politieke eenheid in de wereld. Het werd getekend in 2004, maar was door de scheuring van februari 2003 al beschadigd en werd later in referenda afgeserveerd. De verbinding met Irak is achteraf helder. Landen die zich zo dramatisch uit elkaar laten spelen, moeten niet samen aan wereldpolitiek willen doen.

Het rapport Davids laat nu goed zien dat Europa in de Nederlandse politiek geen rol speelde. Wij voeren blind op de Atlantische reflexen van ons ministerie van buitenlandse zaken.

Inmiddels heeft Europa zich een wat bescheidener klinkend document verworven, het verdrag van Lissabon. Dit handhaaft de doelstelling van politieke eenheid zonder die van de daken te roepen. Dat is realistischer en Europees. We laten de vraag of het doel bereikbaar is en zoja *wanneer*, liever aan de feiten over. Ondertussen worden wel de institutionele voorwaarden gaandeweg versterkt. In Europa zijn instellingen er niet alleen om doelstellingen na te streven, maar ook en vooral om overeenstemming waar zij mogelijk is te constateren en te consolideren.

Zou Europa bij een volgende crisis van deze aard beter functioneren? Maakt het uit dat er nu een vaste voorzitter is van de Europese raad van regeringsleiders, Herman van Rompuy?

In zijn allereerste toespraak, vorige week voor CSU-parlementsleden in Beieren, heeft deze voorzitter duidelijk gemaakt wat zijn belangrijkste wapen is: de tijd. Zijn nieuwe functie heeft, zei hij, 'een nieuwe verhouding tot de tijd. Ik hoef u als parlementsleden niet uit te leggen dat de tijd voor een politicus de belangrijkste grondstof is.' Hij doelde daarbij op zijn ambtstermijn, die wel vijf of tien keer zo lang is als het halve jaar van tot dusver. 'Ik zal pogen continuïteit in het hart van de actie van de Europese Raad te brengen.'

Zou het opzet zijn dat Van Rompuy de andere, tegenovergestelde, dimensie van de tijd even vergat? Continuïteit is de basis, de draaggolf voor handelen. Maar *discontinuïteit*, directheid, verrassing, is voor een politicus even vitaal. Was er in 2002 al een vaste voorzitter geweest met de nodige continuïteit achter zich, dan had deze niet gewacht tot de feiten voldongen waren, maar terstond een bijzondere vergadering bijeengeroepen. Of men het eens zou zijn geworden is ver van zeker. Wel waarschijnlijk is één ding, namelijk dat onze premier zich dan direct in de zaak had verdiept en minder weerloos de tunnelvisie van zijn ministerie van BZ was ingelokt.

Die *plotse* kant van zijn favoriete wapen, de tijd, verklapt Van Rompuy niet. Maar op de dag van aantreden verraste hij wel het hele Europese establishment met een nieuw reglement van orde voor de Europese Raad. Dit verbant nou net onze en de andere tunnelministers van buitenlandse zaken uit de vergaderzaal van de Europese Raad.

30. Heldin in eigen land niet geëerd

Financieel Dagblad, 26 februari 2010

Vandaag twee weken geleden verschenen in diverse buitenlandse kranten, waaronder *Le Monde* en de *International Herald Tribune*, grote foto's van Jeanine Hennis-Plasschaert. Zij is Europees parlamentslid voor de liberalen. Stralend zat ze in haar bankje no. 573, omringd door gelukwensende collegae. Plasschaert had het Parlement naar een overwinning gevoerd op de verzamelde uitvoerende machten in de Europese Unie en de VS, door een al gesloten akkoord tussen EU en de VS te blokkeren. Het ging over SWIFT, de internationale financiële informatieronde. De Amerikanen zouden inzage krijgen in alle banktransacties beheerd door SWIFT, maar de Europarlementariërs vonden de afspraak eenzijdig en onnodig. Alle gezeten machten, tot Hillary Clinton toe, hadden zich erachter gezet, maar vergeefs. Hennis-Plasschaert, rapporteur in de kwestie, was er zelfs in geslaagd de dominante Christendemocraten in het Europees Parlement uiteen te spelen.

In Nederlandse kranten waren de berichten bescheidener en zonder de mooie foto van onze stralende landgenote. De reflex is op dit punt kennelijk tegengesteld aan die in sportverslaggeving, waarin de nationale held die in het buitenland triomfen viert kan rekenen op een grote foto, vaak op de voorpagina. Deze krant maakte het vorige week goed door een profielstuk aan Hennis-Plasschaert te wijden en had gisteren nog een hoofdartikel over de zaak.

De nationale miskennis van wat er in Brussel gebeurt is te begrijpen doordat het Europees Parlement hier nog alleen gezien wordt als tegenpartij voor de Brusselse instellingen van de Commissie en de Raad. Deze instellingen, vroeger hoofdrollen in het Brusselse spel, zijn inmiddels wat opzij gedrukt door de Europese Raad en de lidstaten. Het Europese parlement krijgt gaandeweg meer greep op de Commissie in zaken van uitvoering en op de Raad in zaken van wetgeving. Dat is ook weer gebeurd bij het Verdrag van Lissabon. Maar een geschiedenis als die rond SWIFT bewijst dat het

Europees Parlement niet alleen tegenover de Commissie en de Raad zijn mannetje staat. Het doet dat tegenover de lidstaten, regeringsleiders en zonodig zelfs de Amerikanen. Premier Balkenende zelf uitte zijn misnoegen over dit affront, natuurlijk tot genoegen van de parlementsleden. Anders gezegd: het Europees Parlement krijgt greep op de werkelijke macht in Europa en zelfs, bij gelegenheid daarbuiten. Dat was de echte boodschap van de foto's in *Le Monde* en de *Herald Tribune*.

Deze boodschap is niet eenvoudig voor wie gewend is de Brusselse politiek te lezen als een klassieke (Europese) parlementaire democratie. Hoe kan die volksvertegenwoordiging nu een vuist maken - de echte machthebbers (Europese Raad en de lidstaten) zijn haar toch geen verantwoording verschuldigd? Maar je kunt de echte macht overal treffen waar deze het moet hebben van bindende besluiten, zoals blijkt. De Europese parlementariërs hebben minder directe politieke controlemiddelen dan die bij ons. Hun macht komt vooral uit de loop van wetgeving en budget, zoals nu nog in de VS en vroeger ook bij ons.

Dit geeft hun belangrijke toegevoegde waarde: er wordt in dit Europees Parlement een wetgevende deskundigheid opgebouwd waar nationale parlementariërs een puntje aan kunnen zuigen. De Europeanen missen bovendien de verleiding om uit te kijken naar hun eigen plaats op het pluche en daarom ongemerkt wat volgzaam te worden en ook de verleiding om al te zeer op te zien naar hen die al er zitten.

Dinsdag kwam de economische commissie in het EP met plannen om de vermaledijde banken onder controle te krijgen. Ze gaan veel verder dan die van de Europese Raad in december. Rapporteur: José Manuel Garcia-Mergallo y Marfil.

31. Biecht en bekering in Den Haag

Financieel Dagblad, 12 februari 2010

Met alle openbare zelfonderzoek in commissies en rapporten, met weinig successen om van de daken te roepen en met verkiezingen op komst, is de tijd rijp voor biecht en bekering in Den Haag. In zijn Den Uyl-lezing van twee weken terug keert minister en politiek leider Bos zich af van voorganger Kok en tooit zich in nieuwe ideologische veren. In zijn Bilderberg-lezing van vorige zaterdag keert minister Verhagen, beoogd leider van het CDA, zich af van voorganger en atlanticist De Hoop Scheffer en omarmt het politieke Europa.

Het zijn toespraken die de uitgangsposities opnieuw overdenken. Ze lenen zich dus voor nauwkeurige lezing. Dan is het geen nieuws dat Verhagen van de twee de minste denker blijkt. Dit spreekt niet tegen hem want de politiek gaat niet primair om denkwerk. Wat wel opvalt is dat hij ook geen goede spreker is. Dat is politiek wel van belang. Bij het spreken moet je dan meetellen het zorgen voor een goede speechschrijver. Want een toespraak als deze, bedoeld om de gelegenheid te overleven, moet ook bij lezing achteraf nog overeind staan.

De bekering van Verhagen leest niet als een hoogtepunt, alleen de taal al niet. 'Nederland zal zich volop moeten inzetten om een sterke Europese Unie tot stand te brengen'. Letterlijk staat hier dat Nederland die sterke Unie in zijn eentje tot stand brengt! En dan: 'Gemakkelijk zal dat niet zijn ... maar het is wel de weg die we moeten gaan om niet volledig versnipperd in de coulissen te belanden.' Herlees die zin en voel de tenen krommen.

Inhoud is belangrijker dan vorm, maar een goede vorm kan matiging en consistentie brengen. Verhagen vindt dat Nederland zich *politiek* aan Europa moet onderschikken, maar *economisch* de eigen zaken in het buitenland juist beter moet behartigen. Dat is een complete draai ten opzichte van de bestaande situatie, waarin we ons wel aan Europa onderschikken in de economische en juist niet in de

politieke sfeer. Verhagen mept tegen de slinger die al jarenlang heen en weer gaat tussen geringschatting van Europa ('best belangrijk') en overschatting ervan.

Wat stelt Bos daartegenover? Hij heeft Den Uyl maar één keer ontmoet, zegt hij. 'Sindsdien doe ik het met herinneringen, geschriften en natuurlijk met zijn dochter Saskia.' Schrik niet, ook hier is geen taalmeester aan het woord.

Maar zijn toespraak is degelijker en beter overdacht. Ze is vooral een betuiging van spijt dat sociaaldemocraten jarenlang het monster van de markt dachten te kunnen temmen. De markt is niet te temmen; je moet de publieke belangen ertegen afschermen, zegt nu Bos, zoals je tussen gorilla Bokito en het publiek een diepe greppel aanlegt.

Ook Bos maakt dus een volle ommezwaai ten opzichte van de bestaande situatie en de heersende leer, waarin markt en publiek belang mede door toedoen van de socialisten in vele mengvormen zijn versneden. Hij pleit voor scherper keuzen tussen markt en publieke aansturing.

Zijn bekering staat haaks op die van Verhagen. Om een punt te noemen: in vijftien dichtbedrukte pagina's, over kapitalisme en socialisme, over politiek en wereld, slaagt hij erin de naam Europa geen enkele keer te laten vallen. Dat kan bijna niet zonder betekenis zijn. Zet Verhagen Europa voorop, Bos keert zich ervan af.

Geen ijver groter dan die van de bekeerling, dat is bekend. Het is dus spannend waar het tussen dit tweetal toch al gescheiden en nu ook nog bekeerde geesten op gaat uitdraaien.

32. Contra Economos - de Mei van Herman Van Rompuy

Financieel Dagblad, 7 mei 2010

Overmorgen viert de Europese Unie de zestigste verjaardag van het *Schuman plan* van 9 mei 1950. Morgen schrijft president Van Rompuy van de Europese Raad ter herdenking daarvan een artikel in verschillende Europese kranten. Vandaag zit hij opnieuw een bijzondere Europese Raad voor van de eurolanden. Hij zal dan hebben gemeld dat 'De berichten over het einde van de Euro zijn overdreven. Dit naar Mark Twain's beroemde opmerking uit 1897 bij het krantenbericht over zijn eigen dood.

Achteraf gezien is het weinig verrassend maar toch weer interessant hoe vaak de euro is doodverklaard naar aanleiding van de Griekse crisis. Niet verrassend, want alarmistische berichten vinden sneller de krant, microfoon en camera dan andere. Het is wel interessant, omdat je zou denken dat de economen, hofleveranciers van die overlijdensberichten, zoals bij ons de onvermijdelijke Arjo Klamer, zich eens achter de oren zouden krabben na voor de zoveelste keer ten onrechte het einde van de euro te hebben aangekondigd. Terwijl ze de recente ramp waar ze verstand van zouden moeten hebben, de kredietcrisis, in geen veld of weg zagen aankomen. Maar nee.

Was ik econoom dan gaf ik überhaupt mijn grote woorden over de wereld even rust om eerst de eigen blinde vlekken eens te onderzoeken. De eurocrisis biedt daarvoor niet alleen een goede aanleiding, maar ook goede leerstof.

Economen zijn vaak geneigd een crisis te zien als bewijs van een structurele zwakte. Maar terwijl die economen hun onveranderlijke overtuigingen oppoetsen, zijn politici al lang bezig om het ijzer witheet te stoken en nieuwe structuren te smeden en en van noden een deugd te maken. Dat is hun vak.

Economen hoeven niet te weten wat de politici gaan doen, dat is trouwens ook onvoorspelbaar. Maar ze konden hun kruit eens droog houden om achteraf te onderzoeken wat er precies gebeurd is en hoe

dus de vork opnieuw in de steel is gestoken. Dat zou volgend keer tot bescheidenheid stemmen.

Een klein voorbeeld. Inzet van de Griekse crisis zijn de verhoudingen en het gezag in de Unie en met name in de eurozone. Op de bijeenkomst van de Europese Raad van 25 maart jongstleden zou de eurozone haar fiscale solidariteit met de Grieken betuigen. Dit was hachelijk en is verboden in art. 125 Werkingsverdrag (*no bail out*). Hoogspanning onder de politieke leiders. De niet-euroleden van de Europese Raad moesten de zaal uit!

En wie zou de 'Eurotop' gaan voorzitten? Bij de eerste en enige bijeenkomst op dit niveau tot dusver, in de herfst van 2008, was dat Sarkozy, als roulerend voorzitter van de Unie. Zapatero, die het nu is, maakte aanstalten. Maar Van Rompuy zat al in de voorzittersstoel, week geen duimbreed en won de krachtmeting van het moment. Voortaan is de vaste voorzitter van de Europese Raad ook voorzitter van de eurozone op topniveau. Afgelopen zondag riep hij de vergadering van vandaag uit. Zo creatief gaan die dingen in levende gezagsverhoudingen.

In een dergelijke centralisatie van het gezag zal de econoom geen nieuws zien. *Logisch* immers dat Van Rompuy ook die vergadering voorzit. Een econoom ziet overal logica. Maar het leven ontwikkelt zich niet volgens regels. Elke verhouding, hoe logisch achteraf ook, is ooit op het scherp van de snede bevochten.

Nieuwe leiding, nieuwe structuur; de anekdote is een detail, maar als jurist lust ik daar pap van. De crisis is nog niet voorbij en blijft dus dagelijks nieuwe verhoudingen scheppen, zo nodig met schending van de regels. Geen schepping zonder minstens een kleine schending.

33. Te veel passieve, te weinig actieve verantwoordelijkheid

Financieel Dagblad, 4 juni 2010

Vandaag promoveert in Utrecht een jonge Roemeense onderzoekster op een mooi boek over verantwoordelijkheid van Europese agentschappen. Dat is geen voorpaginanieuws, maar het gaat wel over een van de grote bestuurlijke vragen van deze tijd. Waar je maar kijkt zie je nieuwe instanties ontstaan; nationaal, Europees, internationaal. Er wordt geregeld en gecontroleerd bij het leven, alles op kracht van de heilige onpartijdige deskundigheid. Maar hoe houd je de regelaars weer in de gaten? Daarover gaat het boek van Madalina Busuioc. Ze wil meer aandacht voor wat ze noemt de ‘fora’, waarin de agentschappen verantwoordelijkheid afleggen: beheersraden, ombudsman, rekenkamer, rechters, zelfs parlementaire commissies. Deze instanties worden systematisch onderbenut of laten het afweten.

De conclusie is overtuigend. Maar dan knaagt direct een nieuwe vraag, die buiten het bereik van haar boek ligt. Hoeveel zou een betere verantwoordings-structuur uiteindelijk helpen? Of, van de andere kant bezien, wat kun je in laatste instantie aan zulke deskundige, onafhankelijke en toch verantwoordelijke controleurs overlaten? Die vraag wordt in de komende jaren niet minder dringend. De mondiale voorzieningssystemen van geld, energie, vervoer, handel en telecom komen onder steeds heviger druk te staan. Juist van deze voorzieningssystemen vertrouwen we de regulering graag toe aan de combinaties van deskundigheid en onafhankelijkheid. Hoe drukbestendig zijn die combinaties?

Wie de daden en lotgevallen van bankpresident Wellink volgt, vindt daarin stof tot gereede twijfel. Wellink is deskundig en onafhankelijk en wordt vaak ter verantwoording geroepen. Hij doet dat heel goed, maar stelt toch niet gerust. Dat heeft te maken met een door zijn functie beperkte soort van verantwoordelijkheid. Ik noem haar *passieve* verantwoordelijkheid. Dat is verantwoordelijkheid die wordt gevraagd en dan afgelegd. In het Engels: ‘accountability’. Er is ook *actieve* verantwoordelijkheid. Die

wordt *genomen of zelfs opgeëist*. Het is die van de politicus: wie springt in de bres? *IK!* Van de voetballer: wie neemt die strafschoep? *IK!*

Actieve verantwoordelijkheid is niet braaf, deskundig en defensief, maar gretig, assertief, openbaar: het is verantwoordelijkheid die haar eigen forum zoekt, haar eigen publiek.

Je hebt ze beide nodig en ze horen bij elkaar; maar met alle regulering krijgen we alleen meer passieve verantwoordelijkheid. Hoeveel je daarvan ook op elkaar stapelt, nooit krijg je actieve verantwoordelijkheid. Toch heb je tegenover de steeds agressievere particuliere exploitanten van voorzieningssystemen, banken, oliemaatschappijen, telecombedrijven, aan brave verantwoordelijkheid niet genoeg. Als het erop aankomt luisteren de (nuttige) schavuiten van de markt alleen naar andere schavuiten, die ze tijdig in de gaten hebben en zonodig te grazen nemen. Daarvoor is Wellink te netjes, anders dan voorganger Duisenberg.

Een week geleden besprak Adrienne de Moor-Van Vugt (die met collega Du Perron het geval van Wellink en Icesave onderzocht) in haar Amsterdamse oratie het conflict tussen DNB en AFM over de benoeming van Zalm bij de ABN. Die benoeming moest worden getoetst aan de bekende criteria van 'deskundigheid en betrouwbaarheid'. Te vlak, die criteria; je moet ook kunnen kijken naar past performance. Dat deed DNB bij Zalm niet en AFM wel, vandaar de ruzie. Of AFM gelijk had zei De Moor niet.

Ik denk dat Bos Zalm niet benoemde omdat die deskundig en betrouwbaar is, want zeer deskundig als bankdirecteur was hij niet, maar vooral omdat hij door de wol geveerd en een schavuit is.

In dit geval had Wellink dus voor een keer gelijk, door zijn passieve verantwoordelijkheid even te laten wijken voor de actieve verantwoordelijkheid van Bos.

34. Bestuur of regering voor de Unie, dat is de vraag

Financieel Dagblad 18 juni 2010

In het altijd nogal gespannen verstandshuwelijk van Angela en Nicolas was het plaatje van maandag uit Berlijn een verrassing. Deze krant toonde een lachend paar bij zijn nieuwe geesteskind. De redactie kopte weinig opwindend: ‘Berlijn en Parijs voor economisch EU-bestuur’. Maar in het artikel stond dat het ging om een ‘economische regering’.

Economisch bestuur is er in Brussel al vijftig jaar, dat is geen nieuws. De Europese economische *regering*, een oude Franse wens, was altijd taboe. Besturen gebeurt vooral door ambtenaren; regeren door zichtbare en gekozen politici, dat is het verschil. Ambtenaren aan de macht geeft ruzie en chaos. Een regering dwingt politieke eenheid af.

In de Europese raad van 25 maart hadden Angela en Nicolas al voorgesteld te spreken van een economische regering. Maar Engelse kranten wilden toen direct gaan schrijven dat Brown de Britse economische politiek aan Berlijn en Parijs ging uitleveren. Dus verving Brown in de Engelse slottekst het woord ‘government’ door het onschuldige en wat onbepaalde ‘governance’ (bestuur). Diezelfde term kwam toen ook in de Nederlandse tekst. De Duitsers schakelden terug naar ‘Wirtschaftliche Steuerung’. Maar de Fransen lieten zich hun ‘gouvernement’ niet meer afpakken en ook in het Spaans bleef het ‘Gobierno economico’. Zie de laatste briefing notes van *Europese Raad-watcher* Peter Ludlow, verplichte (en kostelijke) lectuur voor de Brusselganger.

Merkel is dus sinds maandag weer terug bij het woord ‘Regierung’. Hoe het in de Europese Raad van gisteren zou aflopen wist ik bij schrijven van dit stukje nog niet. Het is goed als het woord regering tenslotte zijn intocht maakt. Er is dan nog genoeg ruimte voor meningsverschil, maar het ding wordt bij de naam genoemd, dat

begrijpt de gewone mens. Gaat die gewone mens dat ook waarderen? Dat is de volgende vraag.

De komst van een ding en de benoeming ervan vallen doorgaans niet samen. Het is als met kinderen. Soms ligt de naam klaar en is het kind er niet, vaak is het andersom. Vorm en inhoud kunnen met elkaar spelen. De inhoud (het kind) komt doorgaans geleidelijker, de vorm (de naam) meer plotseling.

In dit geval zou het aardig zijn als vorm en inhoud, naam en verschijnsel, min of meer gelijk hun opwachting maken. In een goed overzichtsverhaal in de Volkskrant van vorige zaterdag beschrijft Marc Peepkorn wat er het laatste jaar in Brussel is gebeurd en veranderd onder druk van de voortdurende financiële crisis. De ene na de andere maatregel rolt uit de molen, onder straffe leiding van de regeringsleiders, die je nu samen als Europese regering kunt zien. ‘Het is onvoorstelbaar wat zich hier afspeelt. Noem het gerust revolutionair’, citeert hij een Brusselse onderhandelaar.

Betrokkenen in Brussel maken zich wel ongerust over de reactie van de burgers op deze ontwikkelingen. Een ambassadeur: ‘Alles gebeurt onder hoogspanning. Ik maak me grote zorgen: wordt er wel voldoende nagedacht of de burger wil volgen?’

Laat ik die zorgen misschien verlichten. Europa en zijn euro zijn een politieke onderneming en vragen politieke leiding. Deskundigen jammerden altijd dat die ontbrak. De burger die hoort dat het over regeren gaat, weet nu waar hij met Europa aan toe is en wie hij kan aanspreken. Dat is even schrikken, maar me dunkt dat de burger in een crisis de politiek haar verantwoordelijkheid en Europa zijn regering eerder gunt.

Alleen moet ook ons eigen lid van deze regering zijn Europese verantwoordelijkheid wel voor het thuisfront dan wel durven nemen, zoals Merkel en Sarkozy doen.

35. Wittebroodsjaren voor de EU-diplomaten

Financieel Dagblad, 29 juli 2010

Maandag namen de EU-ministers van buitenlandse zaken in Brussel twee besluiten. Ze zetten een diplomatieke dienst op voor de Unie en legden zware straffen op aan Iran. Wat is het verband?

Stel je eens voor, zei mij een Brusselse ambtenaar vorige week, wat er zou gebeuren als Israël morgen een bom gooit op een van de plaatsen waar Iran zijn kernprogramma ontwikkelt, zoals het eerder deed in Irak. Hoe reageert dan de Unie? Een deel van de landen steunt Israël en een deel niet.

Weg eenheid, weg de belofte met een enkele stem te spreken. Toen de Unie de vorige keer zo dramatisch scheurde, bij gelegenheid van de Amerikaanse invasie van Irak in 2003, kostte het jaren de wond oppervlakkig te dichten.

Om dit niet meteen opnieuw te laten gebeuren bij een aanval van Israël op Iran, om de schijn van eenheid te bewaren en uiteindelijk misschien het wezen ervan te vinden, kan een diplomatieke dienst helpen. Maar die moet wel de tijd krijgen.

Naar Frans recept gaat ook hier de vorm aan de inhoud vooraf: eerst een instelling, dan volgt de politiek. De sceptische Britten, die liever eerst inhoud zien en dan de vorm – dat is eigen aan de scepticus – kregen als troost het eerste hoofd van de dienst toebedeeld, Catherine Ashton.

Die diplomatiek dienst moet niet alleen de twee groepen lidstaten in de Unie, maar ook de verschillende ambtelijke zielen in de borst van de Unie zelf met elkaar verzoenen. Daarom betreft de nieuwe dienst zijn ambtenaren van de Commissie, van de Raad en van de nationale regeringen.

In de minstens tien jaar die het duurt voordat die drie bloedgroepen elkaar hebben gevonden, komen de Europese landen misschien ook dichterbij elkaar. Maar krijgen ze die tijd?

Het besluit van maandag om Iran zwaar te straffen, door Nederland met tegenzin gesteund, is onder meer bedoeld om tijd te winnen en de kersverse diplomatieke dienst zijn wittebroods jaren te bezorgen. De EU stond ook onder hevige Amerikaanse druk; de Amerikanen zijn al dertig jaar geobsedeerd door Iran, zoals Stephen Kinzler uitstekend en zeer kritisch uitlegt in zijn recente boek *Reset: Iran, Turkey and America's Future*.

De Europeanen gaat het erom, Israël het excuus uit handen te slaan voor een preventief bombardement op Iran. Want dat zou Europa, als gezegd, niet aankunnen. Het verklaart de ongehoorde hardheid van de sancties. Dus, kun je met sterke vereenvoudiging zeggen, Europa straft en Iran wordt gestraft, om zo samen tegen een Israelische actie te worden beschermd.

Gaat dit werken? Dat is niet zeker. Als Iran binnenkort onder deze bestraffende bescherming toch zijn eigen kernwapen heeft kunnen maken, doet de koude oorlogslogica haar intrede. Israël mag nog zoveel atoomwapens hebben – genoeg om heel Iran te glazuren, zei de vorige Franse president Chirac ooit – aan die overmacht heeft het dan niets meer. Volgens de logica van de nucleaire afschrikking is een minimale wederzijds geloofwaardige dreiging voldoende: de twee landen zullen elkaar niet meer kunnen aanvallen.

In zeker opzicht zou dit geen slechte uitkomst zijn. Want het zou Israël dwingen tot matiging en redelijkheid in de omgang met buurlanden en tot het verlaten van zijn vernederingsreflex tegenover de Palestijnen.

Iran weet dit. Het streeft met zijn atoomprogramma niet naar vernietiging van Israël maar naar een leidende positie in het Midden Oosten. Dat is nu net wat Israël wil voorkomen. Het zal zijn preventieve actie dus niet zomaar met strafmaatregelen tegen Iran laten afkopen.

36. Verhagen en zijn Gedoger

Financieel Dagblad, 13 augustus 2010

CDA-leider Maxime Verhagen wordt de kop van jut in de komende regeringsconstellatie. Hij is daarin de verdediger van godsdienst als relevante factor in de politiek. Hij is dus ook degeen die de pogingen om christendom en islam tegen elkaar op te zetten, moet afweren. Gaat hem dat lukken?

Wilders weet precies in welke machtspositie hij als gedoger gaat belanden. Wie een ander gedooft of tolereert, is de baas; wie gedooft wordt is ondergeschikt, hij bungelt. Dat zit al in het woord gedogen.

Nu heeft de Gedoger aangekondigd, volgende maand naar New York te gaan om daar op 9/11 met anderen, waaronder radicale christenen en joden, stennis te gaan schoppen tegen een moskee bij Ground Zero.

Verhagen reageerde maandag dat 'het eenieder vrij staat om te doen wat hij wil', maar dat 'eenieder zich ook moet realiseren dat woorden consequenties kunnen hebben. Als er zaken worden gezegd die haaks staan op mijn opvattingen, zal ik daar afstand van nemen in net zulke scherpe bewoordingen als in het verleden.' (FD dinsdag 10 aug.).

Deze eerste tegenstoot wekt niet meteen hoge verwachtingen. Dat woorden consequenties kunnen hebben is geen nieuws; Wilders wil niets liever dan dat zijn woorden consequenties hebben.

Dat Wilders dingen gaat zeggen die haaks staan op de opvattingen van Verhagen, zal niemand verbazen, en dat Verhagen dan scherp gaat reageren hoort bij de politiek. De vraag is wat je verstaat onder scherpe bewoordingen.

Verhagen kan twee dingen doen. Wat hij lijkt te gaan doen is de handschoen van Wilders opnemen en hem van repliek dienen. Zo laat hij zich meteen in de verdediging dringen, door de zaak te reduceren tot een verschil van opvattingen tussen twee politici.

Daar is de Gedoger helemaal klaar voor: 'Ik ga zeggen in New York wat ik wil, ook over die verschrikkelijke moskee die daar gebouwd wordt, en dan zegt de heer Verhagen op zijn beurt daarvan wat hij wil. We accepteren dat we dat meningsverschil hebben. Ik zit niet in het kabinet.'

De andere weg die Verhagen kan kiezen is niet Wilders van repliek te dienen op basis van zijn (Verhagens) eigen opvattingen, maar een stelling in te nemen op basis van de grondslagen van de wereld waarin wij leven en waarin de godsdiensten een grote rol spelen. Niet op Wilders' jennen reageren, maar een fundamentele toespraak houden; de Gedoger liefst niet noemen. Toespraken van Job Cohen uit diens Amsterdamse tijd kunnen daarbij tot inspiratie dienen.

Wilders heeft kennelijk succes met zijn stelling dat de islam geen godsdienst is, maar een politieke beweging. Maar die tegenstelling is fout. Verhagen kan uitleggen dat er in vrijwel alle godsdiensten een element van politieke beweging zit, ook in de christelijke en de joodse. Het CDA zelf is daarvan het bewijs en de erkenning.

Elke godsdienst, ook de christelijke, die haar eigen zuiverheid hooghoudt, is onpolitiek en in het maatschappelijke verkeer onverdraagzaam. Erkenning van hun politieke element kan de godsdiensten relativeren en met andere godsdiensten en met de wereld tot vergelijk brengen. Dat geldt ook de islam. Alleen de radicale islam wijst de politiek af en kiest voor geweld, net als andere radicale versies van elke godsdienst.

Verhagen zoekt scherpe bewoordingen. Dat moeten geen vinnige of felle, maar rustige, analytische woorden zijn. Ze kunnen de discussie boven het niveau tillen dat de Gedoger wil dicteren.

Eerst moet diens tijdsdictaat aangepakt. Waarom niet een scherpe, principiële toespraak op 9/11, over de verhouding van godsdienst en politiek?

37. Een kleine heldendaad in bang Europa

Financieel Dagblad, 24 september 2010

Voordat Roman Herzog in 1994 president van Duitsland werd stond hij zeven jaar lang aan het hoofd van het befaamde Duitse constitutionele hof in Karlsruhe. Toen was hij nog een voorvechter van Europa. Nu is hij, inmiddels 76, een *angry old man* met een wrok tegen Brussel. Twee jaar geleden richtte Herzog een lang krantenartikel aan zijn huidige collegae in Karlsruhe onder de kop: Stop het Europese Hof! Al jaren waarschuwen wij die rechters in Luxemburg voor de laatste maal, betoogde hij. Nu ligt er een uitgelezen zaak: doorpakken of ophouden met zeuren.

De uitgelezen zaak betreft een 53 jarige Duitser. Deze had tijdelijk werk gekregen bij een fabriek van auto-onderdelen, op grond van een wet uit 2002 om oudere mensen aan het werk te krijgen. Net voordat zijn contract afliep eiste hij voor de rechter vernietiging van de tijdelijkheid ervan wegens strijd met het Europeesrechtelijke verbod op leeftijdsdiscriminatie. De hoogste Duitse arbeidsrechter gaf hem gelijk, zich beroepend op het Europese Hof in Luxemburg. Dit had zojuist in een vergelijkbare zaak (Mangold) uitgesproken dat die Duitse wet inderdaad in strijd is met het principiële verbod op leeftijdsdiscriminatie.

De fabrikant was daarop naar het Duitse constitutionele hof in Karlsruhe gestapt, klagend dat het arbeidshof de Europese rechter niet had mogen volgen. Die laatste was immers buiten zijn boekje gegaan en had daarmee niet alleen het verdrag geschonden en een Duitse wet onderuitgehaald, maar eigenlijk ook de Duitse grondwet.

De spanning steeg toen dat Duitse constitutionele hof zich eerst uitsprak over het Verdrag van Lissabon, vorig jaar zomer. Het gezelschap bleek gespleten. De 'Europeanen' onder de rechters konden Lissabon voor de poorten van de hel wegslepen, maar als troost mochten de tegenstanders zich uitleven in de tekst en de

uitleg. Lissabon soit, kwam daar te staan, maar verder geldt: Het Duitse Volk Boven. De Europese instellingen zijn maar derivaten zonder eigen politiek fundament. Een populistische uitspraak, eigenlijk.

Wat blijkt nu? Eenmaal de vrije hand gegeven lijken de euroskeptici en populisten die hand te hebben overspeeld. Op de storm van kritiek die het Lissabon-Urteil wekte, in Duitsland en daarbuiten, besloot Herzogs huidige opvolger Andreas Vosskuhle zich te laten gelden.

In een publieke toespraak enkele maanden later, dezer dagen in een Engelstalig wetenschappelijk tijdschrift uitgewerkt, maakte hij korte metten met de pretentie dat zijn hof de Europese wijsheid in pacht heeft. De nationale en Europese rechters (ook die in Straatsburg), schrijft hij, moeten het samen leren rooien: samen zijn ze 'het verbond van Europese grondwetsrechters'.

Dit is een compleet nieuw perspectief, waarin de herhaling van laatste waarschuwingen niet meer past. Europese rechtsvinding vraagt dat de Europese rechters ophouden elkaar de les te lezen, dat ze eerst elkaar gaan vinden.

De uitspraak in bovengenoemde zaak kon toen geen grote verrassing meer zijn. Ze viel tenslotte op 6 juli maar kwam pas kort geleden naar buiten en is een groot gebaar naar Europa en het Hof in Luxemburg. Laat dit Hof er eigenaardige interpretatiemethoden op na houden. Laat het principes uit de lucht toveren. Het Europese recht is zijn terrein. Alleen als de Europese instellingen ernstig en evident buiten hun boekje gaan is er reden tot ingrijpen. En dan nog alleen als hun overtreding de verhoudingen tussen de Unie en de lidstaten structureel verandert, ten koste van de staten. Niet in dit geval dus.

Zo is Herzog terechtgewezen door zijn opvolger. Een kleine heldendaad in het bange Europese klimaat, deze draai van het Duitse grondwetshof.

38. Wie frustratie zaait zal volkswrok oogsten

Financieel Dagblad 22 okt. 2010

Minister De Jager heeft voor het publiek maar één gezichtsuitdrukking beschikbaar: die van blakend eigen gelijk en van 'kijk ik heb weer gewonnen'. Zo is te verklaren hoe deze kijker maandagavond pas aan het einde van het journaal-item uit Brussel doorkreeg dat de minister dit keer niet had gewonnen maar een zeperd had gehaald. Hij was door Merkel en Sarkozy ingepakt. Het vermaledijde tweetal had boetes voor wanbegroters in de Unie toch weer een kwestie van politiek gemaakt en het door Nederland zo geliefde automatisme van boetes tegengehouden. En er komt een nieuw verdrag! Dat vraagt geen winnaars-uitdrukking maar een beheerst gezicht, zo van 'niet mijn idee, maar we komen er wel uit.' Maar die heeft hij niet in het répertoire.

De Jagers gelaatsuitdrukking was een kleinigheid als ze niet pijnlijk zou herinneren aan de vertrouwde afwisseling van triomfalisme en frustratie bij een van zijn voorgangers Zalm. Wie frustratie zaait zal volkswrok oogsten. Zalms verongelijkheid kreeg haar beslag in het nationale Nee van 2005.

Wie in een akkoord zijn zin niet krijgt kan het onverkregen gelijk van de daken blijven roepen, maar is dat wel verstandig? In de krant klonk De Jagers ongenoegen door: 'Koehandel over EU-sancties' kopte FD dinsdag.

Maar Europa hangt van akkoorden aan elkaar, zoals alle menselijk leven. Goed dat er akkoorden zijn. Waar geen akkoorden zijn daar is geen leven. Als zo'n akkoord ons bevalt heet het 'een mooie deal'. Als het niet bevalt: 'een koehandel'. Wanneer de deal van maandag binnenkort in een nieuw Europees verdrag wordt beklonken dan zal ons land het ondertekenen, maar dan staat de Gedoger meteen klaar om het volk ertegen te mobiliseren. Dat volk

is dan in zijn verzet gerijpt door het gefrustreerde gelijk van De Jager.

Verstandiger is het een akkoord dat je tenslotte zelf mee hebt bekookst, toch maar te verdedigen. Laat ik dat namens de minister proberen. Ten eerste de kwestie van het niet-automatisme, dan de zaak van het nieuwe verdrag.

In 2005 braken Duitsers en Fransen het automatisme van boetes in het stabiliteit- en groeipact. Nu zegt men: dat was een fatale fout. Maar zou handhaving van het automatisme iets hebben veranderd aan het Griekse failliet? Natuurlijk niet. De fout was al begaan bij de Griekse toetreding tot de euro en zelfs bij het aangaan van de euro. Tegen fundamentele problemen zijn technische correcties niet opgewassen. Daar moet je gezamenlijk onder druk over kunnen nadenken: dat heet politiek. De euro lijdt aan een fundamentele onevenwichtigheid, letterlijk, aan het ontbreken van een politiek fundament. Zolang dat niet is rechtgezet, kun je de correctie niet aan een automatische piloot overlaten.

Dan het komende verdrag, bedoeld om het tijdelijke noodfonds door een vast mechanisme te vervangen. De Jager is doodsbang voor zo'n verdrag, omdat het de (populistische) honden loslaat. Als gezegd worden de honden eerder opgejuind door zijn eigen verongelijkheid dan door een verdrag. Maar belangrijker: dit komende verdrag is een stap op de weg naar het zo gemiste politieke fundament onder de euro. Je kunt niet blijven zeuren dat de euro een politiek fundament mist en tegelijk de aanleg van dat fundament afwijzen.

Meer algemeen: het sluiten van een verdrag is telkens een democratisch momenten in het bestaan van de Unie. Het is uiting van het geruststellende feit dat de lidstaten nog altijd de baas zijn. Het is wetgeving voor het oog van alle Europeanen en onder controle van de nationale parlementen en bevolkingen.

Angst voor verdragen is angst voor het volk.

39. 't Is gekte, maar er zit methode in: de 'Unie-methode'!

Financieel Dagblad, 11 februari 2011

Drie maanden terug hield Angela Merkel aan het Europacollege in Brugge de openingstoespraak van het academische jaar. Het is traditie om daar stevig uit de hoek te komen; Margaret Thatcher stak er ooit haar tirade af tegen de 'Europese superstaat'. *La Merkel* gooide nu het heilige huisje omver van de zogenaamde 'communautaire methode'. Dat is de EU besluitvorming onder aanvoering van de Europese Commissie. Er is niks mis als de lidstaten eens de leiding nemen in plaats van de Commissie, zei Merkel, zolang het maar werkt. Dat is de Unie-methode.

Inmiddels heeft zij de eurocrisis aangegrepen om die nieuwe methode te demonstreren. In mei vorig jaar richtten de eurolanden een noodfonds op om belaagde leden te hulp te komen. Dit Special Purpose Vehicle, werd aan de rand van de afgrond bedacht door onze landgenoot Maarten Verwey (Financiën). Het rust op provisorische verdragen, is in Luxemburg gevestigd en er geldt Engels (privaat-) recht. Verwey is sindsdien de held van de Europese financiële overheden. De Europese Commissie fungeerde in het opzetten van de noodconstructie als manusje van alles.

Deze houtje-touwtje constructie, die 440 miljard euro beheert, is het model geworden voor een meer definitief fonds, dat onder leiding van de onze geroemde landgenoot zal worden opgezet. Dat fonds krijgt als basis een verdrag tussen de eurolanden op grond waarvan ze elkaar bij nood te hulp kunnen komen.

Zo'n verdrag is eigenlijk verboden volgens de huidige Europese constitutionele regels, want landen mogen elkaar niet te hulp schieten en daarover dus zeker geen afspraken maken. Dus moet op dat verbod eerst een uitzondering worden opgenomen in het Werkingsverdrag (voorheen EG-verdrag). De wijziging is in

december politiek uitgevochten en moet over twee jaar ingaan, want dan houdt het huidige noodfonds op.

Ziehier dus de Unie-methode: de EU lidstaten (27) wijzigen het Europese verdrag om de eurolanden (17) het recht te geven een nieuw verdrag te sluiten en een permanent Europees monetair fonds op te richten.

Het methodische aspect is opmerkelijk. Wie dacht dat de eurolanden tot dusver alleen verwickeld waren in een opvolging van paniek-acties om een ramp te vermijden, die mag worden herinnerd aan de woorden van Polonius in Hamlet: *' though this be madness, yet there's method in it' .*

De Uniemethode leidt tot een nieuwe verdragsorganisatie van de eurolanden. Juridisch staat deze naast de Unie. Europese instellingen, zoals de Commissie, worden eraan uitgeleend. Wat met die organisatie beoogd wordt, blijkt uit het plan voor Europese concurrentie, dat Merkel en Sarkozy vorige week boven de markt hebben gehangen: verbod op indexering van lonen, harmonisatie van pensioenleeftijden en vennootschapsbelastingen, enz. De regeringsleiders van de Eurolanden runnen deze nieuwe tent; ze komen op 11 maart bijeen (zie de krant van gisteren).

Er was al eens zo'n afsplitsing. In 1992 ontsprong de Europese Unie aan de al lang bestaande Europese Gemeenschappen. Bij ons keek men er met een scheef oog naar, maar toen was al te voorzien dat die afgesplitste organisatie op den duur de oorspronkelijke zou opslokken. In 2009 gingen de Europese Gemeenschappen inderdaad op in de Unie.

Zal de nieuwe verdragsorganisatie van de Eurolanden uiteindelijk de EU in zich opzuigen? De ontwikkeling van Europa voltrekt zich via metamorfosen waarbij Ovidius zich zou verkneukelen. Maar *'though it be madness, there's method in it' .*

De Uniemethode.

40. De fiscale unie is maar het begin

Financieel Dagblad, 25 maart 2011

Premier Rutte heeft plots geen enkel probleem meer met het afstaan van soevereiniteit aan Europa. ‘Van harte, met wagonladingen tegelijk’, zei hij woensdag in de Kamer op de van hem bekende laconieke toon, maar dan alleen ‘om het stabiliteits- en groeipact te versterken’. Verder is in de afspraken die nu in Brussel worden beklonken geen sprake van enige overdracht van bevoegdheden.

Het is gek om als jurist te moeten opmerken hoe ver deze Haagse juridisch klinkende discussie van de werkelijkheid staat. Europa is geen ambtelijke organisatie meer en is dus niet opgetrokken rond juridische bevoegdheden. Bevoegdheden zijn juridische stenen voor een politieke structuur, niet het gebouw zelf.

Rutte kon beter spreken van de politieke ontwikkeling van Europa. Dat zou hem ertoe dwingen uit te leggen hoe de Nederlandse belangen, en de Nederlanders zelf, in die ontwikkeling goed kunnen gedijen, en onder welke voorwaarden. De kruideniersinstelling zou worden verruild voor die van de politieke ondernemer.

Inmiddels is die werkelijkheid alweer verder dan de besluiten van gisteren en vandaag rond de euro. De Arabische lente zorgt voor haar eigen vleugel aan het Europese gebouw. Welke? André Szász, als oud-DNB-directeur kenner van de euro en haar politieke context, wees me laatst op een boeiend verband tussen de ontwikkeling die de eurocrisis aan Europa opdringt en de neiging van Britten en Fransen om samen het voortouw te nemen in de Europese buitenlandse politiek. In de monetaire ontwikkeling is Duitsland volledig de baas. Dat is niet goed, want de Duitse macht raakt dan als vanouds geneigd tot het aanhalen van banden met de Russen. Dit wekt dan weer oude angsten bij de partners.

Een tegenwicht tegen die Duitse monetaire en economische macht kan door Britten en Fransen samen worden geleverd in

politieke sfeer. Inderdaad sloot dit tweetal begin november een akkoord over militaire samenwerking. Het akkoord was mede ingegeven door grote bezuinigingseisen aan beide kanten van het Kanaal, maar het ging veel verder dan nodig. Geen wonder dat de Duitse minister Westerwelle reageerde door in februari een eigen politiek samenwerkingsinitiatief te lanceren, nu tussen Duitsland, Polen en Frankrijk. Maar de naoorlogse Duitse allergie voor gewapend machtsvertoon blijft een handicap.

Toen puntje bij paaltje kwam, vorige week, liet Merkel het in Libië afweten, wat Sarkozy niet naliet haar in te wrijven. Britten en Fransen nemen samen de leiding. Terecht. Europa moet zich deze Arabische lente niet door een gek laten afpakken.

De werkelijkheid combineert alles, dat is haar aard. De monumentale besluiten van gisteren en vandaag leiden tot een fiscale unie in de dop tussen de Eurolanden, onder de naam ESM. Over twee jaar is een nieuw verdrag al in werking. Het zal naast de andere twee grote Unieverdragen een nieuwe organisatie beheersen.

Dat de euro zou moeten uitdraaien op een soort politieke unie op straffe van zijn ondergang, was al lang duidelijk. Alleen wist niemand hoe die er zou uitzien. Dat wordt nu langzaam zichtbaar. Naast de fiscale unie tussen de Eurolanden, geïnspireerd door de Fransen en aangevoerd door Duitsland, komt een defensie-unie aangevoerd door Frankrijk en Engeland. De twee zijn complementair.

Intussen laten onze volksvertegenwoordigers zichzelf en vooral hun kiezers zand in de ogen strooien over al deze ontwikkelingen; zand in de vorm van scherp-slijpsel over nationale soevereiniteit en Europese bevoegdheden. Binnenkort zal blijken dat de Europese Unie weer een grotere rol heeft gekregen in de Nederlandse werkelijkheid.

Is dan het volk voor de gek gehouden door de premier of is ook hijzelf door 'Brussel' ingepakt? In beide gevallen zijn de druiven later weer zuur. Onnodig.

41. Rutte, de Finnen en de lessen van het lidwoord

Financieel Dagblad, 26 augustus 2011

Mag Finland in zijn eentje onderhandelen over Griekse dekking van zijn zekerstellingen? In de slotverklaring van de Euro-top van 21 juli zijn de taalversies daarover verschillend. Het doet frappant denken aan de beroemde VN-resolutie 242 uit 1967 over de toen (en nog) door Israel bezette gebieden.

De Engelse versie van die resolutie luidde dat 'Israel should withdraw from territories occupied...'. Dat kan betekenen: uit *alle* gebieden, maar ook uit *een aantal* gebieden. In de Franse versie moet Israel zich terugtrekken 'des territoires occupés', dus uit *de* (=alle) gebieden. De Franse taal dringt altijd aan op scherp onderscheid en het lidwoord speelt daarin een hoofdrol. Het Engels laat het lidwoord graag weg en biedt meer plaats aan creatief misverstand. In die resolutie 242 was het verschil tussen de taalversies overigens opzettelijk en een deel van het compromis.

Is dat ook zo in het euro-compromis van 21 juli? In het Engels staat er dat zekerheid kan worden geregeld voor 'the risk arising to euro area Member States'. Dat kan betekenen: voor *alle* landen, maar ook voor afzonderlijke landen. In de Duitse en de Franse versies staat er respectievelijk '... *den* Mitgliedstaaten ... erwachsende Risiko' en 'le risque résultant, pour *les* États membres de la zone euro..'. In beide teksten gaat het dus om de, ofwel alle, landen. Volgens deze teksten kan Finland niet in zijn eentje afspraken maken.

Ook hier zal het verschil in de versies een deel van het compromis zijn geweest. De Finnen kijken liefst naar de Engelse tekst, neem ik aan, terwijl anderen weten dat Duits en Frans in het Brusselse talenreservaat minstens even zwaar tellen.

Naar welk concept keek Rutte? De Nederlandse versie spreekt van 'de' landen, maar bij verschil tussen landen beslist niet de eigen versie van een klein land (ook niet de Finse).

Dat onze historicus Rutte op die beruchte 21 juli de cijfers niet op een rijtje had, is bekend. Nu blijkt dat hij ook in de woordenstrijd niet bij de les was. In de inmiddels over deze zaken gevoerde kamerdebatten is nog niet gezien wat daarvan precies het belang is. Als Rutte de cijfers en de woorden wel had begrepen, had dit voor het resultaat weinig verschil gemaakt. Belangrijker is dat onze premier er kennelijk voor spek en bonen bij zit, daar in Brussel. Dat drukt hij uit in zijn weinig scherpe en laconieke gedrag.

In het land versterkt dit het gevoel dat er in Brussel over onze hoofden heen over onze spaarcenten wordt beslist. Maar het getuigt ook van een verkeerde rolopvatting en begrip van de situatie. Waarom? Dat is het best als volgt te zien. Het gezelschap dat bijeen was op 21 juli heet inmiddels, althans in het Frans, de 'regering' (le gouvernement) van de Eurozone. Dit is besloten in het laatste gesprek van Merkel en Sarkozy. Die naam is niet zo belangrijk, maar kan het begrip wel helpen. Een regering is iets anders dan een diplomatieke conferentie.

Als Rutte zou bedenken dat hij volwaardig deel uitmaakt van de (Eurozone) regering waarin deze grote besluiten worden genomen, en als hij zich daarnaar zou gedragen, dan zou hij beter opletten. Want dan zou hij als politicus beseffen, voor genomen besluiten de volle verantwoordelijkheid te moeten nemen en uitdragen, tegenover alle Europeanen en tegenover de markten. In naam van de eenheid van het Europese regeringsbeleid.

42. De boemerang van Nout Wellink

Financieel Dagblad, 13 januari 2012

Nout Wellink heeft velen verwonderd door in zijn *FD*-nieuwjaarsinterview van 2 januari andere dingen te zeggen dan toen hij nog in functie was als baas van de Nederlandse Bank. In functie zei hij, op 18 mei 2011 bij Knevel & Van den Brink, dat we al het Griekse geld met rente zouden terugkrijgen. Nu zei hij dat we naar alle waarschijnlijkheid verliezen zullen moeten nemen.

Mij verwondert vooral dat hij zich zo graag laat interviewen. Wie zich wil laten interviewen moet iets nieuws te vertellen hebben. Wie niet meer in functie is vertelt over de tijd waarin hij dat nog was, en dat gaat al snel over te vereffenen rekeningen. En ja hoor, Wellink: 'Er zat een inconsistentie in alle verhalen die politici vertelden, want je kunt wel zeggen - zoals onze minister deed - dat het geld van overheden altijd terug zal komen ...'.

'Alle verhalen die politici vertelden'! Wie laat zich nu verleiden om zo ongenueanceerd de hele politiek weg te zetten? En om ook nog je handen van de toen genomen besluiten af te trekken? Want Wellink was er zelf altijd bij.

In hetzelfde gesprek neemt Wellink oud minister Hans Hoogervorst de maat wegens kritiek op besluiten rond de euro waarbij deze zelf was betrokken. De interviewers vragen: Wat vindt u van de uitspraak van VVD'er Hans Hoogervorst dat de euro een misgeboorte was? Wellink: 'Daar heb ik eigenlijk geen woorden voor. Allerlei lieden distanciëren zich van het proces waarvoor ze zelf verantwoordelijkheid hebben gedragen en waar ze ook constructiever aan hadden kunnen bijdragen.'

Volledig raak, die kritiek, maar ze treft Wellink zelf als een boemerang. En niet alleen hem, ook zijn voormalige functie. Politici en ambtenaren die hun handen aftrekken van besluiten waarbij ze betrokken zijn geweest, tasten het gezag van hun functie aan. Ze zaaien namelijk ook twijfel of de huidige functionaris wel echt voor zijn rekening neemt wat hij zegt. Is het misschien een trend, met

name in de para-politieke sferen, om op deze manier spijt te cultiveren, voor later?

Maar wat moet een voormalige centrale bankier dan wel met de druk van zijn ervaringen en gevoelens? Neem de onvolprezen Jean Claude Trichet als voorbeeld. Ten eerste geeft hij geen interview maar schrijft een eigen betoog. Dan blijf je meester van je emoties. Ik verwijs naar zijn ijzersterke stuk in deze krant van zaterdag onder de kop 'Maak één ministerie van financiën.' Ten tweede schrijft hij niet over het verleden, laat staan zijn eigen verleden. De hemel weet wat Trichet aan frustraties heeft moeten slikken. Ook hij was er altijd bij als de grote besluiten vielen, net als Wellink. Hij heeft gevochten als een tijger, maar hij staat nu nog recht voor de dingen waaraan hij heeft meegevochten.

Trichet schrijft niet over het verleden maar over de toekomst. 'Het is mijn vaste overtuiging dat het Europa van de toekomst een nieuwe institutionele structuur zal kennen.... Is het te stoutmoedig om te veronderstellen dat er op een dag een Europees ministerie van financiën zal zijn?'

En in plaats van de afkeer te voeden van de politici, schrijft hij: 'De toekomst van Europa ligt in de handen van zijn democratieën en in de handen van het Europese volk...'

Het is niet zo moeilijk voor een gewezen gezagsdrager om de media te interesseren voor onverwerkt verleden en voor de lekkernij aan ellende en stomiteiten die daarin te vinden is. Maar het is sterker als je krant haalt met een eigen visie van de toekomst, een waarin spijt en frustratie zijn verwerkt tot onmisbare ingrediënten van perspectief en vernieuwing.

43. Een oprotpremie voor de Grieken? Hoe durf je!

Financieel Dagblad, 9 september 2011

Terwijl Angela Merkel opnieuw luid en duidelijk uitspreekt dat Griekenland in de eurozone moet blijven en dat er niemand wordt losgelaten, moet onze premier zonnodig weer het tegengestelde beweren. Wat beweegt hem toch tot zulke uitingen van machteloosheid en irrelevantie? Wat beweegt iemand als Bolkestein, die Griekenland indertijd niet buiten de euro kon houden, tot zijn irritante pogingen om achteraf zijn gelijk te halen? Het is toch evident dat het politiek even lastig is te de Grieken de eurozone uit te werken als het economisch voor de hand zou liggen? En dat is maar goed ook.

Zoals bekend is uittreding uit de euro niet geregeld in de verdragen, anders dan uittreding uit de Unie. Dat wil niet zeggen dat die uittreding is uitgesloten, want de rechtsregels hebben de werkelijkheid niet in pacht. Maar de regels leggen wel beperkingen op. In de oorspronkelijke opvatting van de euro moesten alle lidstaten van de Unie meedoen. Ze waren ertoe verplicht. De landen die nog niet meekonden, kregen een (tijdelijke) uitzonderingspositie. Die mooie bedoeling is verwaterd, maar nog niet afgeschaft.

Om Griekenland de euro uit te krijgen moet je zorgen dat de Grieken daartoe zelf besluiten. Dat is de enige weg. Bolkestein oppert daarom nu de lokker van een eenmalige kwijtschelding van schulden en misschien nog een extra bonus. Een oprotpremie.

Denk je eens in de positie van een Griekse regering, van links of van rechts, om het even. Denk eens wat het voor dat land zou betekenen! Als Griekenland uit de euro stapt betekent dat het einde van een verwoede poging om aansluiting te vinden bij de moderne wereld, met een modern bestuur en een verdere ontwikkeling. Als die poging op het hoogtepunt van de spanning faalt, is er geen kans

dat er op afzienbare tijd een nieuwe poging mogelijk is. Dan blijft alles zoals het is. Ook al krijgt het land een economische impuls door kwijtschelding van zijn schulden en door devaluatie, elk perspectief op structurele hervorming is dan van de baan. De tegenkrachten hebben op het hoogtepunt gewonnen, het land zal verder terugglijden. Of denkt iemand in 2011 dat de markt ervoor zou zorgen dat er een functionerend belastingsysteem en een kadaster komt, daarginds?

Denk je in de positie van de Grieken. Welke regering kan zich permitteren om de geschiedenis in te gaan als de sjacheraar die de toekomst van het land heeft verkwanseld? Het komt daarbij van pas dat de Grieken de anderen in de houdgreep hebben. Ze zijn de verdrinkende man met de zak goud. De anderen kunnen hem niet kunnen loslaten zonder zichzelf in het vlees te snijden. Dit beeld heb ik van collega-stukjesman Schinkel in NRC.

Denk eens niet in termen van geld maar van geschiedenis. Griekenland heeft de afgelopen zeshonderd jaar en zeker de afgelopen honderd jaar grotere stagnatie en rampen beleefd en overleefd dan een economische recessie en zelfs een depressie. Er waren ethnische gevechten, burgeroorlog, dictatuur, bij herhaling. Het is kleinerend te denken dat zo'n land de huidige beproeving niet zou aankunnen.

Het is voorstelbaar dat Bolkestein en Rutte door het aanbieden van een oprotpremie eigenlijk het Griekse eergevoel willen aanspreken en hen willen aanmoedigen tot grotere inspanningen. Maar als ik een Griek was zou ik deze boodschap van anderen gemakkelijker aannemen dan van lieden uit Nederland in het algemeen, en van sommigen daar in het bijzonder.

44. Cohen is niet bang

Financieel Dagblad, 7 oktober 2011

In zijn meeslepende dankwoord van vorige week legde acteur en gouden kalfwinnaar Nasrdin Dchar de vinger op het spook dat door dit land waart. 'We worden geïnjecteerd met angsten' riep hij, en doelde op minister Verhagens 'onbehagen' - toespraak van einde juni. Wat had Verhagen ook weer gezegd? Dit: 'Hoe zit het eigenlijk met de boodschappen die ik doe, wat kan ik nu wel en wat kan ik nu beter niet eten van die producten uit het buitenland en zit die buitenlandse ziekte nu ook in onze groente of in ons vlees? Moeten we ook niet gewoon helemaal af van al dat buitenlandse gedoe...?'.

Het is bijna niet te geloven als je dit verhaal nog eens terugleest. In Verhagens woorden zie je een nieuw Wij geschapen worden. Niet in hun individuele levens voelen de mensen zich bedreigd, nee, er is een Wij opgestaan dat bang is, ofwel: Wij zijn Bang. 'We leven in een tijd van onbehagen.' De angst is gecollectiviseerd en wil vertolkt worden; Verhagen maakt zich er de tolk van. 'Het onbehagen moet ook het onbehagen zijn van een volkspartij als het CDA'. Hij vervolgt: 'Mensen zoeken rust, stabiliteit en overzicht. Juist omdat alles, nabij en in de wereld, al zo snel gaat, hunkeren de mensen naar dit overzicht. Overzicht waar constant door vooral de progressieve elite met veel dedain als "burgerlijk en bekrompen en spruitjeslucht" op afgegeven werd.' Tot zover Verhagen.

Nu heeft Coen Teulings, progressief elitelid, directeur van het Centraal Planbureau en hoogleraar in Amsterdam, zojuist ontdekt waar de angst vandaan komt. Het is een opmerkelijke bevinding. 'Wij, intellectuelen, zijn de bron van de angst voor de ondergang van het avondland', biecht hij op in NRC/H van afgelopen weekend, mensen als Paul Scheffer (van 'het multiculturele drama') en hijzelf, sociaaldemocraten. Wij hebben de mensen de collectieve angst aangepreft, zegt Teulings nu berouwvol. Het is wat veel eer (of liever schande) voor de intellectueel, maar soit.

Wie deze twee waarnemingen optelt en serieus neemt, komt tot een merkwaardige bevinding. De collectieve en simplificerende angst, waarvan zoals bekend vooral de extreme partijen profiteren, is en wordt mede geïnspireerd vanuit de twee grote middenpartijen in dit land, CDA en PvdA. Hun gezamenlijke positie in de nationale politiek is in de laatste decennia teruggelopen van meer dan honderd Kamerzetels naar dertig in de huidige peilingen. En nog hebben ze niet goed in de gaten hoe schadelijk het angst-zaaien is voor henzelf als middenpartijen.

Alleen al daarom zou het goed zijn als fractievoorzitter Cohen nog een tijdje in de politiek kon blijven. Zijn partijvoorzitter verdween achter de coulissen, doodsbang. Zijn companen raken steeds verder aangestoken door angst voor de peilingen, de verkiezingen, de toekomst, hun politieke hachje.

Cohen straalt temidden van dit alles vooral één ding uit: hij is niet bang. Niet voor de immigranten, niet voor de grote stad, niet voor het buitenland, niet voor de peilingen, zelfs niet voor zijn eigen tekortkomingen. Zijn beheerste redelijkheid en zijn fatsoen zijn misschien niet van deze tijd, maar het belangrijkste is: hij vertolkt geen angst.

Dat is niet een kwestie van aard, maar ook van inzicht. In zijn boek *Binden* van vorig jaar citeert Cohen de Duitse journalist Sebastian Haffner. Deze zag de ineenstorting van het Duitse politieke systeem in jaren dertig van de vorige eeuw volgen uit een complete zenuwzinking van het Duitse volk. 'De eenvoudigste beweegreden en bijna overal de diepste was: angst. Meedoen met slaan om niet geslagen te worden.

'Daarna: een wat vage extase, een roes van eendracht, de aantrekkingskracht van de massa' (p. 100).

45. Plasterk: verveling als vorm van vertegenwoordiging

Financieel Dagblad, 17 juni 2011

Het is interessant hoe kamerlid Plasterk erin slaagt, in zijn eentje en vanuit de oppositie nog wel, uitdrukking te geven aan iets dat kennelijk leeft in het land. Als volksvertegenwoordiger mag je kiezen waaraan je uitdrukking wil geven. Hij kiest niet voor de angst, de rancune en de nostalgie bij mensen, zoals de PVV, maar voor de verveling. Daar geef je immers uitdrukking aan door te jennen, en jennen is wat hij doet. De vraag is wat hij daarmee wil. Men kan zich ook afvragen wat het betekent voor een grote partij en voor het land van die grote partij.

Wanneer Plasterk minister Jager weer eens naar de kamer roept, zoals deze week, is dat niet om te horen wat de minister gaat doen. Hij wil De Jager horen toegeven dat Griekenland failliet gaat. 'De Jager moet eerlijk zeggen dat een keer verlies moet worden genomen door de geldschieters'.

Dat is pesten. Van een minister kun je eisen dat hij zegt wat hij heeft gedaan of wat hij van plan is. Maar hem vragen zijn statistische inschattingen bloot te geven, als golden ze de waarheid waarover verantwoording wordt afgelegd, dat is alleen bedoeld om hem vast te binden en bewegingsvrijheid af te pakken. Pesten. Het is jammer dat de minister niet het kaliber heeft om dit af te straffen.

Plasterks gedrag verraadt de soort wetenschapper die statistische berekening voor waarheid neemt en ook het liefst andermans theorie onderuit haalt. Dat alle theorie en dus alle statistiek, en dus ook de voorspelling of Griekenland ja of nee failliet gaat, eenvoudig verdampt onder de politieke hoogspanning van het moment en onder de feiten die daaruit voortkomen, dat is aan die wetenschapper niet besteed. Hij weet immers al wat er gaat gebeuren. Wie al weet wat er gaat gebeuren is niet meer vatbaar voor de spanning. Hij is verveeld.

Dat de euro op het spel staat en daarmee de Europese integratie, dat het voor Griekenland erop of eronder is, niet alleen economisch maar ook politiek, dat alles kan Plasterk niet boeien.

Ik vroeg me af wie Plasterk met dit gedrag vertegenwoordigt.

Vooropgesteld: vertegenwoordigen gebeurt doorgaans in woorden, maar het kan ook gebeuren in de vorm van gedrag, een lagere uitdrukkingsvorm.

De verveling welke Plasterk uitdrukt is waarschijnlijk die van de bekende grote groep mensen die het eigenlijk niet zo slecht hebben en in hun persoonlijke leven heel gelukkig zeggen te zijn, althans niks te klagen hebben. Paradoxaal zijn velen van deze tevreden mensen niet gelukkig met de algemene situatie. De algemene situatie ontwikkelt zich buiten hun toedoen en zelfs hun begrip. Plasterk belooft hun de ballonnen van de macht door te prikken. Dat is pret!

Vorige week had hij drie professoren in de economie uitgenodigd om het publiek in de zaal en op RTL te verzekeren dat een Grieks failliet onvermijdelijk is. De arme president van de Nederlandse bank Wellink zat er ook, om tegen te stribbelen. Plasterk leidde zelf het debat. Zo voer je oppositie, wilde hij zijn fractievoorzitter Cohen (die er ook was) laten zien. Door te jennen. Richt de aandacht van de mensen op Europa. Laat zien waarom ze zich vervelen, hoe ze door Brussel voor de gek gehouden worden.

Een eigen verhaal over Europa, over de euro, Griekenland? Over de betekenis van dit alles voor Nederland? Onnodig: jennen is voldoende. Zo vertegenwoordigt Plasterk niet alleen de verveling bij de mensen maar ook het gebrek aan visie in de PvdA.

Kan een grote sociaaldemocratische partij zich dat permitteren? Een Europees land kan zich zo'n sociaaldemocratische *partij* zeker niet permitteren.

Hoe lang laat Cohen Plasterk zijn gang gaan?

46. Wie durft? De epigoon!

Financieel Dagblad, 6 mei 2011

Vandaag, de negende verjaardag van de moord op Pim Fortuyn, gaat mijn aandacht niet naar hem, maar naar Volkert van der G. Hij was de epigoon die tot de daad overging. Wat is een epigoon?

Op het ijs, vroeger, vormde zich vaak een sliert van schaatsers die elkaar vasthiielden. De kopman zwierde rustig van links naar rechts over het ijs; verder naar achteren werd de slinger steeds wilder en aan het einde ervan rukte het zweep-effect de laatste schaatser los en schoot hem in zijn eentje het ijs over. Het was een sport, achteraan te sluiten en je dan te laten wegslingeren tussen de andere schaatsers. Die hadden wel aardigheid in dit spel en in zijn held. Hij durft! Is dit spel er nog? De epigoon is de ongeremde volgeling van een politieke, wetenschappelijke of artistieke richting. Hij zoekt zuiverheid in de leer van een ander. Hij trekt de volle consequenties van wat anderen alleen maar zeggen, of bedoelen. Radicaal, vaak negatief: weg met een tegenstander.

Volkert van der G. was zo'n epigoon. Anderen dachten of zeiden dat Fortuyn een bedreiging voor de samenleving was, Van der G. liet zich oplieren en trok de consequenties. Mohamed Bouyeri, de moordenaar van Theo van Gogh in 2004, idem dito.

De epigonen hebben een gebrek aan relativiseringsvermogen. Ze worden gegrepen door gedachten van anderen, laten zich opjuttten en voegen de daad bij de gedachte. Wilders was de epigoon van Bolkestein; hij liet zich uit de VVD slingeren.

Wilders' epigoon is weer Hero Brinkman. 'Als jullie deze antisemiet Von der Dunk een podium geven om zich tegen de PVV af te zetten, zal ik hem niet alleen in het debat bij de enkels afzagen, maar dan is het misschien ook de laatste Willem Arondeuslezing geweest.'

Dat had Brinkman de organisatoren van die lezing laten weten. Twee politici van CDA en VVD die bij hem belet waren gaan vragen,

bliezen toen de lezing af, Hero Brinkmans eigenwaan weer verder opblazend. Binnenkort, als het met Wilders wat minder gaat, laat Brinkman zich uit de PVV lanceren tot een eigen eenmanspartij. Opvolging van epigonen.

Tussen de epigoon en zijn patroon is een interessante verhouding. De epigoon heeft zijn voorbeeld nodig, want hij heeft geen eigen gedachten. De patroon mag zijn epigoon vaak wel, wegens de sympathie die de durfal krijgt bij publiek en pers.

In de wetenschap is het epigonisme aan de orde van de dag. W.F. Hermans maakte er een obsessie van. Maar het ligt in de aard van het bedrijf. Degeen die een nieuwe theorie bedenkt of vormt is zich doorgaans wel bewust van haar beperkingen en laat die erin doorklinken. Er zijn weinig nieuwe theorieën; navolgers willen de theorie vervolmaken, zuivere gelding geven. Dat loopt uit op *fact free scholarship* en past bij de *fact free politics* van het moment. Maar pers en publiek lusten er wel pap van. Zij spreken klare taal, ze dúrven!

Een voorbeeld op mijn eigen terrein? Let op publiciteit uit academische hoek over het Hof voor de mensenrechten in Straatsburg. De artikelen zijn niet gericht op bepaalde uitspraken, nee, op het Hof als zodanig. Ze zijn niet gebaseerd op feiten, nee, op een losgezongen theorie over staat en democratie.

Minister Rosenthal, oud-professor, beviel de theorie wel. Hij stuurde een notitie naar de Eerste Kamer. Het Hof in Straatsburg moet ophouden zich met van alles en nog wat te bemoeien, schreef hij. De minister haalde bakzeil in de senaat, maar ook deze epigoon zal onverstoorbaar blijken.

Hij durft!

47. Twintig jaar na Zwarte Maandag

Financieel Dagblad, 21 oktober 2011

Op maandag 30 september 1991 trof de Nederlandse buitenlandse politiek een van haar grootste blamages ooit. Ons land was tijdelijk voorzitter van toenmalige Europese Gemeenschap en bracht een concept-tekst in voor het nieuwe verdrag, dat het Verdrag van Maastricht moest worden.

In vergelijking met een eerdere versie van de ons voorgaande voorzitter Luxemburg was deze tekst een koude douche voor de andere landen. In de zomer had Den Haag zonder iemand erin te kennen het Luxemburgse plan geheel omgewerkt ten gunste van de Europese Commissie.

Op de vergadering werd voorzitter Hans van den Broek meedogenloos afgeserveerd door zijn Europese collegae en werd hem het dossier afgepakt. 'We zijn afgegaan als een gieter' zei de minister tegen de pers. Het was een van de trauma's die wel in verband worden gebracht met de volle draai die de Nederlandse politiek later ten opzichte van Europa heeft gemaakt. Zelfs kan het hebben bijgedragen of zelfs geleid tot het Nederlandse Nee tegen de Europese grondwet in 2005. De 'zwarte maandag' had niet alleen Den Haag, maar ook het Nederlandse publiek van de wijs gebracht wat betreft Europa.

Drie jaar geleden bleek uit de dissertatie van Bob van den Bos, voormalig Europees parlementslid (D66) wat er toen gebeurd is. Het Nederlandse concept was niet door Buitenlandse Zaken geschreven, maar grotendeels ingestoken door de Europese Commissie. Haar voorzitter Jacques Delors was namelijk bang voor machtsverlies in de toekomstige verhoudingen. Hij had daarom de warme banden met Nederland in het algemeen en met staatssecretaris Dankert in het bijzonder te baat genomen om Den Haag indringend zijn visie in te fluisteren.

Met deze stiekeme operatie was de zomer van 1991 gemoeid. Minister Van den Broek had het toen te druk met Joegoslavië, waar juist de burgeroorlog was uitgebarsten. Hij en Lubbers hebben nooit

begrepen wat hen toen overkwam. Promovendus Van den Bos kon het hen pas zestien jaar later persoonlijk uitleggen.

De Haagse inspanningen van het ogenblik voor een Europese 'begrotingscommissaris' wekken herinneringen aan die geschiedenis van twintig jaar geleden. Ook nu is het plan afkomstig van de Commissie. Ook nu moet de Commissie worden beschermd tegen plannen van de grote landen, die de functie bij de Raad willen neerleggen. Maar de verschillen zijn groot. Het plan wordt nu in volle openheid door Den Haag gesteund. Onze bewindslieden reizen Europa af om het in de hoofdsteden te verkopen. Daar is niets geheim aan, integendeel, het wordt van de daken geroepen.

Juridisch gezien is het een buitengewoon interessante kwestie, vol met haken en ogen. Maar onder druk wordt het recht in zulke zaken wendbaar en worden zijn beoefenaren vindingrijk. Even interessant is de vraag naar de diepere motieven achter deze campagne. Betekent ze een terugkeer van ons land naar de oude maar in Den Haag wat verwaarloosde logica dat de kleinere lidstaat nu eenmaal het best bij de Commissie bescherming zoekt tegen de machtsontplooiing van de grote landen? Is het een poging de weg terug te vinden naar het electoraat, dat nog massief achter Europa stond in de tijd dat Den Haag de Europese zaak vooral door de ogen van de Europese Commissie bekeek?

Zelfs dan zal er heel wat meer nodig zijn dan deze campagne om het Nederlandse electoraat en zijn vertegenwoordigers in meerderheid weer op het oude spoor te krijgen. Te lang al is de Haagse steun voor Europa halfhartig of wordt ze zelfs met dubbele tong beleden. Als de wending serieus is en de hervonden oude lijn na alle schade en schande beter doorleefd dan vroeger, dan zal eraan vastgehouden worden juist in het geval de campagne voor de Europese begrotingscommissaris zou mislukken.

48. Ruttes roedel van keffertjes

Financieel Dagblad, 10 februari 2012

'Misschien is mijn woordkeus niet helemaal gelukkig', zei Neelie Kroes dinsdag in de Volkskant. Onze Europese commissaris had net daarvoor luchtigjes gezegd dat er geen man overboord is als de Grieken uit de euro-boot zouden worden gezet.

Die uitspraak was niet alleen letterlijk onjuist. Man overboord = man overboord. Ze was ook overantwoordelijk. Om dat te demonstreren zou je haar baas, voorzitter Barroso, zich graag hebben zien gelden.

Maar heeft iemand ooit van deze Barroso een gevatte opmerking gehoord, of een uiting van gezag? Ook dit keer liet hij Kroes haar eigen lied zingen. Een collega commissaris kwam met de geestloze tegenmelding dat de Europese Commissie het wel degelijk nog steeds een ramp zou vinden wanneer Griekenland overboord zou gaan.

Inmiddels kreeg Kroes uit allerlei hoeken, met name uit Den Haag en van premier Rutte, bijval. Dat is nog het ergste van alles. Wij hebben een roedel van keffertjes aan de zijlijn als regering, met zelfs in Brussel ons eigen keffertje.

Deze week deed een Nederlandse oud-ambassadeur tegen mij beklag over de geweldige omslag in de Europese positie van Nederland. Vroeger werden we als gewilde tussenpersonen en bemiddelaars de moeilijke gesprekken binnengetrokken en hadden daarin altijd een centrale plaats. Nu is dat afgelopen en staan we als klein land eenvoudig aan de zijlijn. Wanneer je dan nog gaat keffen ook, word je tot tolk van de heersende onrust in plaats van een verantwoordelijk deelnemer aan het gesprek en de onderhandeling.

Dezelfde klacht kwam uit het Nederlandse bedrijfsleven, toevallig gisteren in deze krant. Het Nederlandse veto op toelating van Roemenië en Bulgarije tot Schengen 'verprutst onze goede naam'. Dat zei Robin Martins namens de Nederlandse bedrijven in de

Roemeense haven van Constanza. 'Nederland is een risico-factor geworden'.

In dit geval hoorde je overigens Barroso wel, maar dan met een laffe goedmaker aan de Bulgaren en Roemenen, namelijk dat hun toetreding 'een kwestie van rechtvaardigheid is'. Waarop Den Haag met boertige starheid riposteert 'in zijn recht te staan'.

Terug naar Kroes. Je kunt natuurlijk zeggen dat het interview diende om de druk op de Grieken op te voeren. Maar waarom Kroes?

Waarom zo kleinerend en zulke onzin? Europa zal het overleven, zij het niet zonder grote schade, als Griekenland overboord gaat. Maar voor dat land is het een ramp. Economisch krijgt het misschien even lucht. Maar na het onvermijdelijke faillissement van zijn banken en de gedwongen nationalisatie ervan gaat het land ook politiek in de vrije val. De perspectieven van een modern bestuur en van een moderne economie zijn dan voorgoed van de baan. Als het onder de maximale spanning van dit moment niet is gelukt hoe dan ooit later?

Overigens geloof ik nog steeds dat dit alles Europa bespaard zal blijven. De Grieken hebben een onvoorstelbaar talent om de dingen op het laatste moment te laten gebeuren. Dat was het best te zien bij de Olympische Spelen van 2004. Maar belangrijker is dat de betrokkenen gezamenlijk de verantwoordelijkheid zullen opbrengen om dit niet te laten gebeuren.

Voor Kroes is het vooral een verantwoordelijkheid van de Grieken dat ze in de euro blijven. Maar toevallig hield Herman Van Rompuy, voorzitter van de Europese Raad, maandag een toespraak in Berlijn. Van Rompuy sprak alle leden van zijn Europese Raad aan op hun gezamenlijke Europese verantwoordelijkheid tegenover de eigen parlementen en bevolkingen.

Dat betekent voor Rutte en zijn roedel: niet meer klaarstaan om het laatste zetje te geven. Ophouden met keffen.

49. Wie is er bang voor de Fiscale Unie? Over soevereiniteit

Financieel Dagblad, 24 februari 2012

Drie weken terug sloten de Eurolanden het verdrag voor hun definitief noodfonds (Europees Stabiliteits Mechanisme). Volgende week donderdag sluiten vijftientig van de zevenentwintig lidstaten van de Europese Unie een nieuw verdrag, het Fiscale Pact. Op dezelfde dag verschijnen in Den Haag de cijfers van het Planbureau over de nodige bezuinigingen, die onder meer door het eerste verdrag worden afgedwongen. Ook op 1 maart gaat premier Rutte bij het Europees Parlement te biecht over Wilders' klinksite, wat hij zijn eigen parlement weigert. En onderzoekt datzelfde Europees Parlement de Hongaarse kneveling van media en rechterlijke macht onder premier Orban.

Ik kan me voorstellen dat collega columnist Bruno de Haas de tijden verwarrend vindt. 'Sinds wanneer legt een Nederlandse premier verantwoording af aan het Europees Parlement?' vroeg hij zich maandag op deze plaats af. Er gebeurt erg veel ineens.

Vorig jaar dachten veel mensen nog dat de aanscherping van begrotingseisen uit Brussel niet Nederland zou betreffen. Nu blijkt Den Haag erdoor te worden gedwongen tot een complete 'tussenformatie', die ook op 1 maart van start gaat. Een duizelingwekkende serie paardemiddelen is in no time bekokstoofd en toegediend. Het verdrag van het Europees stabiliteitsmechanisme richt een nieuwe organisatie op. Dit verdrag is de opgepepte versie van een al eerder gesloten verdrag, dat nog niet eens in werking was, en het moet ook eerder in werking treden dan de oude versie (deze zomer al!).

Eerder sloten de Unie-landen een verdrag tot wijziging van het Unieverdrag, nodig om dit ESM verdrag mogelijk te maken. Inmiddels is er ook een 'Euro Plus Pact' gesloten voor de

concurrentiekracht, is het Stabiliteits- en groeipact vernieuwd als onderdeel van een 'six-pack' aan maatregelen dat door het Europees Parlement is gejaagd en nu alle 27 landen bindt.

Welkom in de Europese Fiscale Unie. Laat ik enkele misverstanden ontzenuwen. Wordt de nationale soevereiniteit geleidelijk ondermijnd door al deze maatregelen? Op het eerste gezicht wel. Volgens het eerstgenoemde verdrag van 1 maart mogen de landen nog maar nauwelijks een begrotingstekort voeren, dat moeten ze zich zelfs grondwettelijk verbieden!

Maar kijk. Het machteloze kabinet Rutte, dat tot dusver vooral leek te bestaan om te bewijzen dat een gedoogconstructie met Wilders mogelijk is, wordt plots tot keuzen, tot politiek gedwongen! Wat is soevereiniteit? Soevereiniteit is de greep van de staat en van de politiek op de samenleving (en de markt). Die verdwijnt niet, ze herleeft. In Griekenland is dit nog sprekender. Daar wordt machteloze staat door de Unie (en door zichzelf) gedwongen het land en de markt onder controle te krijgen.

Soevereiniteit van staat en politiek over markt en samenleving, ook wel geheten 'interne soevereiniteit', wordt door de Brusselse paardemiddelen uiteindelijk versterkt. Dat moeten de nationale politici nu nog begrijpen en aan de mensen uitleggen.

Naast de interne soevereiniteit, die van het laatste woord over de markt en de samenleving, is er ook externe soevereiniteit, de onafhankelijkheid ten opzichte van andere landen. Gaat die dan verloren? Welnee. Wat zijn alle genoemde verdragen anders dan uitingen van de handelingsbekwaamheid van elk EU-lid?

Gaat er dan geen fiscale soevereiniteit over op Brussel? Opnieuw: nee. De fiscale unie is een geval van (in het jargon) 'negatieve' integratie. Het woord 'negatief' betekent dat Brussel wel kan verbieden, maar geen eigen belastingen heft. Zijn eigen begroting blijft een lachertje.

Zoals het met de financiën is, zo ook met mensenrechten en vreemdelingenbeleid. Geen soevereiniteitsverlies. Als het allemaal lukt, dan is Wilders bij ons snel vergeten, dan is het politieke bedrijf hier en in Hongarije later weer zo gezond als dat in Duitsland nu, en wordt er zelfs in Griekenland een goed functionerende staat afgedwongen. Dat is de inzet van dit alles.

50. Wilders' (voor)laatste troef

Financieel Dagblad, 9 maart, 2012

In Rutte's achterhoofd en in zijn fractie worden de opties opengehouden, en in zijn partij wordt dus de twijfel gevoed: gaat hij zelf de hele verantwoordelijkheid nemen voor de bezuinigingen, of komen die ook op conto van Brussel? De VVD raakt overlans gespleten over Europa. Een extra partijraad heeft de zaak niet kunnen oplossen; leden worden wanhopig.

Wilders koestert inmiddels vast zijn volgende troef. Zowel de omvang van de bezuinigingen als de vorm waarin deze worden afgedwongen komt immers niet uit Haagse of Brusselse koker. Ze zijn beide in Berlijn bekokstoofd. Wat een kans!

Over de omvang is geen onduidelijkheid. Duitsland wil alle landen op de nul-lijn; vandaar het extra pakket. Maar die omvang is voor Rutte niet het grote probleem. Deze harde lijn is bij ons nog als een nationale keuze te verdedigen en past zelfs heel wel in het VVD-programma (niet in dat van Wilders). Maar de vorm is minstens even interessant als de omvang, en die is van Duitse inspiratie en voor ons moeilijk te slikken. Het vorige week gesloten verdrag Fiscale verdrag eist dat alle landen die meedoen, de nul-lijn in hun eigen grondwetten opnemen. Berlijn zelf heeft het al lang gedaan.

Als het niet in de grondwet kan, zo staat in het Verdrag, dan in de meest dwingend denkbare nationale wet, en wel op stel en sprong, namelijk binnen een jaar nadat het Fiscale Verdrag in werking treedt. Het Verdrag zelf moet komend nieuwjaar ingaan.

Liefst zag Berlijn dat ook Nederland zijn grondwet dus in anderhalf jaar naar Berlijns beeld en gelijkenis bijstelt. Maar dat kan bijna niet, want onze grondwet wordt in twee complete lezingen gewijzigd, waartussen verkiezingen moeten zijn gehouden. Om het echt goed te doen zou je dus binnen het jaar een extra ontbinding van de Kamer moeten hebben. De kiezer zou dan kunnen meepraten over die grondwetswijziging, dat is de mooie gedachte achter onze oude regel. De regel blokkeert in ieder geval het Duitse plan.

Met zijn eis om de nul-lijn in de grondwet op te nemen wil Berlijn de nationale politici in de andere lidstaten dwingen de maatregelen

op eigen conto te schrijven in plaats van op conto van de bezettingsmacht Brussel (of Berlijn). Het zou ook mooi zijn als onze politici bij zulke verkiezingen kleur moesten bekennen. Verkiezingen zijn veel beter dan een referendum. Een referendum is een geïsoleerd besluit en laat vooral de gemoederen aan het woord. Een verkiezing legt verband tussen issues en tussen verleden en toekomst.

Maar nu de urgentie deze wens doorkruist, moeten wij onze grondwettelijke verhoudingen buiten de grondwet en zelfs zonder verkiezingen veranderen.

Het is eigenlijk opmerkelijk dat het anti-Duitse potentieel hiervan bij ons nog niet is geëxploiteerd. Het moment rijpt voor Wilders om na de Moslims, de Grieken en de Oost-Europeanen, ook het oude vijandbeeld van de Duitsers van de zolder te halen en op te poetsen. Zoals elke populist heeft ook hij een éénpersoons tijdsperspectief. Hij is nu aan het eind zijn latijn aan het raken, en dan kun je gekke sprongen verwachten.

Waarom moet Rutte zich dan vierkant achter Duitsland en Europa opstellen? Niet omdat er geen elementen van een Duits dictaat te vinden zouden zijn. Maar ten eerste was er niemand anders bereid en in staat de Europese leiding te nemen.

Ten tweede is de slag om de euro en om de macht mede door deze maatregelen bezig gewonnen te worden. Een teken daarvan vind ikzelf in de manier waarop veel economen ongemerkt de vlag verhangen en begrip beginnen te tonen voor de zeer straffe bezuinigingen die ze nog tot vorige maand verketterden.

Rutte moet zien dat de Europese Unie bezig is de huidige botsing te winnen. Hij zou er verstandig aan doen, schielijk maar onmiskenbaar die hoek te zoeken waar het krediet van de winst binnenkort zal worden geïncasseerd.

Berlijn, Europa.

51. Laat de afrekening met Wilders aan Den Haag over

Financieel Dagblad, 23 maart 2012

Tien jaar geleden begon de Amerikaanse zender ABC met zijn programma *'Extreme Makeover'*. Mensen die ongelukkig zijn met hun uiterlijk, worden daarin onherkenbaar getransformeerd. Dat gebeurt door een groep van plastisch chirurgen tot diëtisten, het *'Extreme Team'*. De oorsprong is wat onsympathiek, maar zochten we nog een bijnaam voor de EU taskforce Griekenland? Onder leiding van de Duitser Horst Reichenbach nemen op dit ogenblik specialisten uit twintig Europese landen de hele Griekse overheid onderhanden.

Reichenbach is voormalig ambtenaar van de Europese Commissie en vice-voorzitter van de Londense Bank voor Reconstructie en Ontwikkeling (EBRD). Zijn *EU Extreme Team* is al aan het werk sinds september jongstleden, maar pas na de toekenning van het reddingspakket van 130 miljard vorige maand en zeker na de geslaagde Griekse schuldensanering van vorige week is de stemming er goed in geraakt.

In de krant van maandag sprak de Duitser van een *'dramatische omslag'* in de bejegening van zijn *'best and brightest'* en somde hij op wat er zoal aan ondersteuning is gemobiliseerd uit verschillende landen van de Unie. Voor de reorganisatie van de Griekse centrale overheid zijn de Fransen in touw; het regionale en lokale bestuur is voor de Duitsers. Nederland doet onder meer het kadaster en de belastingdienst.

Ons *Kadaster International* is overigens al bijna twintig jaar in Griekenland actief, maar tot dusver was de lokale weerstand succesvol.

Uit de Europese Commissie kreeg Reichenbach 550 sollicitanten op 15 posten. Je bent wel gek als slimme Europese jongeling met bestuurlijke ambitie, om daar niet bij te willen zijn. De eerste slag is een daalder waard, ofwel in de vuistregel van de organisatiebureaus: wie het eerst komt, wordt niet meer ingehaald. Als het Europese Extreme Team klaar is met Griekenland dan kan

het naar Portugal; vandaar kan het naar Roemenië en Bulgarije, naar Kroatië, Servië.

Het is nu tijd op te houden met die afwisseling van meewarigheid en leedvermaak over de Grieken. Hun land is geen hopeloos geval, het is een pilot voor volgende bestuurlijke makeovers in heel Europa.

Tot voor kort dacht Nederland deze dans te ontspringen; ten onrechte. Perverse prikkels en andere euvels zijn er hier evengoed als bij de Grieken, zij het wat beter gedrapeerd in zelfgenoegzaamheid. Ons land is een rentenierseconomie, waarin mensen tegelijk geprikkeld worden om schulden te maken en om meer te consumeren. De toppen van bedrijfsleven en openbaar bestuur zijn gevangen in een graaicultuur. In de monopolioïde mengvormen van openbaar bestuur en markt is het complex van perverse prikkels en mismanagement rond de woningbouw het meest sprekend, maar de kwaal is overal. 'Roep fraude, verspilling, falend toezicht en beklemmende bureaucratie een halt toe', klonk Arnold Heertje twee weken terug nog in deze krant. Het gaat om meer dan de economie. Inmiddels is Hongarije in het vizier van de Europese instellingen vanwege de grofpopulistische oprispingen onder Victor Orban. Weer een Europese pilot op het juiste moment.

Je mag overigens aannemen dat de populistische toestanden in Budapest niet door andere Europese landen hoeven te worden aangepakt. Dat gebeurt vast wel door de Hongaren zelf. De Polen hebben het voorbeeld gegeven. Na vijf jaar reactionair populisme onder de tweeling Kaczynski is het land nu de beste leerling van de Europese klas.

Ook van die populistische molenwiek hebben wij een stevige tik meegekregen, en het is goed dat het Europese Parlement onze regering heeft veroordeeld wegens de xenofobe klikesite van Wilders. Maar de onvermijdelijke afrekening met hem en zijn vrienden kunnen we rustig aan ons eigen politieke proces overlaten, zoals nu begint te blijken.

Naschrift: Wilders zou zich een maand later losmaken van de gedoogcoalitie, waarop deze viel.

52. Web-piratenverdrag gaat terecht van tafel

Financieel Dagblad, 20 april 2012

De Schot David Martin is al sinds 1984 lid van het Europees Parlement en beleeft daar nu zijn grootste moment. Maar het valt hem niet mee. Martin mocht invallen als rapporteur voor de behandeling van het beruchte anti-piraterijverdrag *ACTA*, nadat de eerste rapporteur was bezweken onder de druk van de rechterzijde in het Europees Parlement.

Het ACTA-verdrag heeft in Europa een volksbeweging opgeroepen. De internationale protestgroep Avaaz bezorgde laatst 2,4 miljoen namen van tegenstanders bij het Europees Parlement. En zodra Martin het stokje van zijn voorganger, Kader Arif, overnam sloeg hij zelf aan het twijfelen. Vorige week sprak hij zich tenslotte in een dramatische sessie uit tegen het verdrag. Binnenkort zal blijken of de commissie van het Parlement waarvoor hij rapporteert, zijn bezwaar overneemt. In juni spreekt het Parlement zich plenair uit; inmiddels lijkt een meerderheid ertegen.

Het bezwaar is, eenvoudig gezegd dat dit verdrag de opsporings- en handhavingsdiensten van de deelnemende landen mobiliseert om op het internet de belangen van de film- en muziekindustrie te handhaven, en vooral dat het de internetbedrijven intimideert met angstaanjagende civielrechtelijke aansprakelijkheden.

Al in zijn bewoordingen is dit verdrag inderdaad een plaatje van bot machtsvertoon. Aangesloten landen moeten in hun burgerlijk recht de rode loper uitleggen voor de advocatuur van de industrie. Tegen de internetbedrijven moeten voorlopige maatregelen kunnen worden getroffen 'inaudita altera parte', d.w.z. zonder horen van de tegenpartij. Waarom zo'n paardemiddel? Waarom in het latijn?

Europees commissaris De Gucht verdedigt het verdrag met de verbale vondst dat intellectuele eigendom 'Europa's grondstof' is. Doet denken aan de Franse slogan tijdens de oliecrisis: 'We hebben geen olie maar wij hebben wel ideeën.' Maar vooruit, dan is ook behoorlijk recht een van Europa's 'grondstoffen'. Inderdaad halen

de Chinezen op het ogenblik uit heel Europa wetten en regelingen op om bij hun toe te passen (zonder auteursrecht).

Als het Europees Parlement tegenstemt is het ACTA-verdrag van de baan. Want het Parlement heeft sinds enkele jaren het recht van instemming met veel verdragen van de EU, een veto dus. Het is de derde keer dat dit wordt gebruikt, telkens tegen initiatieven van de Amerikanen, zoals ook dit verdrag.

Nog interessanter dan dit nieuwe vetorecht van het Parlement is de feitelijke groei in zijn vertegenwoordigende rol. Zes landen wachten met hun eigen ratificatie van het Verdrag op de vertegenwoordigers in Straatsburg. Dus die landen besteden hun oordeel over de aanvaardbaarheid van het verdrag uit aan de Europese volksvertegenwoordigers en aan de Europeanen!

Onder die landen is Duitsland. Voor de liefhebbers is het leuk te zien hoe de Duitse regering hiermee haar eigen Grondwetshof plaagt. Dat Hof kleineert het Europees Parlement zo graag, door het elke vertegenwoordigende rol te ontzeggen.

In een eigen poging die Europese publieke opinie tot steun te verleiden, heeft de Europese Commissie een list bedacht. Twee weken geleden vroeg ze het Hof in Luxemburg, dit verdrag zijn rechterlijke zegen te geven. Daarmee hoopt ze ten eerste op uitstel. Ten tweede verwacht ze een gezaghebbende rechterlijke uitspraak te krijgen, die luidt dat het verdrag niet strijdt met de mensenrechten.

Mij lijkt het nog niet zo zeker dat het Europese Hof hierin meegaat. Nog twee maanden terug zette het de Belgische bond voor auteursrechten SABAM te kijk. Die wilde afdwingen dat een provider alle gegevensstromen filtert op mogelijk schendingen van auteursrecht.

Maar ook in het algemeen is de truc ongepast. De Commissie moet haar ruzies met het Europees Parlement zelf uitvechten, zoals de Europese regels voorschrijven. Het Parlement heeft terecht gereageerd dat het zijn eigen afweging wel zal maken.

Dat zal de auteursrechtelijke bonzen dwingen om hun belangentegenstellingen met andere particulieren uit te vechten via de weg van onderhandelingen en zonodig gewoon strafrecht (tegen piraterij), niet via privaatrechtelijk ondersteunde intimidatie.

Kernbepalingen van rechtsstaat en democratie uit de EU-Verdragen

I. Handvest van de grondrechten van de Europese Unie, anno 2000, gewijzigd 2007

Artikel 1 De menselijke waardigheid.

De menselijke waardigheid is onschendbaar. Zij moet worden eerbiedigd en beschermd.

[Enzovoorts: mensenrechten-catalogus]

Artikel 51 Toepassingsgebied

1. De bepalingen van dit Handvest zijn gericht tot de instellingen, organen en instanties van de Unie alsmede, *uitsluitend wanneer zij het recht van de Unie ten uitvoer brengen*, tot de lidstaten.

II. Verdrag betreffende de Europese Unie (EU-Verdrag of Verdrag van Maastricht, 1992, zoals laatst gewijzigd bij Verdrag van Lissabon)

Artikel 10

1. De werking van de Unie is gegrond op de representatieve democratie.
2. De burgers worden op het niveau van de Unie rechtstreeks vertegenwoordigd in het Europees Parlement
De lidstaten worden in de Europese Raad vertegenwoordigd door hun staatshoofd of regeringsleider en in de Raad door hun regering, die zelf verantwoording verschuldigd zijn aan hun nationale parlement of aan hun burgers.

Artikel 13

1. De Unie beschikt over een institutioneel kader, dat ertoe strekt haar waarden uit te dragen, haar doelstellingen na te streven, haar belangen en de belangen van haar

burgers en van de lidstaten te dienen, en de samenhang, de doeltreffendheid en de continuïteit van haar beleid en haar optreden te verzekeren.

De instellingen van de Unie zijn:

- het Europees Parlement [*wetgevende macht*: burgervertegenwoordiging],
 - de Europese Raad [*uitvoerende macht*: regering]
 - de Raad [a) *uitvoerende macht*: bestuur; b) *wetgevende macht*: senaat]
 - de Europese Commissie [*uitvoerende macht*: bestuursdienst, ten dele onafhankelijk]
 - het Hof van Justitie van de Europese Unie [*rechtsprekende macht*]
 - de Europese Centrale Bank [*uitvoerende macht*, beleid euro]
 - de Rekenkamer [*uitvoerende macht*, rekenkundige controle]
2. Iedere instelling handelt binnen de grenzen van de bevoegdheden die haar in de Verdragen zijn toegeedeeld en volgens de daarin bepaalde procedures, voorwaarden en doelstellingen. De instellingen werken loyaal samen.

Artikel 14

1. Het Europees Parlement oefent samen met de Raad de wetgevingstaak en de begrotingstaak uit. Het oefent onder de bij de Verdragen bepaalde voorwaarden politieke controle en adviserende taken uit. Het kiest de voorzitter van de Commissie.
2. Het Europees Parlement bestaat uit vertegenwoordigers van de burgers van de Unie. Hun aantal bedraagt niet meer dan zeventienvijftig, plus de voorzitter. De burgers zijn degressief evenredig vertegenwoordigd, met een minimum van zes leden per lidstaat. Geen enkele lidstaat krijgt meer dan zesennegentig zetels toegewezen.

Artikel 15

1. De Europese Raad geeft de nodige impulsen voor de ontwikkeling van de Unie en bepaalt de algemene politieke beleidslijnen en prioriteiten. Hij oefent geen wetgevingstaak uit.
2. De Europese Raad bestaat uit de staatshoofden en regeringsleiders van de lidstaten, zijn voorzitter en de voorzitter van de Commissie. De hoge vertegenwoordiger van de Unie voor buitenlandse zaken en veiligheidsbeleid neemt deel aan de werkzaamheden van de Europese Raad. ...

Artikel 16

1. De Raad oefent samen met het Europees Parlement de wetgevingstaak en de begrotingstaak uit. Hij oefent onder de bij de Verdragen bepaalde voorwaarden beleidsbepalende en coördinerende taken uit.
2. De Raad bestaat uit een vertegenwoordiger van iedere lidstaat op ministerieel niveau, die gemachtigd is om de regering van de lidstaat die hij vertegenwoordigt, te binden en om het stemrecht uit te oefenen.

Artikel 17

7. Rekening houdend met de verkiezingen voor het Europees Parlement en na passende raadplegingen, draagt de Europese Raad met gekwalificeerde meerderheid van stemmen bij het Europees Parlement een kandidaat voor het ambt van voorzitter van de Commissie voor. Deze kandidaat wordt door het Parlement bij meerderheid van zijn leden gekozen. Indien de kandidaat bij de stemming geen meerderheid behaalt, draagt de Europese Raad met gekwalificeerde meerderheid van stemmen binnen een maand een nieuwe kandidaat voor, die volgens dezelfde procedure door het Parlement wordt gekozen.

De Raad stelt in onderlinge overeenstemming met de verkozen voorzitter de lijst vast van de overige personen die hij voorstelt tot lid van de Commissie te benoemen. Zij worden gekozen op basis van de voordrachten van de lidstaten.

Artikel 19.

3. Het hof van Justitie doet uitspraak overeenkomstig de Verdragen:
 - a) inzake door een lidstaat, een instelling of een natuurlijke of rechtspersoon ingesteld beroep [tegen een besluit van Unie-instellingen of ;
 - b) op verzoek van de nationale rechterlijke instanties bij wijze van prejudiciële beslissing over de uitlegging van het recht van de Unie en over de geldigheid van door de instellingen vastgestelde handelingen [vooral in zaken van particulieren tegen hun overheid, voor nationale rechter];
 - c) in overige bij de Verdragen bepaalde gevallen [vooral in zaken van Commissie tegen lidstaten om nakoming af te dwingen].

III Verdrag betreffende de Werking van de Europese Unie, 'Werkingsverdrag'; voorheen 'EEG'-, later 'EG-Verdrag' van 1957, als laatst gewijzigd bij Verdrag van Lissabon en bij besluit Europese Raad van 25 mrt 2011.

1. Er wordt een burgerschap van de Unie ingesteld. Burger van de Unie is een ieder die de nationaliteit van een lidstaat bezit
2. De burgers van de Unie hebben onder andere,
 - a. het recht zich vrij op het grondgebied van de lidstaten te verplaatsen en er vrij te verblijven;
 - b. het actief en passief kiesrecht bij de verkiezingen voor het Europees Parlement en bij de gemeenteraadsverkiezingen in de lidstaat waar zij verblijf houden

TRIAS EUROPEA

Instellingen, inrichting, politieke processen, democratie van de Europese Unie

Pasen, 2014

Mache die Dinge so einfach wie möglich - aber nicht einfacher.

Albert Einstein

NB Cijfers in de tekst verwijzen naar nummers van columns

Een soort van complot

tegen het gezonde verstand Mensen die niets van de Europese Unie moeten hebben, willen haar graag afschilderen als het complot van een vreemde bureaucratie en van de eigen elite tegen de natiestaat, tegen de gewone man, tegen de taal, tegen de nationale variëteit van kazen, tegen de plaatselijke gebruiken, de cultuur.

Het is waar dat er in Brussel een bureaucratie huist in een aantal monsterlijke gebouwen, die soms dwaze regels uitvaardigt, bijvoorbeeld over de maat van bananen en tomaten, en die hondselelijke brochures over ons uitstort. Die regels komen er veelal onder druk van de industrie, de landbouw- consumenten- en milieu-organisaties. De geestloze propaganda is slechte smaak van de ambtenaren. Irritant, maar kwaadaardig? Noem mij een overheid die gelijke campagnes voert en poëtische wetgeving uitvaardigt - daar is het wegwezen. Lelijkheid voor kwaadaardig aanzien is even dom als schoonheid aanzien voor goed.

Zoals elke overheidsorganisatie produceert ook die in Brussel een aantal onhandige regels die irritatie wekken en aandacht trekken. De goedkope truc van populistten is om de ergernis te mobiliseren tegen een veronderstelde boze vijand, die ons en ons land bedreigt.

Als de Europese Unie wel iets heeft van een complot, maar dan een onbedoeld complot, is het er een gericht tegen het gezond verstand, de *common sense*. Het is een soort complot tegen de intelligentie en de belangstelling van het publiek.

Intelligentie heeft twee kanten: dingen uit elkaar houden (latijn: *legere*) en die dingen dan verbinden (latijn: *inter-*). De instellingen van de EU en hun benamingen lijken ertoe uitgevonden om door de gewone mens en zelfs menig deskundige niet uit elkaar te kunnen worden gehouden. Het zijn allemaal Commissies, Comités, Raden, Hoven, Agentschappen en nog eens Commissies. Aan het zinnig verband leggen ertussen komt men dan niet eens toe.

Zelfs de naam van de enige instelling die gewone mensen vertegenwoordigt en die op het eerste gezicht begrijpelijk is, het 'Europees Parlement', is op de keper beschouwd onjuist. Het echte parlement van de EU bestaat namelijk, net als dat bij ons, uit twee kamers: de Raad van Ministers en het genoemde Europees Parlement. In begrijpelijke taal vormen deze kamers de senaat en de volksvertegenwoordiging, beter de burgervertegenwoordiging, van de Unie.

En dan hebben we het nog niet gehad over de functies van al die instellingen of over hun onderling verband, het element 'inter' uit het woord 'intelligentie', laat staan de inrichting van het geheel.

Voor de mensen die er werken, de ambtenaren, lobbyisten, parlementariërs en experts, is deze wirwar geen probleem, integendeel. Hij is deel van de Brusselse bubbel waarin al deze mensen moeiteloos navigeren, hun talloze ruzies uitvechten en zich soms redders van de wereld wanen. Maar daarbuiten hebben zelfs leden van nationale regeringen niet altijd door welk spel er in Brussel nu weer precies wordt gespeeld, door wie en op welk veld.

Deze toestand was lange tijd niet zo heel erg, maar is nu toch een regelrechte aanfluiting aan het worden. Hij staat in de weg aan het gedeelde begrip en de gezonde belangstelling van het publiek en zijn dienaren, de journalisten. Hij het voedt misverstand, paranoia en Eurofobie. Hij laat handige maar onverantwoordelijke nationale

politici weggelaten met dubbelhartige verhalen over wat ze in eigen huis doen en in Brussel.

De eerste bron van verwarring is de 'Europese Commissie'. Deze instelling heeft een centrale plaats in het bestuur van de EU; ze is de spin in het Brusselse web. Velen kennen de naam. Maar wat is haar rol en wat haar bestemming? In veel leerboeken en andere informatieve tekst geldt de Commissie min of meer als de regering van de Europese Unie, omdat ze daarin zo centraal staat.

En voorzover ze nog niet echt aan de touwtjes trekt, voedt de instelling zelf graag de gedachte of de veronderstelling dat het die kant wel opgaat. Als houder van de Brusselse portemonnee heeft ze belangrijke middelen, om die veronderstelling levend te houden, bijvoorbeeld een aanzienlijk pr-budget en aanzienlijke fondsen waarmee universitaire onderzoeksprojecten over het Europese bestuur worden gefinancierd. Niet verwonderlijk gaan die projecten vaak over de Commissie zelf en haar bestuurlijke omgeving, en zetten die in het volle licht.

Dit geeft aanzienlijke vertekening van de situatie, want de Commissie heeft in feite weliswaar een centrale huishoudelijke positie, maar *geen* groot oorspronkelijk leiderschapsgezag in de Unie (zie 8: *Europa is een vreemd land*).

Maar als ze niet de leiding heeft, hoe moet je de Commissie dan plaatsen temidden van de instellingen? Laten we de hele wirwar aan instellingen, organen en ambten eens onderwerpen aan een vertrouwd en duizenden jaren oud schema, een drieslag om overheden mee te begrijpen: de *trias politica*. Deze gaat terug tot Herodotus en Aristoteles maar is bij ons vaak bekend van Montesquieu. In dit schema heeft elke fatsoenlijke overheid, en hebben sommige *onfatsoenlijke* overheden, drie 'machten': de wetgevende macht, de uitvoerende macht en de rechterlijke macht. Deze hebben een zekere autonomie ten opzichte van elkaar; ze staan met elkaar in een zekere balans: checks and balances.

Het vraagt enig knutselwerk om de Unie in dit schema leesbaar te maken, maar het is goed mogelijk en het is geweldig effectief. We beginnen met het lezen van de *uitvoerende macht*, want die is verreweg het lastigst te bepalen. Dat is bijna altijd en overal zo. Het komt eenvoudig doordat de uitvoerende macht in de geschiedenis van een staat doorgaans het eerst de kop opsteekt, bijvoorbeeld in de vorm van een koning of generaal. De andere twee machten, rechtspraak en wetgeving, splitsen zich daarvan later af, met hun eigen specialisme. Wat rechtspraak is weet iedereen, er is geen misverstand over mogelijk. Wetgeving is iets minder gedefinieerd, maar wie de wetgever is, weet je in elk land vrijwel direct. Deze afsplitsing is het proces van constitutionalisering van een overheid (rijk, stad/gemeente, of staat).

Na dat afsplitsen van de andere twee machten in het proces van constitutionalisering, blijft de uitvoerende macht met de rest over: politie, buitenlandse zaken, defensie, financiën, en allerlei minder duidelijke functies die geen rechtspraak of wetgeving zijn, of met gemengde functies, zoals bij ons de Raad van State. Een ratjetoe. Ook in de korte geschiedenis van de Unie is het zo gegaan, dat zal blijken.

Het wonderlijke is nu dit. Al is de uitvoerende macht dan het lastigst te begrijpen, toch zal ook deze verzameling van instellingen en functies bij goede lezing een heldere structuur en een grote samenhang blijken te vertonen. Zelfs in de Europese Unie.

De uitvoerende macht in de Unie: de top en de rest van de ijsberg

Hoe kun je bijvoorbeeld de genoemde *Europese Commissie* karakteriseren in voor ieder vertrouwde termen en rubrieken? De Commissie doet ongeveer de dingen die in Den Haag gebeuren door de departementen, de ministeries. Zij bereidt beslissingen van de politieke instanties voor, formuleert wetsvoorstellen voor de wetgevers. Als de besluiten eenmaal genomen zijn, zorgt ze voor uitvoering en handhaving ervan, bijvoorbeeld door overtreders voor de rechter te brengen. Ze zorgt voor de besteding van geld.

Zo'n bestuursinstantie is in al haar functies deel van wat in de dagelijkse taal heet de regering, het bestuur. In onze drieslag is ze deel van de uitvoerende macht.

Dan de volgende vraag: wat is de plaats van de Commissie in het geheel van de Brusselse uitvoerende macht? Wat is haar relatie tot de andere instellingen? Is zij daarvan nu, of in de toekomst, de baas?

In Den Haag wordt de uitvoerende macht geleid door de regering of het kabinet, op moment van schrijven is dat het kabinet Rutte-2. Het kabinet neemt bij ons de grote besluiten, lanceert de grote initiatieven, bewaakt de eenheid van het overheidsbeleid en van het land, doet topbenoeringen. Doet de Commissie dit werk in Brussel? Nee dat doet de Europese Raad van regeringsleiders (Merkel, Cameron, Hollande, Rutte e.d.). Die moeten we eerst bekijken.

Europese Raad en Euro-top Het echte politieke regeringswerk: het lanceren van grote initiatieven, het bestrijden van crises, het uitvechten van grote onenigheid, het maken van belangrijke benoeringen gebeurt in Brussel niet door de Europese Commissie maar hoofdzakelijk door de Europese Raad. Dat blijkt direct als men ziet hoe deze E-Raad in de eurocrisis feitelijk de leiding en de verantwoordelijkheid neemt. Deze Europese Raad is dus van de Brusselse uitvoerende macht te beschouwen als de leiding, het kabinet of de regering.

Dat is ook niet erg verwonderlijk, want in de E-Raad zetelen de regeringsleiders van de lidstaten. Dit orgaan is dus een samenballing van alle politieke gezag uit de lidstaten, die zijn basis uiteindelijk vindt in nationale verkiezingen, bijeen genomen.

De **Eurotop** is de selectie van de Europese Raad die bestaat uit regeringsleiders van de Euro (zie hieronder, onder de Europese Bank).

Europese Commissie En de Europese Commissie dan? De voorzitter van de Commissie is een lid van deze Europese Raad, een van de dertig leden, zij het zonder stemrecht. Dat wijst wel op een verbinding tussen de instelling van de Commissie en de Europese Raad, maar niet op een leidinggevende positie van de Commissie. Omdat de uitvoerende macht altijd in sterke mate hiërarchisch is

georganiseerd, kan men zich de Commissie beter voorstellen als een onderdeel van de uitvoerende macht. Ze opereert in belangrijke mate onder leiding van de Europese Raad.

De Commissievoorzitter is de verbindingsofficier, die zich overigens wel eens de macht zelf waant.

De ijsberg van de uitvoerende macht De uitvoerende macht is als een ijsberg. Zij is dat in de Unie net zogoed als in ons koninkrijk Nederland en als in de VS. De kleine, zeer zichtbare, top is die van regerende politici die hun nek uitsteken, leden van de regering of het kabinet. Zij staan in de wind van het nieuws en van de onrust in de wereld. Zij komen op tv en in de krant, nemen verantwoordelijkheden, vechten in het openbaar ruzies uit of beslechten ze.

De *onzichtbare onderkant* van de ijsberg is oneindig veel groter dan de zichtbare. Hij bestaat uit talloze ambtenaren, diensten, afdelingen die besluiten voorbereiden ofwel uitvoeren. De daarin werkende overheidssdienaren hebben een heel ander publiek profiel, zelfs tegengesteld aan dat van degenen die leiding geven in de regering. Zij, de ambtenaren, *civil servants*, zijn anoniem, ze zijn er niet belust op om in het nieuws te komen, om hun nek uit te steken of om verantwoordelijkheid te nemen. Ze verzetten veel werk en zijn onmisbaar voor de stabiliteit en slagkracht van de regering en soms zelfs zeer invloedrijk, maar werken altijd in naam van de minister en de regering.

Er is een neiging onder veel waarnemers om de grote invloed van hoge ambtenaren feitelijk belangrijker te vinden dan de macht van de minister. Dit is een begrijpelijke maar voor de publieke discussie niet zeer vruchtbare insteek. Door de politieke ambtsdrager verantwoordelijk te stellen voor besluiten, zorgen de regels ervoor dat de gewone man en vrouw tenminste weten op wie ze hun genoeg en ongenoeg moeten richten. En ook al zitten er in feite veel ambtenaren achter een besluit, de minister *is* ook echt verantwoordelijk.

Politieke tegenover ambtelijke

uitvoerende macht Ook in Brussel bestaat de uitvoerende macht uit een menigte van mensen, diensten en activiteiten. Maar de ijsbergbenadering helpt prima om tussen de twee hoofdonderdelen van deze executieve een ruw maar reëel onderscheid te treffen. De politici in het nieuws horen bij de *politieke* executieve. Dat zijn in de EU ten eerste de politieke leiders van de lidstaten in hun Europese Raad (Merkel, Hollande, Cameron, Rutte, enzovoorts). Daaronder is er in de EU een nog onscherpe tussenlaag, waarin men de Europese Commissie vindt. Haar voorzitter (nu Barroso) is lid van de Europese Raad en een publiek of politiek personage. Om deze post gaat de strijd na de verkiezingen voor het Europees Parlement.

De andere 27 commissarissen hebben een zeer beperkt politiek profiel. Sommige steken hun nek wat verder uit, zoals commissaris Olli Rehn of Neelie Kroes (zie no 48: Rutte's Roedel). Ook Viviane Reding kan haar ambitie maar niet onder stoelen of banken steken. Maar het resulterende politieke profiel van deze overheidsdienaren blijft beperkt, al was het maar omdat zij geen *politieke* ideeën mogen uitventen en een politieke achterban missen. De Commissie als college van 28 bevindt zich daarom al met al een beetje rond de waterlijn van de ijsberg van de uitvoerende macht van de Unie: tussen politiek en ambtelijk profiel.

Daaronder, onder de waterlijn, hangt de *ambtelijke executieve*, het grote Brusselse ambtenarenapparaat, de menigte van directoraten-generaal, directoraten, afdelingen, comités en werkgroepen belast met voorbereiding van besluiten, en een even grote menigte van diensten en agentschappen, belast met de uitvoering ervan, de 'satellieten' van de Commissie, in totaal tienduizenden mensen. In de nationale regering is het niet veel anders. Bij ons heten de agentschappen 'zelfstandige bestuursorganen' of 'autoriteiten'.

Vroeger was die verdeling in een top en een onderwater-deel in de Unie minder duidelijk. Nu ze duidelijker wordt, berust de Commissie niet gemakkelijk in het toch onmiskenbare verlies van

leidinggevende positie tegenover dat van de regeringsleiders, de E-Raad. Vaak uit zich dit in wrijvingen tussen de voorzitter van de Commissie (nu Barroso) en die van de Europese Raad (nu Van Rompuy). Toen de Europese Unie in 2012 de Nobelprijs voor de vrede kreeg toegekend, moesten op 10 december beide voorzitters naar Oslo om die samen in ontvangst te nemen (zie begin van *Onze woonplaats Europa*, no 8). Daar was een klassieke botsing tussen de Brusselse burelen aan voorafgegaan.

Hiermee is het meest problematische deel van het Brusselse bestuur zeer ruw in kaart gebracht. In de EU-verdragen en in het taalgebruik komt de term 'regering' of 'uitvoerende macht' niet voor. Deze macht moet daarom als eenheid en in haar structuur worden gedestilleerd door een secure lezing van de regels en de feiten. Het belangrijkste element van de structuur, hier zojuist aangewezen, is dat van de tweeslag tussen wat je kunt noemen de *politieke* en *bestuurlijke of ambtelijke* uitvoerende macht.

Het voorgaande en volgende kan op deze bladzijden alleen worden geschetst en toegelicht aan de hand van voorbeelden en verschillen. Na het *onderscheid* nu aandacht voor het *verband*.

Verantwoordelijkheid Direct rijst een aantal voor de hand liggende vragen over de Europese Raad als regering, als politieke executieve. Waar haalt dit lichaam zijn gezag vandaan? Waar vandaan zijn programma of zijn handelingsimpuls? Tegenover wie is het verantwoordelijk? Waarom kan deze regering niet worden weggestuurd, zoals dat bij ons gebruikelijk is?

Over het gezag van de Europese Raad ging een passage in *Europa is een Vreemd land* (no 8). Het gezag ontleent deze Raad aan dat van zijn leden opgeteld en aan zijn gezamenlijk optreden in crisis-situaties, zoals bleek in de eurocrisis.

In een nationaal kabinet is dat niet helemaal hetzelfde. Daar is het gezag gebaseerd op enkelvoudige verkiezingen en daaruit komt ook, zonodig na de formatie, de politiek programmatische impuls van de regering voor haar regeerperiode. Een nationale regering wordt immers gekozen, of benoemd, op basis van een programma. In de

Europese Raad is die programmatische impuls zwakker. Een regering als de Europese Raad ontleent haar handelingsimpuls relatief sterker aan pressie vanuit de gebeurtenissen, zoals in de eurocrisis heel duidelijk bleek. Dit verklaart ook hoe de Europese Unie zich van crisis naar crisis lijkt te bewegen, of beter gezegd hoe ze *vanuit* de crisis lijkt te bewegen.

Het centrale handelingsmotief van elke uitvoerende macht is de grote figuur van *verantwoordelijkheid*, in al haar varianten. De politieke executieve zoekt en koestert politieke verantwoordelijkheid; de ambtelijke executieve werkt *onder* politieke verantwoordelijkheid van de politieke macht, die haar dekt. Zij werkt zelf ook *vanuit* een eigen soort verantwoordelijkheid, beperkter, die tegenwoordig met het Engelse woord *accountability* wordt aangeduid.

Accountability heeft een ander zwaartepunt dan politieke verantwoordelijkheid. Politieke verantwoordelijkheid is actief; iemand die aan de macht is *neemt* verantwoordelijkheid. Bestuurlijke verantwoordelijkheid, of *accountability*, is passief: men kan haar niet nemen, ze *wordt afgelegd*. Al deze vormen van verantwoordelijkheid overlappen onderling, al zijn ze niet hetzelfde. Ook juridische verantwoordelijkheid - aansprakelijkheid - hoort in dit gezelschap. Zie no 33: *Te veel passieve verantwoordelijkheid*.

Verantwoordelijkheid loopt in lijnen, tussen mensen en instellingen. De een is verantwoordelijk tegenover de ander. Hoe lopen de lijnen van politieke verantwoordelijkheid van de Europese Raad? Deze lopen niet naar één punt, zoals in de meeste lidstaten naar het parlement. Want de Europese Raad is niet verantwoordelijk tegenover het Europees Parlement. De verantwoordelijkheid loopt eerder direct per lid naar het eigen nationale parlement of naar het nationale electoraat.

Die lijn werkt niet zo slecht als je misschien zou denken. Tijdens de eurocrisis is ze zeer zichtbaar georden: wel acht regeringen en dus hun leiders zijn nationaal gevallen over Europese

verantwoordelijkheden, zie bijvoorbeeld Papandreou (no 23), Berlusconi, Zapatero.

Rutte's eerste kabinet viel toen onder Brusselse verstrakking van de regels door de crisis de komende begroting moest worden bijgesteld en Wilders zich daarvan terugtrok (no 50).

Anders dan de Europese Raad heeft de Europese Commissie wel één enkele eigen lijn van politieke verantwoordelijkheid, en wel naar het Europees Parlement. Het Parlement moet de Commissie goedkeuren bij aanstelling en kan de Commissie via een motie van wantrouwen ontslaan. Dat is zelfs al een keer zo goed als gebeurd, in 1999, toen de Commissie-Santer viel onder de dreiging van zo'n motie, na gebleken praktijken van corruptie en nepotisme. Deze verantwoordingslijn draagt bij aan het politieke profiel van de Commissie, maar blijft beperkt van kracht door het sterk onafhankelijke, niet-politieke profiel van de Commissie en haar commissarissen, die immers worden voorgedragen door nationale regeringen, losgemaakt van hun politieke achtergrond en basis.

Raad van Ministers, Eurogroep, enz. Behalve de Commissie is er nog een lastige en in meerder opzichten verwarrende instantie, de Raad, informeel Raad van Ministers . Alleen de naam al! Je hebt in Europa de *Raad van Europa*, een compleet andere organisatie van de Europese landen, daterend van 1949, met nu 47 landen, waaronder Rusland! en gericht op cultuur en mensenrechten. Dan heb je de zojuist besproken *Europese Raad*, de onbenoemde regering van de Europese Unie, en tenslotte de *Raad van de Unie*, informeel Raad van ministers.

De laatste twee instanties zijn alleen door begrip van het verschil in rang en functies, niet door de namen, goed uit elkaar te houden.

De Raad van Ministers was oorspronkelijk (1951) de meest gezaghebbende instantie in de Unie, met de belangrijkste bevoegdheden. In de loop van de tijd is hij veel van zijn positie kwijtgeraakt aan de Europese Raad en aan het Europees Parlement, die beide pas later (in de jaren zeventig van de vorige eeuw) het

speelveld opkwamen. Aan beide verloor de Raad een deel van zijn positie.

In *uitvoerend gezag* verloor de Ministerraad positie aan de Europese Raad. Op het ogenblik is de Raad vooral een beleidsvoorbereidende instantie voor de Europese Raad, met beperkt politiek profiel. De Raad vergadert in verschillende samenstellingen van nationale collega-vakministers (landbouw, buitenlandse zaken, enz.) Enkele van zulke 'formaties', met name de *Eurogroep* en *Buitenlandse zaken* (zie no 35), hebben een zeker politiek profiel. Dit komt doordat ze dicht tegen de Europese Raad of de Eurotop aan opereren, (zie no 40). Ze hebben vaste voorzitters (Dijsselbloem, Ashton en hun opvolgers vanaf zomer 2014). Dit is nodig omdat de euro en buitenlandse zaken hoog scoren als bronnen van crisis.

Op moment van schrijven woedt de crisis rond de Oekraïne; bij het akkoord in Genève van 17 april was Ashton de onderhandelaar en ondertekenaar namens de Unie.

In *wetgevend gezag* verloor de Ministerraad een deel van zijn positie aan het Europees Parlement, waarmee hij nu samen de 'wetgevende macht' vormt (daarover verder hieronder, onder Wetgeving). Die dubbele aard en status zijn ook een bron van verwarring rond deze instelling.

Europese Centrale Bank en Eurotop Tenslotte iets over de Europese Centrale Bank. Ook deze is best te rekenen bij de uitvoerende macht van de EU. De Bank voert de scepter over de euro en handhaaft de 'stabiliteit' van de munt (d.w.z. 2 percent inflatie) door haar monetaire beleid. Zie no 12. Op het hoogtepunt van de crisis (zomer 2012) heeft de Bank een grote rol gespeeld in het beteugelen van de financiële markten, door te dreigen voor onbeperkte bedragen aan zwakke regeringsobligaties uit de markt te kopen (voor deskundigen: OMT). Daartoe was voorzitter Draghi in zekere zin gemachtigd door het euro-smaldeel van de Europese Raad, de Eurotop, in zijn vergadering van 29-30 juni 2012. Om vier uur 's nachts na hevig drammen van de Italiaanse premier Monti, die met zijn veto urenlang andere maatregelen tegenhield, ging de Eurotop ermee akkoord om de Bank dit te laten doen.

De **Eurotop** is een boeiend lichaam, dat in de Verdragen niet voorkomt, maar uit de praktijk is ontstaan (no. 32). Zijn bijeenkomsten beginnen doorgaans vanuit de bijeenkomst van de Europese Raad, door verwijdering van de niet-euro leden van die Raad uit de zaal (in het begin gingen de Britten alleen onder protest weg). De president van de Centrale Bank is daarbij doorgaans wel aanwezig; ook in de genoemde nacht van Monti was dat zo. Men kan dus wel zeggen dat de zojuist genoemde beslissende manoeuvre van president Draghi werd mogelijk gemaakt door het drammen van zijn landgenoot Monti. Een Italiaans een-tweetje? vroeg men Monti. Een Italiaanse samenwerking om de euro te redden, zei deze.

Bronnen van misverstand Tot zover een zeer snelle bespreking van de uitvoerende macht in de Unie. Alvorens over te stappen op de instellingen die de wetgevende macht in de Unie vormen, nog een korte verklaring waarom er over met name die uitvoerende macht zo geweldig veel verwarring bestaat. Die verwarring heeft drie bronnen: een politieke, een juridische en een academische.

De laatste, de *academische* bron van misverstand, is de volgende. Veel onderzoekers van het EU-bestuur laten zich subsidiëren door Brusselse fondsen, die worden toegekend door of onder auspiciën van de Commissie. Het gevolg laat zich raden. Het apparaat en de satellieten rond de Commissie worden bestudeerd met een ijver die aan het religieuze grenst, terwijl er over de Europese Raad, waar de werkelijke macht ligt, en zeker over zijn plaats in het Brusselse machtenstelsel, nauwelijks wordt geschreven. Dit houdt de onbekendheid met de werkelijke Brusselse structuren in stand.

De *juridische* bron van misverstand is een geheel andere. Veel van de belangstelling voor de Unie en haar bestuur wordt gedreven door zakelijke belangen en hun ruzies, die de vorm aannemen van juridische geschillen, waarin vaak zeer grote geldelijke belangen op het spel staan. Bedrijven kunnen tot miljarden euro's winnen of verliezen in hun processen met nationale of Brusselse overheden, of elkaar. Om daarin een kans te maken, moet elke partij de

rechtsregels en hun uitlegging haarfijn kennen. Veel van de beschikbare deskundigheid over de Unie gaat uit naar deze juridische kwesties. Dit geeft een sterke juridische overbelichting: alsof de volle werkelijkheid van de Unie door het recht wordt bepaald. Dat is niet zo, zomin als de werkelijkheid van een huwelijk volledig zou worden bepaald door zijn juridische vormgeving.

De juridisering van kennis van de Unie leidt tot de vreemde paradox dat de *top* van de uitvoerende ijsberg grotendeels wordt genegeerd, terwijl het grote gedeelte dat zich 'onder water' bevindt, en sterk juridisch is ingericht (met procedures, bevoegdheden enzovoorts), sterk wordt overbelicht. De leiding van de uitvoerende macht in de EU, namelijk de Europese Raad en de Eurotop, die weinig juridische macht heeft, blijft zo grotendeels buiten beeld.

Dezelfde vertekening is overigens te vinden in de kennis van nationale regeringen. Zo heeft kabinet in ons land heeft weinig *juridische* bevoegdheden vergeleken met de departementen, waarover het toch de baas is. Beoefenaren van het staatsrecht en van de staatkunde beseffen dit niet altijd en laten zich (en hun studenten) gemakkelijk op het verkeerde been zetten, net als specialisten van Europees recht en de Europese Unie.

Zo zijn de recente ontwikkelingen in Den Haag rond de kabinetsformatie (uitschakeling van de Koning) en rond de gedoogconstructies met PVV en nu met D66, CU en GPV zeer interessante constitutionele vernieuwingen, maar juridisch nauwelijks zichtbaar (zie 49). Jammer als het staatsrechtelijk onderwijs deze bron van vitaliteit en aantrekkelijkheid laat liggen.

De *politieke* bron van verwarring over het EU-bestuur tenslotte is weer een heel andere, hoewel ze heel goed samengaat met de twee vorige. De bron is bij ons krachtiger dan in andere landen. Een klein land als Nederland zoekt in de Europese Unie liefst steun bij instanties die werken op grond van onafhankelijkheid en neutraliteit: het Hof van Justitie en de Europese Commissie. Dat is logisch, want een klein land heeft meer te winnen bij de onafhankelijke beslissing van een rechter of ambtelijke instantie dan bij een politieke beslissing, waarin grootte en gewicht van partijen wel degelijk een

hoofdrol spelen. Nederland heeft dan ook min of meer consequent de positie van het Hof van Justitie en de Commissie verdedigd. Dit ging heel lang zover, dat de meer politieke instanties, zoals de Raad van Ministers, werden weggezet als 'intergouvernementeel', terwijl Hof en Commissie het idealistisch predicaat 'supranationaal' kregen. Zie no. 46: Twintig jaar na Zwarte Maandag.

Toen de Europese Raad (regeringsleiders) opkwam, vanaf de jaren zeventig van de vorige eeuw, was de Haagse afkeer van die politieke instantie zo groot, dat zijn bestaan werd ontkend en zijn geleidelijke formele erkenning steevast werd tegengewerkt. De *ontkenning* gebeurde op juridisch gronden: de Europese Raad heeft geen juridische status en neemt geen bindende besluiten. De *tegenwerking* gebeurde in diplomatieke conferenties over verdragswijzigingen, waarin die erkenning onder druk van de grote landen toch steeds meer vorm kreeg.

De tegenwerking had uiteindelijk averechts succes. Het taaie achterhoedegevecht is nog steeds aan de gang en het frustrereert zowel een effectieve benutting van deze instantie als, belangrijker de publieke erkenning van de rol van onze premier daarin, zelfs door hemzelf (zie no 1. *Rutte onaardig, onwaardig, schaamteloos*).

De schrijver van deze regels is jurist, maar met een wat breder referentiekader dan het recht alleen. Dat kader is de *westerse constitutionele traditie*, ofwel de oude traditie van beschaafde regeringsvormen. In die traditie, een groot Westers cultuurgoed, geldt de rol van het recht enerzijds als centraal, maar anderzijds niet als volledig bepalend. In deze traditie is het erkennen van de werkelijke macht essentieel, ook al heeft ze geen juridische uitdrukking. Want die macht moet nu eenmaal aan verantwoordelijkheden en plichten worden gebonden.

De Haagse ontkenning en afkeer van de leidende rol van de Europese Raad en de Eurotop in de Unie is constitutionele struisvogelpolitiek. Ze is in strijd met de staatsrechtelijke waarden van onze eigen democratie en heeft het onze politiek en ons publiek decennia van begripsmatige achterstand op de feiten bezorgd.

Parlementaire Controle Een uitvoerende macht staat als het goed is onder parlementaire controle en ontleent daaraan een deel van haar gezag. Zo is het ook in de Unie. De controle heeft daar drie hoofdkanalen. *Het eerste* is de klassieke figuur van de verantwoordingsrelatie tussen het Europees Parlement en de Europese Commissie, die doet denken aan de vertrouwensrelatie bij ons tussen Kamer en Kabinet.

Inderdaad kan het Europees Parlement de Commissie ontslaan, via een motie van wantrouwen. Ook moet de Commissie bij aantreden worden goedgekeurd door het Parlement. Dit kanaal heeft een onmiskenbare maar beperkte capaciteit, omdat de Commissie, als gezegd, weinig origineel leidinggevend gezag en weinig politiek profiel heeft in Brussel. Het Parlement zoekt telkens de rand op van zijn mogelijkheden om de Commissie op de huid te zitten, zowel bij haar aantreden als in haar beleid. Het slaagt erin, voorgedragen commissarissen te blokkeren en het is er eenmaal zelfs in geslaagd de Commissie in haar geheel te doen aftreden.

Deze schermutselingen zijn erg belangrijk geweest voor de bewustwording van het Parlement en voor zijn eigen inwendige politieke profilering in de vorm van politieke fracties.

Het *tweede hoofdkanaal* van verantwoording in de EU is dat van de nationale parlementaire controle op de eigen ministers die in de Ministerraad zitten. Deze kunnen voorafgaand of na optreden in de Raad voor hun eigen parlement worden geroepen. De nationale controle werkt zelfs nog effectiever tegenover leden van de Europese Raad, die doorgaans voorafgaand en volgend op een vergadering tekst en uitleg moeten komen geven aan hun nationale parlement. De Franse president is niet verantwoordelijk tegenover zijn Assemblée, maar tegenover de kiezer. Daarop slaat de verwijzing in artikel 10 EU-Verdrag' ... of aan hun burgers'

Een *derde, steeds belangrijker, kanaal* van controle is nog algemeen miskend en, anders dan de vorige twee, niet direct in de verdragen te vinden. Het kanaal loopt tussen Europees Parlement en Europese Raad. De E-Raad is niet verantwoordelijk tegenover het Parlement, maar moet daarmee heel vaak wel tot overeenstemming komen. Zo volgt op de parlementaire verkiezing de benoeming van de nieuwe Commissie. Om de belangrijkste winst in dit spel, de

nieuwe voorzitter van de Commissie, wordt gaandeweg heviger gestreden. Dit keer (2014) laat het Parlement de aanvoerders van de grootste partijen zich presenteren als kandidaat voor de opvolging van Barroso. De Europese Raad wil hierin niet toegeven. Hij kan daarbij macht verliezen.

Vanuit de regeringsleiders is inmiddels een virtuele tegenkandidate gepolst, Christine Lagarde. Daarmee wordt de casting nog gekker en spannender: het establishment zou een mooie en slimme dame als kampioen inzetten, de uitdager, het Parlement, een wat grijze muis. Studenten in Leiden en in Amsterdam zijn op dit moment een weddenschap aan het organiseren over de vraag wie dit spel gaat winnen, de Europese Raad met zijn Lady Lagarde of het Europees Parlement met een van zijn Euro-apparatchiks?

Deze krachtmeting over wie voorzitter van de Europese Commissie wordt, geeft een ander beeld van parlementaire controle dan het bij ons gebruikelijke. Toch is het gewoon een van de vormen om de politieke leiding (Europese Raad), die tot dusver deze benoeming vrijwel in handen had, te onderwerpen aan de groeiende macht van het Parlement. Het is, eenvoudig gezegd, de controlevorm die in de VS wordt gebruikt om de president bij belangrijke benoemingen aan de lijn te houden. In ons land is deze controlevorm op de macht (de koning) ontwikkeld in de negentiende eeuw.

Het controle- en onderhandelingskanaal tussen Europese Raad en Europees Parlement benut diverse andere figuren, zoals die van wetgeving en begroting in de Unie. Telkens als de Europese Raad het initiatief neemt voor een wetgevend besluit of een nieuwe (meerjaren-) begroting, wacht immers het Europees Parlement aan het einde van de procedure met zijn blokkeringsmacht.

De wetgevende macht: twee niveaus

De wetgevende macht in de Unie is veel minder lastig te destilleren dan de uitvoerende. Toch heeft ook zij in de Unie nog een verborgen dimensie of niveau. Eén van de twee niveaus is duidelijk zichtbaar geworden in de verdragsteksten sinds het Verdrag van Lissabon. Volgens dit verdrag bestaat de wetgevende macht van de Unie uit het

Europees Parlement en de Raad (zie artt. 14 en 16 EU-Verdrag). Soms kan de Raad en soms het Parlement ook zelfstandig wetgevende besluiten nemen, maar dat is een uitzondering.

Het andere wetgevende gezicht van de Unie is in de handboeken en overige literatuur nog vrijwel onbenoemd, maar zeker zo belangrijk. Het is de macht tot het aannemen van EU-verdragen. Verdragen zijn een soort wetten.

Wie is deze wetgever in de Unie? Dat zijn de lidstaten gezamenlijk, als verdragspartijen. Het is niet heel gebruikelijk om de dingen zo te benoemen, het is zelfs niet gebruikelijk om de verdragen als wetgeving van de Unie te zien, maar toch is dat voor het begrip heel effectief. Tenslotte gaat het om primaire rechtsregels, veel daarvan inhoudelijk, die gelden in en voor de Unie.

Deze 'primaire wetgever' van de Unie neemt de verdragen aan waarop de Unie is gebaseerd en die de belangrijkste bron van Unierecht zijn. Hij wijzigt die verdragen ook met grote regelmaat en ontwikkelt dusdoende in grote gedrevenheid de fundamenten en de inhoud van het recht van de Unie.

Waarom deze 'primaire wetgever' vanachter de verdragen zelf te voorschijn halen? Daarover zo dadelijk; eerst over de bekende en 'gewone' wetgeving en wetgever van de Unie, ook wel genaamd de 'secundaire' wetgeving en wetgever.

Secundaire wetgever en wetgeving De 'gewone' of 'secundaire' wetgever in de Unie wordt gevormd door de wetgevende kamers in de EU: Europees Parlement en Raad. Hun samenwerking lijkt sterk op die in overheden waar twee kamers elk recht van amendement hebben, zoals in de VS, Frankrijk en, ten dele, Duitsland. Een wetsvoorstel (in de Unie geformuleerd door de Commissie) gaat tussen beide kamers heen en weer totdat er een akkoord is, waarbij de Commissie optreedt als *postillon d'amour*. Tegenwoordig worden veel ontwerpen al snel uitonderhandeld tussen de beide kamers, met de Commissie als bemiddelaar. Dat heet 'trialogue', driespraak. Als het echt moeilijk wordt krijg je onderhandelingen in een *bemiddelingscomité* met een gelijk aantal

onderhandelaars uit elk van de kamers. Dat gaat net zoals in de VS, Frankrijk en Duitsland e.a.

In Nederland is zulke onderhandeling tussen de kamers niet nodig, omdat de Eerste Kamer geen amendementsrecht heeft, alleen een recht van weigering. Ze moet dus de aangenomen wetstekst uit de Tweede Kamer slikken of afwijzen.

Sinds er in de Unie officieel een wetgevende macht is benoemd en haar besluiten wetgeving heten, is ook de uitvoeringsmacht, althans die van nadere regeling, beter geregeld. Die macht bestaat in het aannemen van ondergeschikte, gedetailleerde, 'gedelegeerde', regels. Dit doet de Commissie, onder parlementair of bestuurlijk toezicht.

Overigens gaan EU-wetsvoorstellen ook door de nationale politieke molen. Een mooi voorbeeld is te vinden in het Nederlandse proces leidend tot de beroemde 'Dienstenrichtlijn' van 2006: No 8.

Primaire wetgever en wetgeving Als gezegd is het niet gebruikelijk om van de Europese Unie ook de 'primaire wetgever' te bespreken of zelfs te benoemen, het gezag dat primaire wetten of verdragen aanneemt. Maar het is wel erg nuttig. Het gaat immers om de schepping van de fundamentele regels van de Unie: Het Handvest, het EU-verdrag, het EU-Werkingsverdrag, de talloze wijzigingen van die verdragen, de toetredingsverdragen van nieuwe lidstaten.

Het Verdrag van Lissabon is zo'n 'primaire wet', die alle bestaande verdragen op de schop nam. Het is gesloten tussen de lidstaten in 2007; na goedkeuring in elke lidstaat trad het in werking op 1 december 2009. Maar ook de recente wijziging van het EU-werkingsverdrag door toevoeging van één stukje van een artikel was zo'n primaire wet. Zie column No 10: De Europese Fiscale Unie.

Deze 'primaire wetgeving' verdient ook bespreking omdat ze een helder en verrassend licht werpt op verschillende wezenlijke aspecten van de inrichting en het politieke spel van de Unie, die doorgaans buiten beeld blijven.

De primaire wetgever wordt gevormd door de lidstaten van de Unie tezamen. Zij sluiten onderling de verdragen, tezamen en met unanimiteit. Vervolgens onderwerpen ze die verdragen elk afzonderlijk in hun hoofdsteden aan een parlementaire goedkeuring en/of volksstemming. Na goedkeuring ratificeren ze alle afzonderlijk het verdrag. Als alle ratificaties binnen zijn, pas dan kan het verdrag in werking treden. Dat is dus een tweede unanimiteit.

De lidstaten gezamenlijk, optredend volgens de daarvoor vastgelegde procedure (met name de 'dubbele unanimiteit' van sluiting en ratificatie), vormen op die manier een wetgevend orgaan.

Nu hebben de meeste politieke stelsels wel zo'n 'primaire wetgever', die met een verzwaarde procedure de fundamentele regels vastlegt. Gewoonlijk heet deze de 'grondwetgever'. Bij ons is de grondwetgever dezelfde als de gewone wetgever, maar hij behandelt de wet in dubbele lezing (met verkiezingen ertussen) en met verzwaarde meerderheid (2/3).

Voor de Unie is het woord 'grondwet' wat beladen sinds de referenda van 2005. 'Primaire wetgeving' is een neutraler term. De term geeft ook beter weer dat het veelal om inhoudelijke regels gaat en dat deze regels om de haverklap worden gewijzigd en aangevuld, door nieuwe regels en waarbij zelfs namen worden vervangen. Het EEG-verdrag uit 1957 ging in 1993 ineens heten EG-verdrag en werd in 2009 omgedoopt tot 'Werkingsverdrag EU'. Maar het is tientallen keren meer of minder op de schop genomen. Zie Nos 39 en 54.

Centrale rol van de lidstaten Het belangrijkste wat je via deze focus op primaire wetgeving in beeld trekt is de grote, om niet te stellen centrale, rol van de lidstaten in het bestuur van de Unie. Zij hebben een dubbele status: ze staan niet alleen aan de basis van de Unie, maar vormen er ook een soort instelling van: de primaire wetgever. Deze instelling heeft geen juridische status, maar is wel bijna voortdurend aan het werk, of maakt zich op voor een volgende actie, want nieuwe EU-verdragen zijn bijna aan de orde van de dag.

Hoe is dit eigenlijk verklaarbaar? De 'primaire wetgeving' is een uitermate omslachtig en moeizaam bedrijf, omdat alle landen van de Unie (dus ook hun parlementen en soms bevolkingen) voor elke nieuwe wet of wijziging ervan tot tweemaal toe unaniem moeten instemmen. Hoe kan dit dan zo onophoudelijk gebeuren? Het geheim van de smid is dat de lidstaten achter de vordden worden gezeten door de chef van de Unie: de Europese Raad. Deze is de instantie die telkens tot het aangaan van een nieuw verdrag het initiatief neemt en de lidstaten bijeen drijft en voortdrijft om, via onderhandelingen, dat nieuwe verdrag aan te nemen. Die pressie door de EU-regering op haar eerste wetgevende macht kan gigantische vormen aannemen, maar dat hoort vaak bij wetgeving. Denk maar terug aan de geschiedenis van het verdrag van Lissabon.

De pressie daarbij nodig is even groot als de druk die Obama op zijn Congres moest zetten om zijn Obamacare erdoor te krijgen.

Nu er zo vaak nieuwe primaire Unie-wetgeving wordt aangenomen, en niet eens bij meerderheid, zoals Obamacare, maar bij volle unanimiteit van de lidstaten en onder goedkeuring van hun parlementen of bij referendum, mag je wel concluderen dat de initiërende en drijvende kracht van de Europese Raad enorm moet zijn. Dat is inderdaad zo. Verschillende columns getuigen hiervan.

Formeel is deze EU-regering overigens geen deel van de primaire wetgevende macht van de Unie, zomin als Obama lid is van de wetgevende macht in de VS, primair of secundair, maar *feitelijk* is de rol van de regering in wetgeving ook hier primordiaal.

Ook in Den Haag is de rol van de regering bij wetgeving, zowel gewone als grondwetgeving, essentieel. Maar hier is die rol ook formeel erkend, doordat de regering officieel onderdeel is van de wetgevende macht. Feitelijk maakt de formele situatie weinig uit.

Tot slot: een 'meer-dan-juridische lezing'. Deze lezing van de EU-verhoudingen is even eenvoudig als ongebruikelijk. Men vindt haar niet in de leerboeken. De lezing is wel orthodox constitutioneel, omdat ze de in het staatsrecht

gebruikelijke indelingen strak volgt en omdat ze het recht wel centraal stelt, maar geen monopolie in de uitlegging gunt. Geen nieuwe namen of rubrieken, alleen een wat wijder begrip van bestaande termen en figuren. Dan vallen de verwarrende namen op hun functionele plaats.

Zo is er in het Unieverdrag een lijst van Unie-instellingen (Art. 13). In deze lijst komt de hier opgevoerde instelling van de 'lidstaten gezamenlijk', laat staan de 'primaire wetever', niet voor. Zuiver rechtens bestaat ze dus ook niet. In het bovenstaande hoop ik te hebben laten zien welk gemak het oplevert, de instelling als zodanig toch maar in de feiten, gesteund door de regels, te ontwaren.

De overheid heeft altijd een aantal sleutelfiguren die rechtens niet of nauwelijks bestaan. Bij ons is bijvoorbeeld de functie van eerste minister nauwelijks in fundamentele regels vastgelegd. Toch zal niemand ontkennen dat die functie een centrale is in ons constitutionele bouwsel. Het geheim is om net iets verder te kijken dan de rechtsregels. Ineens komen dan grote eenvoud en helderheid binnen begripsbereik.

Welke instanties kun je dan verder toelaten tot de status van orgaan of instelling van de Unie? Het zijn er heel wat meer dan de officiële lijst van artikel 13 en het gaat veel te ver om dit hier grondig te bespreken. De vuistregel is: elke door de Unie gedefinieerde instantie die de Unie bindend of dwingend kan committeren, is een instelling van de Unie. De lidstaten samen, bij verdrag, dus wel. De lidstaten afzonderlijk niet: zij worden niet door de Unie gedefinieerd. Verder dan dit is het erg aardige stof voor specialisten, die er naar hartelust over van mening kunnen verschillen. Dat is hun aard en hun werk.

Burgerschap van de Unie Een in de toekomst steeds belangrijker niet-officiële instantie in de sfeer van de wetgeving van de Unie komt op deze manier binnen het bereik. Het is de instelling van 'de burgers van de Unie'. Het burgerschap bestaat juridisch sinds 1992 (Verdrag van Maastricht). Sinds 2007 vertegenwoordigt

het Europees parlement volgens de Verdragen de Europese burgers. Daardoor worden de burgers tot een enkel electoraat en tot iets als wat bij ons het 'Nederlandse volk' heet. Net zoals het Nederlandse volk *in zijn geheel* wordt vertegenwoordigd door de Staten Generaal (artikel 50 Grondwet), zo worden de Europese burgers *gezamenlijk* vertegenwoordigd door het Europees Parlement. Zo staat het niet letterlijk in het verdrag, maar het volgt uit de aard van de regels, de situatie en de parlementaire vertegenwoordiging.

Daarmee definieert de Unie dus de burgers van de EU in hun gezamenlijkheid. Deze collectiviteit van burgers bindt de Unie vervolgens bij de verkiezingen door het besluit van haar stem: welke kandidaten en partijen komen in het EP, welke partij wordt de grootste en welke lijsttrekker maakt dus aanspraak op het voorzittersschap van de Commissie?

Overigens is het goed te vermelden dat het Nederlandse volk van artikel 50 Gw geen sociologische of culturele eenheid is. Het is eenvoudig de verzameling van mensen met een Nederlandse nationaliteit, van welke afkomst ook. Dat wordt niet altijd goed begrepen, zacht gezegd. Sterker: van het onbegrip hierover wordt door handige types geprofiteerd om populistische verwarring en roes te wekken, die zelfs leden van de intelligentia wel blijkt te bedwelmen.

De rechtsprekende macht en de beperkte macht en intelligentie van het recht

De rechtsprekende macht in de Unie is zonder twijfel het eenvoudigst onder te brengen in het schema van de drie overheidsmachten. Ze was er meteen in 1951, onder een niet mis te verstane naam: 'Hof van Justitie'. Deze naam is ruwweg gelijk gebleven door de hele ontwikkeling van de Unie en van deze instantie heen.

Het Hof heeft een enorme rol gespeeld en doet dat nog steeds, in de ontwikkeling van de Unie. Het heeft de mogelijkheden van het

recht in de verhoudingen tussen staten in Europa tot ver buiten de gedachte mogelijkheden opgerekt. Dit met name door de lidstaten van de Unie met grote ijver en creativiteit te houden aan de verplichtingen die ze bij het sluiten (en ratificeren) van de verdragen zijn aangegaan.

Het is niet eenvoudig de rechtsprekende macht te plaatsen in haar verhouding tot de andere instellingen. De meest interessante en speelse relatie onderhoudt de EU-rechter tot de zojuist opgevoerde onofficiële instelling van 'de primaire wetgever', de lidstaten gezamenlijk ofwel de EU verdragspartijen samen. Dit spel is begonnen doordat het Hof de Verdragen vaak nogal ruim uitlegt en daarmee de lidstaten verrast. 'Hadden we *dit* afgesproken?' Maar anders dan zich hieraan alleen te stoten, hebben de lidstaten *samen* deze 'activistische' rechtspraak vrijwel altijd in volgende verdragen geabsorbeerd of 'gecodificeerd' en het Hof op zijn beurt gelegenheid gegeven weer wat verder te gaan.

Vaak krijgt het Hof verwijten van te vergaand activisme, maar deze interactie met de lidstaten gezamenlijk geeft volledige formele democratische dekking aan zijn vrijpostigheden. Dat wordt nou net binnen de strikte sfeer van de rechtswetenschap niet altijd gezien.

Voorrang Heel anders is de relatie tussen het Hof en de lidstaten *afzonderlijk*. Deze laatste worden door de rechter nogal strict gehouden aan de regels en de afspraken. Daarbij heeft het Hof op eigen houtje de '*directe werking*' en de absolute *voorrang* van het Unie-recht afgekondigd ten opzichte van het recht van de lidstaten. Hierdoor kreeg het Unie-recht en kreeg zelfs de Unie een geweldige opsteker.

Die voorrang van het Unie-recht is wel een geldende maar ook een omstreden regel. De mensen en groepen die niks moeten hebben van de Unie, waarmee deze bespreking begon, nemen er graag aanstoot aan omdat het lijkt dat de regel de Unie boven de lidstaten verheft en hun gaat uitrangeren. Dat is niet zo, maar de gedachte is zo verleidelijk dat ze lastig te bestrijden is.

Waarom is het onwaar dat de regel van voorrang voor Unie-recht deze Unie boven de lidstaten zou stellen? Het is al onwaar simpel

omdat het recht op zichzelf een verhouding niet in haar geheel kan bepalen. Dat de fietser die van rechts komt voorrang heeft op de auto van links, bepaalt de relatie tussen deze verkeersdeelnemers alleen in een zeer beperkt opzicht en een zeer beperkt moment.

Zo is het ook met de voorrang voor Unie-recht. Wanneer het Europese recht het nationale recht op een kruising (in een rechtszaak) ontmoet, moet het nationale recht stoppen of wijken. Het is een verkeersregel.

Beschouw het Europese recht als een tram, die altijd voorrang heeft. Zijn voorrang blijft een verkeersregel. Dat de tram echt wel zal stoppen als hij anders ongelukken maakt, is vanzelfsprekend maar het staat niet in de verkeersregels. En dan heb je natuurlijk nog de ambulances, de politiewagens en de fietsers, die zich nergens aan storen!

Dat de Europese rechter de voorrang van zijn recht niet zal doordrukken als daarbij bijvoorbeeld levens of mensenrechten pijnlijk moeten wijken voor Brusselse regels is vanzelfsprekend. Maar het valt niet precies binnen de logica van enig recht. Dit maakt dat rechters en rechtsgeleerden zichzelf en elkaar over die voorrang wel eens erg druk bezig houden.

De kampioen aandachttrekker is het Duitse Constitutionele Hof. Strict genomen is dat geen deel van de rechtsprekende macht van de Unie, maar het bemoeit zich daar aardig mee. De rechters in Karlsruhe hebben al decennia een zekere achterdocht geuit tegen de aanmatiging van de EU-collegae uit Luxemburg. Met hun 'laatste waarschuwingen' hebben ze ook belangrijk succes geboekt. Maar de laatste jaren zijn ze zichzelf steeds verder in de hoek aan het drijven, doordat ze hun steeds zwaardere dreigingen nooit laten volgen door handelen, en inmiddels daartoe zelfs niet meer in staat zouden zijn zonder onherstelbare schade aan zichzelf en de hele Unie aan te richten. Zie nos 4 (Ein Land, Ein Volk, Ein Richter), 26 (Karlsruhe spreekt, maar had moeten zwijgen), en 37.

DEEL IV

EUROPA, DE EUROPEANEN, DE TOEKOMST

54. Toevallig Europa

Financieel Dagblad, 5 december 2009

Is het toeval dat Darwins boek over de evolutie zijn honderdvijftigste verjaardag viert net nu het Verdrag van Lissabon ingaat? Natuurlijk is dat toeval. Maar dat is geen beletsel om de associatie te maken, integendeel. Toeval dient ertoe om vreemde dingen, en vreemden, met elkaar in contact te brengen. Dan blijkt ook nog dat de Europese Unie net als de natuurlijke evolutie door toeval gedreven wordt.

Dit bedacht ik toen de peruviaanse schrijver Mario Vargas Llosa in de *Neue Zürcher* van zaterdag zei: 'De EU is een ten diepste revolutionair project.' Dat is niet waar. Het Verdrag van Lissabon bewijst nou net dat Europa niet revolutionair maar evolutionair van aard is.

Het verschil is groot. Een revolutie is de schok waarin een samenleving haar zekerheden loslaat en zich naar een andere toekomst, of terug naar een verleden, gaat wentelen. Maar Europa laat zijn zekerheden niet los. Dit bleek symbolisch toen het grondwetsverdrag van 2004 de oude verdragen moest opruimen om er een enkel nieuw verdrag voor in de plaats te stellen. Dat ging dus niet door. Inmiddels zijn de oude verdragen weer terug, voor de zoveelste maal opgelapt en wel. Het oude EEG-verdrag, dat later EG-verdrag ging heten en nu voortaan het EU-Werkingsverdrag heet, is voor Nederland nog steeds ondertekend door de heren Luns en Linthorst Homan. Wisten zij dat hun handtekening van 1957 onder de monetaire unie (1992) zou komen te staan of onder een toekomstig Europees openbaar ministerie? In Darwins evolutie zie je voortdurend allerlei nieuwe functies aanschuiven op een oud staketsel, en zelfs de staketselonderdelen van plaats en functie veranderen.

De vergelijking heeft haar beperkingen, want de Europese evolutie voltrekt zich binnen een en hetzelfde wezen, niet via een opvolging van generaties. Maar de doorslaggevende rol van het toeval is wel in beide evident.

Wat is toeval? In de leer van Darwin is toeval een intelligentie die niet werkt door plannen of vooruitkijken, maar door het pijlsnel herkennen en vastleggen van eenmaal ontstane nuttige verandering. Het is wat ironisch dat Europa indertijd door een Fransman op zo'n evolutionair, toevallig, ontwikkelingspad is gezet. Fransen houden toch zo van plan en logica? In zijn beroemde verklaring van 9 mei 1950 zei Schuman: Europa's eenheid zal niet ineens of door een allesomvattende schepping tot stand komen. Het moet in kleine stappen, zei hij, via concrete feiten en solidariteiten. Zijn toevalsmethode was niet logisch maar wel geruststellend voor landen die (elkaars) plannen en bedoelingen nu eenmaal niet vertrouwen.

Toeval is veeleisend, want steeds verandert het de structuur van de feiten en zelfs van de wereld. Zo kweekt het gisse types. Wie een nieuwe situatie het eerst doorheeft, die wint. Toeval straft ontkenning van de feiten af. Twintig jaar geleden viel de Berlijnse Muur. Dat was, in termen van de evolutieleer, zoiets als de meteoriet die het einde van de dinosauriërs veroorzaakte. In Europa luidde deze inslag het einde in van de Europese Gemeenschap, knuffel van de Nederlandse politiek sinds 1950. Dinsdag is de Gemeenschap ten grave gedragen.

Nog dromen wij van het beloofde land van de 'communautaire methode' rond de Europese Commissie, waarin de kleinere landen het zo prettig hadden. De droom beneemt ons het zicht op de nieuwe werkelijkheid, die toevallig is en juist daardoor begrijpelijk. Het toeval geeft, samen met zijn vrienden de *tijd* en de *gelegenheid*, namelijk meer verband en structuur (en eenvoud) aan onze samenleving dan plan of wens, laat staan logica.

Wij mensen lopen met de rug naar de toekomst toe, schreef de Fransman Paul Valéry. Dat is Darwiniaans en Europees, evolutionair. De terugblik is krachtiger dan de vooruitblik, vergist zich minder vaak en ziet de nieuwe structuur het eerst.

55. Drie staten van werkelijkheid

Financieel Dagblad, 31 dec. 2011

Op gezag van Oud & Nieuw mag ik vandaag iets beschouwelijk proberen, over een groot onderwerp. De *werkelijkheid*, niets minder. Nog maar kort geleden gold zij als een illusie of als een ‘constructie’. Die tijd is gelukkig voorbij. De werkelijkheid is in ere hersteld en wordt nu als toets, als check (reality check), als bron van gezag en wijsheid en nog veel meer aangeropen. Als ze zich ook leent voor een vruchtbare beschouwing met kritische hoek is dat mooi. Maar hoe dit aan te pakken?

Men moet zich eerst tot een afgerond deel van het onderwerp beperken. Het meest voor de hand liggende is dan de ‘dynamische’ werkelijkheid: die van beweging, verandering en actie. Deze dynamische werkelijkheid blijkt dan weer drie gezichten te hebben. Het eerste is dat van draai en wenteling, het is de werkelijkheid van de fysica, de mechaniek en de klok. Ze betovert de natuurkundigen en de kinderen in ons. Het tweede gezicht is dat van groei en ontwikkeling; het bezielt de ouder, de econoom, de manager en bestuurder. In de derde werkelijkheid, die van gebeurtenis en verrassing, gedijen politici, ondernemers, journalisten, kunstenaars. Maar zij niet alleen.

Deze drie dynamische werkelijkheden zijn wel verbonden, maar niet tot elkaar te herleiden en ze zijn in meerdere opzichten heel verschillend. Ten eerste zijn ze heel anders van berekenbaarheid en voorspelbaarheid. De mechanische werkelijkheid is vooral wetmatig en dus voorspelbaar, de groei-werkelijkheid is nog te becijferen maar niet te voorspellen. De gebeurlijke werkelijkheid tenslotte is onberekenbaar en onvoorspelbaar.

Even interessante verschillen zie je tussen hun energiehuishoudingen. De draaiwerkelijkheid kost op zichzelf weinig energie: je hoeft alleen de wrijving goed te maken. Haar symbool is de klok. De groeiwerkelijkheid is juist een slurper van warmte. Dat was en is nog steeds gunstig voor de opslag van

kosmische warmte op aarde in de vorm van levende structuur. Onder de heerschappij van industrie en economie is deze groeiwerkelijkheid ook een vuurspuwende draak geworden.

De *gebeurlijke* werkelijkheid tenslotte kan niet zonder draai en beweging, niet zonder groei en vuur, maar is zelf op het zonderlinge af zuinig. Wat kostte de Atheense grondwet van Cleisthenes (500 voor Christus), het schilderen van Van Gogh, de quantumtheorie van Bohr, de sluiting van het EGKS-verdrag in 1951, de Val van de Muur in 1989?

De drie werkelijkheden hebben hun eigen symbolen en hun eigen deugden. Van de eerste, de draaiwerkelijkheid is, als gezegd, de klok het symbool en is stiptheid de deugd. Van de groeiwerkelijkheid is discipline de deugd, plan het symbool. Symbool van de gebeurlijke werkelijkheid tenslotte is de *ontmoeting*. Haar deugd is de hoop; de hoop op redding, vergeving, vernieuwing.

Van de drie genoemde werkelijkheden is de derde zonder twijfel de sleutel voor het leven op aarde en van de mensheid in het bijzonder. Maar hoe moeilijk om dit te waarderen! De draaiwerkelijkheid is bezwerend. De groeizame werkelijkheid is vertrouwenwekkend. Maar de derde, de gebeurlijke of scheppende werkelijkheid, is ongeregeld. Dit komt doordat ze niet uit haar eigen wet of beginsel voortkomt, zoals de eerste twee, maar van buiten, uit het vreemde, het ongerijmde, uit de inval, de wrijving, het conflict.

Dit is lastig en het verklaart de taaie collectieve verleiding om die vreemde scheppende werkelijkheid en haar exponenten (vreemdelingen, ondernemers, denkers, kunstenaars, politici, wetenschappers), tot de vertrouwde orde van groei en plan te roepen.

56. De kinderen en de wezen van Europa

Financieel Dagblad, 8 april 2011

Op 14 april 1999 vroeg Gerardo Ruiz Zambrano uit Colombia asiel aan in België. Op 11 september 2000 volgde zijn vrouw. De aanvragen werden geweigerd, maar het echtpaar kon niet terug vanwege de burgeroorlog in zijn land.

In België kreeg het paar twee kinderen, Belgen van geboorte. Als Belgen waren die ook burgers van de Europese Unie. Toen andere pogingen tot regularisering waren mislukt vroeg Zambrano verblijfsrecht in België en een werkvergunning omdat hij voor zijn twee Europese burgertjes moest zorgen. De Belgische overheid wees ook die verzoeken af.

Vier weken geleden kreeg Ruiz Zambrano gelijk van het Hof van de Europese Unie in Luxemburg. De weigering van het verblijfsrecht en de werkvergunning aan de vader, zegt het Hof, berooft de kinderen van het volle genot van hun Europese burgerrecht. Dus mag de hele familie blijven en pa Zambrano werken in België. Nog zijn de lidstaten van de EU aan het bekomen van die schok.

De uitspraak is niet alleen schokkend voor de praktijk. Ze zet een van de centrale spanningen van de Europese integratie in het volle licht. Dat vraagt enige uitleg.

Tot dusver konden Europese burgers in het eigen land geen rechten aan Europa ontleen zolang zij hun Europees burgerschap niet gebruikten door bijvoorbeeld elders in de EU te gaan werken. Deze beperking gold zowel voor grote groep thuisblijvers in de landen als voor kleine nieuwkomers, zoals de kinderen Zambrano. Ze werkte ook als een sluis tegen die laatste.

Voortaan kunnen ook EU-burgers die hun burgerschap niet hebben gebruikt deze status toch inroepen tegen de nationale overheid. In paniek proberen de regeringen de uitspraak nu te beperken tot de bijzondere omstandigheden van de familie Zambrano. Maar dat is een verloren zaak. Dat Europese burgerrechten pas volop werken als ze zijn gebruikt is niet meer dan

een restant van hun economische oorsprong en dat wordt vroeg of laat geheel opgeruimd.

De paradox blijkt als je ziet hoe de uitspraak niet alleen Europese rechten geeft aan nieuwkomers, de kinderen van Europa, maar ook aan die oudgezetenen, voor wie het Europees burgerschap gestolen kan worden: de wezen van Europa. De laatste groep maakt geen gebruik van haar Europese rechten. Ze kijkt voor haar belangen naar de nationale regering en ziet met achterdocht op alwat uit Brussel komt. Sommigen noemen deze groep de 'moderniteitsverliezers.' Zij zijn ook degenen wie de huidige regering vaak naar de mond praat.

Naar de vorm is de uitspraak van het Hof in de zaak Zambrano ook voor deze mensen een opsteker. Ze is immers erkenning dat Europese rechten er zijn voor iedereen. Ook voor mensen die niet van Europa gebruik maken door te reizen en handel te drijven.

Dat is helemaal in de geest van het burgerschap. Burgerschap, met zijn geschiedenis van tweeduizend vijfhonderd jaar, dient vrijwel steeds uiteindelijk tot emancipatie van nieuwkomers en achtergestelde groepen.

Maar in feite zet het Hof een resterende barrière tegen de migratie van derdelanders open en geeft een schop tegen het zere been van die verweesde groep angstige thuislanders. Deze paradox bevat de kloof tussen idee en feit van de Europese integratie.

De kinderen van Europa, de kinderen Zambrano, zijn niet het probleem; ze zijn een deel van onze Europese toekomst. Daarom is die uitspraak van het Europese Hof begrijpelijk.

De vraag is: hoe geef je niet alleen de kinderen maar ook de wezen van Europa een plaats in diezelfde toekomst? Daar kan geen rechter voor zorgen, alleen een regering kan dat. Maar niet door die wezen naar de mond te praten en onze toekomst voor hen te versluieren.

57. Sahar en de kracht van het enkele geval, ofwel De scheur in het geestelijk middenveld

Financieel Dagblad, 22 april 2011

Wat een geluk, denk je soms, te zijn geboren in deze tijd in deze Europese aardhoek, niet in een van die vele plaatsen of tijden waarin hele menigten de oorlog en ellende moeten proberen te overleven.

Datzelfde besef kan je overvallen bij het geluk van een enkel meisje, Sahar Ibrahim Ghel, dat ineens niet terug hoeft naar Afganistan.

Het winnende lot uit de loterij is haar niet toegefallen door geboorte, zoals in mijn (en uw) geval. Het is afgedwongen, door haar ouders, haarzelf, door haar school, haar omgeving, geholpen door de media. Wat een prijs voor ons om zomaar hier geboren zijn!

Hoe zit het met Sahars geluk? Ze dankt het ten dele aan de menselijke, en in dit geval vooral minister Leers' bevattelijkheid voor bijzonderheden, die veel groter is dan onze gevoeligheid voor algemeenheden. Een enkele vluchteling, met alle geuren en kleuren van haar geval, kan soms meer solidariteit oproepen dan een hele menigte.

En niet alleen omdat solidariteit ons minder kost in een enkel geval. Want ook het lot van een enkele gijzelaar of een enkele gevangene in een mijnschacht houdt ons in zijn greep. Het geluk van een enkele laatste overlevende na de Japanse tsunami kan mensen hevig emotioneren, los van de talloze naamloze slachtoffers.

Het bijzondere geval spreekt nu eenmaal andere en krachtiger registers aan dan de grote groep. Dat zie je in de bejegening van de vluchtelingen uit Tunesië en Libië. Zoals we smelten bij het ene meisje dat haar geluk hier zo zichtbaar gevonden heeft, zo meedogenloos zijn de Europese regeringen in onze naam tegenover de naamloze stromen vluchtelingen uit Afrika. Het is hart tegen hoofd.

In de publieke sfeer is zo'n grote scheiding van registers eigenlijk niet toegestaan. Het besluit over een enkel geval moet ook in algemene termen kunnen worden verdedigd. Dat heet precedentwerking.

Maar het verbinden van hoofd en hart is niet gemakkelijk. Je zag minister Leers staan schutteren, vorige week, bij zijn poging een logische verklaring te geven waarom Sahar mocht blijven.

Dan valt op hoe juist de anders zo keiharde politicus Leers hierbij in verlegenheid raakte. Misschien was hij niet zozeer in eigen hart geraakt alswel in zijn plaatsvervangende hart, dat van zijn kiezer, misschien wel dat van zijn Gedoger!

Bij mij rees toen het vermoeden van een paradox, of van een omgekeerde evenredigheid. Dezelfde mensen die hele godsdiensten de oorlog verklaren en bevolkingsgroepen ongezien tot ongewenste vreemdeling bombarderen, zijn vaak geheel weerloos en sentimenteel tegenover het enkele geval van dichtbij. Tussen de extreme registers van het hart en van het hoofd is dan het verband losgeraakt. Ik noem dat een verscheurd geestelijk middenveld.

Als gezegd heb ik geen probleem met het geluk van Sahar, integendeel. Wel zou het mooi zijn als dit niet alleen haarzelf zou toevallen maar ook de grote groepen van haar soortgenoten een beetje zou helpen een bijzonder geval te worden, de registers van ons hart aan te spreken.

Op den duur kan dat lukken in een wereld als de onze, die nu eenmaal van geluk en kansen aaneenhangt; dat is een van haar krachten en aantrekkelijkheden. Als het lukt heet dat integratie.

Daarvoor is niet alleen tijd nodig. Ook is nodig dat de hoofden van de politici en van de mensen blijven openstaan voor de dingen van het hart, en het hart voor de dingen van het hoofd.

Maar dat is niet wat er gebeurt. De verscheuring van het geestelijke middenveld maakt dat de registers van het hart vaak in beslag worden genomen door abstracties als groepen en godsdiensten. Dat leidt tot ongelukken, want die kun je aan dat hart en zijn emoties niet overlaten.

58. Weken wachten op Van Persie

Financieel Dagblad 16 juli 2010

Dit is het jaar waarin, naar vrij algemene erkenning, het voetbal de strijd won om de rol van wereldbalspel. Dat gebeurde toen tenslotte ook de Amerikanen omgingen en voetbal (soccer) naast hun basketball, football en baseball adopteerden als nationale sport. 'America has joined the human family at play' schreef James Carroll in de International Herald Tribune bij het begin van het WK. Het belang daarvan voor ons land is even onschatbaar als onbegrepen. Een nieuwe wereldtaal wordt ingeluid, afkomstig uit de oude wereld, en net nu verspelen wij onze reputatie als dichters in die taal.

De bal is woord, dat moet je weten; het balspel is toneel, verhaal, dialoog. Zoals woorden doen, zo geeft de bal uitdrukking aan wil en vermogen, aan winst en tragiek. Net als de woorden brengen de ballen feiten en gebeurtenissen; wekken ze daden en besluiten. Zoals het woord, wanneer het eenmaal de haag van de tanden heeft verlaten (Homerus) nooit meer is terug te roepen (Horatius), zo verlaat de bal de hand of de voet om te treffen of te missen, onherroepelijk. Even sterk als aan het uitgesproken woord is de herinnering aan de slechte of goede bal.

Er was nog geen wereldbalspel. Nu is dat er wel. Dat de Amerikanen het Europese voetbal hebben geadopteerd is ook van geweldig economisch belang. Gek dat dit niet wordt gezien. De dollar is wereldmunt. De Amerikanen baseren hun wereldmacht erop en financieren hun militaire avonturen ermee. Engels is de wereldtaal. Alleen de Fransen, de grote verliezers, lijken daarvan het economische belang te begrijpen. Hoeveel winnen Britten en Amerikanen alleen al door zich bij onderhandelingen niet in andermans linguïstisch keurslijf te hoeven wringen?

Voetbal is nu wereldtaal onder de balspelen. Kennis van zijn grote namen en daden, van de mooiste ballen, is overal ter wereld een gouden binnenkomer. Dat weet elke zakenman, elke diplomaat; het stond vorige week zelfs in deze krant! In die taal een hoofdrol te

spelen is een geweldige bonus. Het straalt af op de positie van een land. Laat iemand snel het economische belang uitrekenen van de productie van grote voetbalnamen en –daden voor een klein land als Nederland.

Maar wat gebeurde er? Iemand berekende dat winst bij de WK ons een bruto nationale bonus van 0,5 zou opleveren door extra binnenlandse consumptie! Niks wereldtaal, nee, dorpsroes. Geen investering in een van de grote internationale talen, nee: een binnenlandse bubbel van enkele weken die op zondagavond 11 juli 's avonds leegliep en dinsdag erna nog even werd opgeblazen, maar die niets van waarde achterliet.

Weken wachten op Van Persie, negen gele kaarten in de laatste wedstrijd. Afbraakspel. Een mooie binnenkomer in Shanghai en Singapore, in New York en in Yemen! Na die karate-trap van De Jong kleeft er nu toch iets aan die handdruk van *Mr Jansen* uit Vlaardingen.

Het zou deze krant sieren, het voortouw te nemen in een berekening van het duurzame belang van goed en mooi Nederlands voetbal voor de Nederlandse economie, zelfs bij verlies van de finale. Om te beginnen met een berekening van de reputatieschade en vooral de gemiste voordelen van die de gemene en terecht verloren finale van 11 juli voor onze economie.

Het *beseft* van de kosten van deze wedstrijd is belangrijker dan kennis van hun precieze *omvang*; het onderzoek is belangrijker dan het resultaat. Niet voor het eerst zou een juist economisch besef tot inkeer kunnen leiden in andere sferen van het leven.

59. Vernetwerkelijking onder rechters

Financieel Dagblad, 3 juni 2011

In zijn zojuist verschenen tweejaarverslag (2009-10) neemt de Hoge Raad opmerkelijk scherp stelling tegen de stemmingmakerij in ons land en in politiek Den Haag jegens Europese rechters. De nationale rechter dient ‘loyale toepassing te geven’ aan beslissingen van het Europese Hof voor de Mensenrechten, schrijven president Corstens en procureur-generaal Fokkens.

De rechterlijke loyaliteit, zo vindt onze hoogste rechter, gaat om het in stand houden van de grote verworvenheid van Europese bescherming van mensenrechten. Dan volgt de uithaal: die loyaliteit ‘dient overigens ook door andere nationale autoriteiten dan rechters te worden opgebracht’ Het is een terechtwijzing aan minister Rosenthal van Buitenlandse Zaken. Laatst probeerde hij het Europese Hof te vermanen zich gedeisd te houden, wat overigens al op breed verzet in de Eerste Kamer stuitte.

Een van de meest opmerkelijke ontwikkelingen in de rechtspraak is de groei in samenspraak tussen rechterlijke colleges uit verschillende landen en sferen. Deze samenspraak is bedoeld ter voorkoming van botsingen tussen de rechtsstelsels in de vorm van onverenigbare rechterlijke uitspraken. Als een nationale rechter een uitspraak doet die tegen Europees recht ingaat, is dat licht te zien als een nationale uitdaging aan het Europese recht. Ter vermijding daarvan en tot bevordering van het onderlinge begrip zijn de Europese hoven hun nationale collegae gaan uitnodigen op conferenties en colloquia.

Maar ook tussen rechters van lidstaten groeien de contacten. Corstens en Fokkens beschrijven allerlei netwerken waarin de hoogste Europese rechters en andere magistraten zijn gaan deelnemen en waarin zij elkaars uitspraken kunnen raadplegen en respecteren. ‘Een raadsheer uit de Hoge Raad liep een stage bij het Bundesgerichtshof in Karlsruhe’ staat in het verslag, en ‘de civiele

kamer van de Hoge Raad ontving gedurende een dag de civiele kamer van het Belgische Hof van Cassatie'. Bij de strafkamers speelden omgekeerd de Belgen gastheer. Het is Pinksteren onder de pleitzalen. Pinksteren symboliseert immers het wegvallen van de taalbarrières onder invloed van de Heilige Geest.

Deze vernetwerking tussen rechters in Europa is niet alleen voor het recht interessant. Ze volgt eenzelfde trend die allang gaande is tussen ambtelijke diensten en zelfs tussen nationale parlementen. Dat is nuttig voor het gladstrijken van onnodige formele verschillen en het scheppen van onderling vertrouwen. Pas als ze belandt op het gebied van de inhoudelijke verschillen wordt het wat anders.

De lichte argwaan die men bij al dit harmonische verkeer toch kan voelen betreft een van de functies van het recht en de rechtspraak, namelijk het opengooien van verschil. Die functie dient meerdere belangen van publieke aard; een ervan is om buitenstaanders toegang te geven tot ontwikkelingen in het recht en dus in de werkelijkheid. Geen betere update immers van een verhouding en een situatie dan een kort gehouden maar scherp gespeeld conflict zoals een rechtsgeschil.

Bij de netwerkelijkheid tussen rechters en bij hun resulterende harmonieuze interpretaties zijn daarentegen vooral ingewijden gebaat. Die ingewijden zijn in Europa al wat te vaak in het voordeel.

Een stap verder gaat de samenwerking tussen de twee leidende Europese hoven in Luxemburg (EU) en Straatsburg (mensenrechten). Het verdrag van Lissabon dwingt de EU tot aansluiting bij de Europese Conventie voor mensenrechten. De landen onderhandelen nu over de verhouding tussen de twee gerechtshoven. Maar in januari bedisselden die twee onderling hoe zij de pijnlijke kwestie geregeld willen zien en maakten hun oplossing meteen wereldkundig.

In zo'n geval ben je geneigd te denken: rechter, blijf bij je zaak.

60. De dreigende ontbinding van het burgerschap

Financieel Dagblad, 27 augustus 2010

Op 30 juli beloofde de Franse president Sarkozy een wet die het mogelijk maakt om Fransen 'van vreemde oorsprong' hun Franse nationaliteit af te nemen bij veroordeling van zware misdrijven. Enkele dagen eerder had hij al laten weten de zigeunerkampen in het land te laten sluiten en mensen 'terug te sturen'. Het zijn maatregelen met een groter symbolisch dan feitelijk effect, maar een week later kregen ze volgens een peiling in de Figaro 70 tot 80 percent van de Fransen mee.

Deze breuk met het Franse republikeinse burgerschapsideaal wordt door de weldenkende goegemeente luidkeels afgekeurd. Maar Sarkozy, die zelf een buitenlandse achtergrond heeft (zijn vader kwam uit Hongarije) en wiens naam zelfs herleidbaar is op een bekende naam onder Roms, laat zich niet weerhouden en drijft de spot met de 'weldenkenden'.

Frankrijk is niet het enige land waar zulke plannen worden gekoesterd. Denk maar aan Wilders bij ons. Maar het is een teken aan de wand dat juist de republikeinse uitvinders van het burgerlijke gelijkheidsprincipe dit nu weer laten vieren. Eerder gebeurde dat in 1938 en natuurlijk onder Vichy.

Dit verlichte westerse ideaal heeft in de tweehonderd jaar van zijn bestaan grote golven van integratie en emancipatie begeleid: van arbeiders, van vrouwen, van katholieken, joden, niet-blanken. Steeds waren de gelijkheid en onomkeerbaarheid van het moderne staatsburgerschap een hefboom om nieuwe groepen, van eigen en van vreemde bodem, volle toegang tot de samenleving te bieden.

Nu kraakt het formele principe al langer onder de druk van de volksverhuizingen. Vanonder zijn korst duiken allerlei inhoudelijke burgerschapswaarden op. In de Franse krant *Le Monde* van zaterdag schrijft Florica Ionescu: 'Ik ben genaturaliseerde française en ik ben

niet bang voor deze wet. Mijn plicht tegenover het land dat mij ontvangt is om de wetten te eerbiedigen en te leven als eerlijke burgeres om te genieten van alle rechten van de Republiek.' Eerlijkheid, eerbied en plicht: mooi burgerlijk, maar wel heel wat anders dan het verlichte republikeinse principe van gelijkheid. Waar haalt Florica het vandaan? In zijn voormoderne geschiedenis heeft het burgerschap gediend als verzamelaar van de meest uiteenlopende inhoudelijke waarden. Voor de oude Grieken was de burger een vrij man (geen vrouw, geen slaaf) die politiek bedreef. Voor de republikeinse Romeinen was de burger ook een soldaat. Voor de middeleeuwen werd de burger daarbij een gehoorzaam lid van de stedelijke middenklasse, die bij onwenselijk gedrag kon worden verwijderd. Zie het prachtige boek van Riesenberg: *Citizenship in the Western Tradition*.

Nu het moderne staatsburgerschap wankelt, appeleren politici als Sarkozy en Wilders met succes aan die oudere waarden. Zij niet alleen. Tussen braafheid en moed, tussen vrijheid en bekrompenheid, tussen eerbied en angst is er in dat oude burgerschap een grabbelton van vaak tegenstrijdige inhouden, voor elk wat wils en niet altijd even verkwikkelijk. Het gaat erom welke je daaruit selecteert.

In zijn eeuwenlange geschiedenis tussen de oude Griekse polis en onze tijd stond het burgerschap, ook het oude, vrijwel altijd voor emancipatie, integratie en vernieuwing. Dat geeft het zijn bindende kracht. In 1992, bij het begin van de nieuwe migratiegolf, werd het burgerschap van de Europese Unie ingevoerd. Goed gezien, de migratie raakt heel Europa.

Maar waar blijft nu de politicus met de burgermoed om te zeggen dat burgerschapsvernieuwing niet alleen in nationaal maar ook in Europees verband moet gebeuren?

62. De aarde wil graag iets terugzeggen

Financieel Dagblad, 30 december 2012

Aardburgers,

Het is een voorrecht om in naam van een unieke leefgemeenschap te mogen spreken. Ik dank de Nederlandse vorstin, mij die stem te hebben willen verlenen. Laat ik meteen maar iets terugzeggen, want een stem heb je niet voor niks.

U heeft gelijk, Beatrix, dat mijn hulpbronnen eindig zijn. Maar dat ze uitgeput zouden raken, daarvoor ben ik niet zo bang. Ik ben niet zo kwetsbaar als u zegt en zeker niet weerloos. Want lang voor mijn uitputting zal ik zonodig de uitputtende mensensoort van me hebben afgeschud.

Ik was er oneindig veel eerder dan de mensen en zal er evenlang na hen zijn. Voor mij zijn de mensen een voorbijgaande kleinigheid. Ze zijn een uitwas van het leven, een jeuk op mijn leden. Een lichte rilling van mij jaagt ze tegen elkaar te hoop. Een kleine verhoging, een lichte koorts is voldoende om me voorgoed van hen te genezen en mijn lange reis te vervolgen, in afwachting van nieuwe avonturen en hoogmoedige levensvormen op mijn korst.

U wil me een stem geven terwijl ik nu al steeds heviger bulderend en woedend, althans op uw schaal gezien, tekeer ga? Zijn mijn irritaties en mijn boodschappen nu al voor iemand die ze wil horen nog mis te verstaan? Het zou mij plezieren als u die boodschappen van mij zou inpeperen aan hen die zich ervoor doof houden.

Ik ben vereerd, tot stem van de mensengemeenschap te worden uitgeroepen. Maar ik proef ook een poging, mij in te lijven. Ik ben zoveel meer. Ik ben een nauwelijks gedoopte vuurbal, een bron van geweld en vernieuwing, maar ook een geduldig wentelend symbool van eeuwigheid, een plaatje van geduld. Ik mag die mensen wel, maar

hun geest is me liever dan hun gemeenschap. De aardse werkelijkheid, waaraan de geest toebehoort, is veel groter dan de mensengemeenschap. Liever zou ik stem geven aan die werkelijkheid in haar geheel. Dat is ook beter voor de mensen.

Ik begrijp dat u mijn hulpbehoevendheid en mijn kwetsbaarheid opvoert als redenen om meer rechtvaardigheid en soberheid in de wereld te brengen, meer gelijkheid, minder brutaliteit, zelfzucht en hang naar overdaad. Maar u kunt rustig ook mijn onstuimige en meedogenloze kanten laten spreken. Is er niet meer ontzag te halen voor mijn vernietigend geweld, voor mijn grilligheid en voor mijn onverwoestbaarheid, dan voor mijn weerloosheid en zwakte?

Dan kunt u immers tegelijk ook de belofte en hoop aanspreken in mijn krachten van verrassing; beter spreken tot de geest van verzet en vernieuwing in uzelf en in de mensen dan alleen tot die van behoud. U kunt uw eigen gemeenschap inspireren met meer vitale woorden dan die van bezorgdheid en verwijt. U kunt dan spreken over het handelen van sommigen, dat u zeer bewondert, liefst met naam en omstandigheid.

Ik zou uw stem waarderen niet tegen de mensheid of tegen uw bevolking in haar geheel, maar tegen diegenen die zo opzichtig misbruik maken van hun macht en die de materiële middelen van de wereld monopoliseren. Daarvan wonen er in uw land toevallig veel meer dan op veel andere plaatsen op mijn bol. Juist hen die veel beter dan de meeste anderen in de gelegenheid zijn om de immateriële mogelijkheden van de werkelijkheid te ontwikkelen en te genieten, kunt u vermanen een boek te lezen in plaats van nog een vlucht te boeken; een gesprek aan te gaan in plaats van de tank of de maag nog eens vol te gooien.

Ik mag die mensengemeenschap wel, maar ikzelf geef liever stem aan haar geest dan aan haar behoud.

ONZE WOONPLAATS EUROPA

Essay, *Filosofie en Praktijk*, voorjaar 2013

The polis, properly speaking, is not the city-state in its physical location; it is the organization of the people as it arises out of acting and speaking together, and its true space lies between people living for this purpose, no matter where they happen to be.

Hannah Arendt, *The Human Condition*

Op maandag 10 december 2012 kreeg de Europese Unie in Oslo de Nobelprijs voor de Vrede uitgereikt. 'De Unie en haar voorgangers hebben meer dan zes decennia lang bijgedragen aan de bevordering van vrede en verzoening, democratie en mensenrechten in Europa'. Zo had het Noorse Nobelcomité zijn beslissing twee maanden eerder gemotiveerd. Herman van Rompuy, voorzitter van de Europese Raad, nam de prijs in ontvangst, samen met zijn collega de Portugees Manuel Barroso, voorzitter van de Europese Commissie. Van Rompuy besloot zijn toespraak uitdagend:

'Ons continent, verrezen uit de puinhopen van 1945 en verenigd in 1989, heeft een geweldig vermogen om zichzelf opnieuw uit te vinden. De volgende generaties moeten dit avontuur verder brengen. Ik hoop dat zij de verantwoordelijkheid trots zullen grijpen. En dat zij zullen kunnen zeggen, zoals wij hier, vandaag: *Ik ben er trots op, Europeaan te zijn*'.¹⁷

De EU, Parvenu

Vier dagen na de uitreiking in Oslo, op 14 december, hield van Rompuys landgenoot, de Belgische schrijver Geert van Istendael in

¹⁷ Website Nobelprize.org; eigen vertaling uit het Engels - wte.

Leiden de jaarlijkse Huizinga lezing. 'Mijn stelling luidt als volgt', zei Van Istendael: 'De financiële en economische crisis die nu al vier jaar Europa teistert, wordt gebruikt om de grondslagen van de Europese beschaving te vernietigen. De verzorgingsstaat. De democratie.'

Hij vervolgde: 'Wordt gebruikt. Door wie dan wel? Door de Europese instellingen: de Europese Commissie en de Europese Centrale Bank, maar zonder enige twijfel ook de Raad van Ministers...'.¹⁸

'De sociale zekerheid zoals België, Zweden, Frankrijk, Nederland en tot voor korte tijd ook Duitsland haar sinds de negentiende eeuw en vooral in de jaren na 1945 hebben geconstrueerd, moeten wij zonder voorbehoud een kroonjuweel van de Europese beschaving noemen. De bijdrage die de sociale zekerheid geleverd heeft aan de Europese beschaving is even waardevol als die van de Franse kathedralen, de symfonieën van Beethoven, de schilderijen van Vermeer, Faust van Goethe of de romans van Camus. De opbouw en het behoud van de sociale zekerheid vergen visie, verbeeldingskracht, technische kennis, vernuft, rationaliteit; precies die eigenschappen die Beethoven nodig had om zijn symfonieën te componeren, die de bouwmeester van een kathedraal nodig had om de zwaartekracht te tarten.'

Het betoog was uitdrukking van een gevoel onder Europese intellectuelen: waaraan heeft ons deel van de wereld, met zijn roemruchte verleden, zijn culturele schatkamer, zijn geschiedenis van sociale strijd en verworvenheid toch dat platte, dat harde, dat gevoelloze bestuursapparaat van de EU in Brussel verdiend, met zijn oerlelijke gebouwen, pleinen, brochures en regels, en met zijn saaie grijze en duurbetaalde ambtenaren? Waarom vinden we in die Unie niets terug van de grootheid van de Europese beschaving? Waarom lijkt ze wel op het tegendeel: esthetisch lelijk, sociaal hardvochtig, politiek autoritair? Net enkele decennia op het Europese toneel en nu al wil ze onze eeuwenoude culturen gelijkschakelen en de platte

¹⁸ Van Istendael, Geert, 'De sociale zekerheid is de kern van Europa en die verdwijnt'. Bekorte versie van *De parochie van Sint Precarius*, 41ste Huizinga-lezing, Leiden 2012, in *NRC/Handelsblad*, 15&16 december 2012. Alle citaten zijn uit de bekorte versie.

macht van het geld vestigen. Wat moeten wij, kortom, met deze EU, brutaal parvenu!

Op de dag van de uitreiking van de Nobelprijs gaf ik college Europees recht aan Leidse eerstejaars rechten. Je begint zo'n college graag met een soort quizz. Ik vroeg hen eerst: Wie van u is Nederlander? Een grote meerderheid stak de hand op. En wie is Europeaan? Enkele handen gingen aarzelend omhoog. Toen las ik voor uit artikel 20 van het Europese Verdrag uit 1957, een bepaling ingevoegd in 1992:

'Burger van de Unie is een ieder die de nationaliteit van een lidstaat bezit....'

Verbazing in de zaal. Alle Nederlanders zijn dus ook Europeanen! Een studente vroeg: Ben je dan Europeaan zodra je in een verdrag 'burger van de Unie' wordt genoemd? Waarop mijn wedervraag en antwoord: Wat betekent het dat je Nederlander bent? Het betekent dat je volgens de Nederlandse wet 'onderdaan van het Koninkrijk der Nederlanden' bent. Ben je dan niet Europeaan wanneer je volgens de Europese regels 'burger van de Europese Unie' bent?

Deze wending verraste de studenten, maar overtuigde hen niet, en men kan dat begrijpen. Het Europees burgerschap is voor hen misschien een juridische status, maar wat is burgerschap waarvan de betrokkene zich niet eens bewust is? Hoe ver staan zij van Van Rompuy, voorzitter van de Unie, op dezelfde dag zo trots om Europeaan te zijn.

Zijn deze studenten dan misschien Europeanen in de zin van Van Istendael, die niet trots is op de Europese Unie, nee, zich ervoor schaamt? Waarschijnlijk niet. Voor de meesten onder hen is Europa even vaag en ver weg als de Europese Unie en gaan beide in de verte in elkaar op. Het spraakgebruik maakt niet altijd een onderscheid tussen Europa en de Unie, zomin overigens als tussen Nederland als land en ons Koninkrijk der Nederlanden, als staat.

Hier verschijnt het probleem van dit stuk, een miskend probleem voor het denken over de Europese Unie: de verhouding tussen deze Europese Unie en Europa. Het is een probleem met belofte.

Europa en de Unie zijn twee zeer verschillende dingen, maar ze zijn ontegenzeggelijk verbonden. De Unie is een voortbrengsel van de Europese geschiedenis maar zij heeft Europa sinds zestig jaar fundamenteel veranderd. In het algemene spraakgebruik worden de twee inmiddels met elkaar samengetrokken zonet verward. Anderzijds wordt de Unie nog wel als een Fremdkörper in Europa gezien, een parvenu, met haar ambtenaren zelfs als vijand van de Europese beschaving, zoals Van Istendael doet. Tussen samentrekking en tegenoverstelling is er een spectrum aan niet goed geëxpliciteerde en zeker niet uitgedachte opvattingen over de relatie van Europa en de Unie.

Het probleem heeft een filosofische kant. Elke *relatie* tussen historische verschijnselen kan men zien als een vorm van intelligentie; elke relatie geeft haar eigen begrip en structuur aan de wereld. Hoe kan men dat verband best begrijpen en, nog verder, hoe kan men het verband, als het gaat werken, als een intelligentie relatie begrijpen, met haar eigen plaats in de werkelijkheid?

Wie filosofie ziet als de studie van intelligente vermogens, zoals de auteur van dit stuk, heeft met deze relatie behalve een historisch dus ook een filosofisch onderwerp aan de haak.

De hier volgende analyse probeert het oude Europa en de nieuwe Unie in de ontwikkeling van hun onderlinge relatie te vatten, door de twee eerst zo goed mogelijk van elkaar los te denken. Pas dan worden ze verbonden. De stelling is dat men op deze manier meer van de Unie maar ook meer van het huidige Europa begrijpt.

De andere zojuist genoemde problematische verhouding, die tussen de Unie en de lidstaten, zal daarbij vanzelf aan de orde komen. Het is een van de meest interessante vragen in mijn eigen specialisme, het Europese constitutionele recht. In dit nummer van *F&P* wordt ze besproken door Rummens en Sottiaux. Maar tussen Europa en de Unie is de relatie niet alleen juridisch en zelfs niet alleen constitutioneel problematisch en interessant. Mijn stelling is dat ook de genoemde staatkundige relatie beter te begrijpen is vanuit

de bredere werkelijkheid die zich ontwikkelt tussen Europa en de Unie.

In de geschiedenis zijn Europa en de Europese Unie los van elkaar ontstaan en zijn ze ook los van elkaar begrijpelijk. Laten we daarmee beginnen.

Europa en de Europese Unie, elk afzonderlijk

Europa is een geografische, historische en culturele eenheid, rond tweeduizend jaar oud. Geografisch, noch historisch is deze eenheid exact te definiëren. In zijn begin lag het gebied rond de Middellandse Zee, nu ligt het noordelijk daarvan, en nog steeds is zijn grens niet te bepalen. Dit gebied heeft desondanks een zekere eenheid en continuïteit: van *locatie*, ook al is die beweeglijk; van *cultuur*, ook al is er grote diversiteit, van *geschiedenis*, ook al biedt die ook een opeenvolging van oorlogen en andere manifestaties van brute macht.

Binnen elk van deze drie elementen van eenheid is er dus tegenstelling te vinden. Elk zijn ze ook onderwerp van *geleerde* onenigheid. Als culturele eenheid is Europa gevormd door een opeenvolging van grote stromingen, waaronder de Griekse en de Romeinse culturen, christendom en jodendom, Renaissance en Barok, Verlichting en Romantiek, kapitalisme en socialisme, tussen welke ook weer diepe tegenstellingen bestaan. Als historische eenheid is Europa gebonden door grote gedeelde ontwikkelingen, maar ook door de herinnering aan monsterlijke en vernietigende oorlogen tussen zijn staten, zijn groepen en hun ideeën.

Deze veelvuldige tegenstellingen en conflicten staan niet in de weg aan een reële noch aan een begripsmatige eenheid van Europa in de tijd. Wie dit deel van de wereld vanwege zijn inwendige tegenstellingen en zijn ondefinieerbaarheid als begripsmatige eenheid zou laten vallen, zou zijn eigen begrip van de werkelijkheid tekort doen. Men kan Europa dan wel niet definiëren, maar men kan het wel degelijk *identificeren*, in de bescheiden zin van aanwijzen en tot onderwerp maken. Dat de *naam* Europa voor deze territoriale en culturele eenheid pas tweehonderd jaar oud is, doet aan de oudere

eenheid niet af. Namen kunnen veranderen. Dat de eenheid in de terugblik duidelijker zichtbaar is dan eerder, doet er ook niet aan af. De geschiedenis versterkt of bevestigt sommige onderscheidingen en entiteiten, zowel in de werkelijkheid als in het begrip ervan; zogoed als ze andere verzwakt.

Deze begripsmatige eenheid van het oude Europa is rijk en geduldig, maar *passief*. Boekenkasten zijn ermee gevuld. Sommige van de werken gaan over de aard van dit gebied en pretenderen het wezen van Europa te kunnen aanwijzen. Andere wijzen enkele hoofdelementen aan. Weer andere tenslotte nemen het niet bestaan van enige essentie tot thema. Ook zijn er talloze studies die de geschiedenis van Europa tot onderwerp hebben. Daarin kan men onderscheiden de intellectuele, de culturele, de sociaaleconomische en de politieke of staatkundige geschiedenis en ook die, historiografisch, over Europa als historisch onderwerp. Tenslotte dan zijn er de vele geschriften gericht op het vinden van *politieke eenheid* in Europa.¹⁹

In vrijwel alle beschouwingen wordt Europa gezien als een onrustig, onstabiel, chaotisch, gewelddadig, maar ook extreem creatief gebied, vol tegenstellingen en concurrerende machtsaanspraken, getekend door een opvolging van culturele en ideële bewegingen, oorlogen, politieke, economische en demografische veranderingen, op- en neergang, revoluties. Alleen in de laatste groep geschriften wordt Europa bovendien beschouwd als een eenheid die zich bewust moet zijn van zichzelf en zich tot de orde moet roepen, een *handelingseenheid*.

Een integraal onderdeel van de genoemde onrustige Europese geschiedenis en een belangrijk element van de Europese werkelijkheid zijn de staatkundige ontwikkelingen. De tot dusver dominante ontwikkeling daarin is die van het statenstelsel. Net als culturele, intellectuele en economische ontwikkelingen en in samenspel daarmee heeft dit statenstelsel, ontwikkeld tussen

¹⁹Europa als eenheid met een eigen (katholieke) wezen of identiteit, bijv.: Brague, R. *Europe, la voie romaine* Parijs, 1992, Critérium. Europa als 'doolhof van culturele reflecties': Leerssen, J. *Spiegelpaleis Europa*, Nijmegen 2012, Vantilt. Europese filosofen zoekend naar het wezen van Europa, zie: J.J.A. Mooij *Het Europa van de filosofen* Zoetermeer, 2006, Klement. Europese geschiedenis: Davies, N. *Europe. A History* Oxford, 1996, OUP. Over geschriften gericht op politieke eenheid: Duroselle, J.B. *L'idée d'Europe dans l'histoire* Parijs, 1965, Denoël.

ongeveer 1500 en 1900, afwisselend bijgedragen aan de stabiliteit en bloei van Europa en aan zijn oorlogen en rampspoed. Maar de staat zelf heeft een grote strijd gewonnen. Oudere staatkundige elementen van de Europese werkelijkheid, de steden en de keizerrijken, hebben het tegen de staat en zijn statenstelsel afgelegd. In feite en in het begrip heeft sinds de negentiende eeuw de *soevereine nationale staat* de steden en keizerrijken ondergeschikt en als oorspronkelijke vorm van politieke eenheid aan het oog en het denken onttrokken. De staat en zijn denken hebben ons begrip van gezagsuitoefening in de ban genomen en beperkt tot de organisatie van een bepaalde, beperkte, werkelijkheid. Deze reële en begripsmatige triomf van de staat en van het statenstelsel gaat ons nu parten spelen in de politieke ontwikkeling van Europa.

De staat organiseert zijn werkterrein tot land en zijn inwoners tot volk. De Europese Unie organiseert haar werkterrein niet tot land. Europa wordt geen land, zijn inwoners worden geen volk. De Unie organiseert dus een andere werkelijkheid dan die van de staat. Zij doet dat ook met andere middelen dan de staat, zoals zal blijken. Welke werkelijkheid organiseert de Europese Unie dan, en hoe? De Unie transformeert Europa, maar welk Europa ontstaat door de Unie?

De Europese Unie is meer functioneel dan geografisch of cultureel bepaald. Ze valt niet samen met Europa als geografische of andere eenheid, hoe je die ook beschouwt, ze staat los van alle grote cultuurstromingen van deze oude wereld. Wel is de Unie sterk historisch bepaald, maar dan als een prille loot aan de Europese geschiedenis. De organisatie is ontegenzeggelijk aan de oorlogen van het oude Europa ontsproten, maar dan niet aan de opvolging van die oorlogen. In die reeks is ze te zien als een scherpe wending, een breuk. Wel kan ze goed worden teruggevoerd op wat Mooij ziet als een van de drie grote geestelijke Europese stromingen, namelijk de Verlichting: 'Daartoe behoort reeds de gedachtevorming over een Europese politieke ordening met regels en verdragen om een vreedzaam internationaal bestel te bewerken'.²⁰

²⁰ Mooij 2006 p. 86-8. Zijn drie hoofdstromingen in de filosofische opvattingen van wat Europees is: de Verlichting (Kant), de machtswil en zendingsdrang (Hegel), de zelfkritiek (Novalis).

Tot voor kort kon men bovendien zeggen: De Unie is een nieuw en klein element temidden van de vele andere die zich voegen onder de wijde mantel van het adjectief 'Europees'. Maar dat is niet meer vol te houden. Deze Europese Unie ontworstelt zich aan het onstuimige veelvoud waaruit de geografische, culturele en historische eenheid van Europa is samengesteld. Ze is bezig aan dat oude Europa iets toe te voegen, iets op te dringen zelfs, wat dit nog niet heeft en wat verschilt van alle andere dingen die het tot dusver in zijn boedel heeft opgenomen. We kunnen dat extra noemen: *bewuste, reflexieve of handelingseenheid*.²¹

Wat is dat, bewuste of handelingseenheid? Bewuste eenheid is de eenheid die niet alleen waarneembaar is en zich kennelijk handhaaft, zoals de juist besproken begripsmatige eenheid van het oude Europa. Het is eenheid met een besef van zichzelf en gericht op handelen, met alwat daarbij komt: de handelingsorganisatie met eigen middelen en instrumenten, met eigen geheugen,

Bewuste en handelingseenheid is de soort eenheid die de menselijke persoon kenmerkt, de persoon die juridisch handelingsbekwaam is. Het is ook de eenheid van de rechtspersoon, die van organisaties of georganiseerde groepen in het algemeen, zodra deze een besef van zichzelf als groep hebben en als eenheid handelen.

In de sfeer van het openbare gezag hoort handelingseenheid bij politieke eenheid. De politieke handelingseenheid bij uitstek is in onze werkelijkheid de staat. Maar dat begrip politieke eenheid is nu ook relevant aan het worden voor de Europese Unie, die geen staat is.

De Europese Unie is begonnen als een interstatelijke organisatie met een zeer beperkte autonomie, in overwegende afhankelijkheid van de lidstaten. Gaandeweg heeft ze een zekere autonomie geclaimd en gekregen ten opzichte van de lidstaten. Eerst was die autonomie bestuurlijk van uitdrukking en stond ze ten dienste van het functioneren van de Europese Gemeenschap voor Kolen en Staal (1951). Later werd de autonomie ook juridisch van uitdrukking en gericht op de *rechtsontwikkeling* van de Europese

²¹ Dit is de gedachte achter Meuwissen, D. *Europa reflexief. De Europese Unie doordenken met Von Hildebrand, Hollak en Merleau Ponty*. Deventer, 2012, DUP.

Gemeenschappen. Daarbij past het jaar 1963, jaar van het funderende arrest van het Hof van Justitie, *Van Gend & Loos*.

In de jaren zeventig van de vorige eeuw kreeg deze autonomie ook een zeker politiek gezicht en een politieke uitdrukking. Dit gebeurde met name in de versterking van de rol van de politieke executieve (de Europese Raad, een soort regering, 1974) en in de vergroting van de rol van het Europees Parlement (directe verkiezing, 1979). In 1992 (Verdrag van Maastricht) kwamen daar nog bij het bovengenoemde Unie-burgerschap en de afspraken die zouden leiden tot de munt, de euro.

Hoe beperkt deze autonomie van de Unie ook moge zijn, men kan spreken van een onmiskenbare actieve en politieke eenheid. Door zijn organen spreekt en handelt de Unie uit eigen hoofde, op grond van eigen afwegingen en eigen belangen. Ze heeft een eigen positie in de Europese werkelijkheid, die in belangrijke mate *niet* te herleiden is op de lidstaten afzonderlijk.

De afstand van de Unie tot Europa

Voor de verhouding tussen Europa en de Europese Unie heeft de toenemende handelingseenheid, het toenemende handelingsvermogen, van de Unie grote gevolgen. In het begin was de Unie eenvoudig een van de vele elementen en ambities van de rijke geografische, culturele en historische mix waaruit Europa is samengesteld, waaruit het zich ontwikkelt en waardoor het met zichzelf periodiek overhoop ligt. Maar naarmate de Unie meer betekent, blijkt sterker dat zij voor Europa van een andere aard is dan de geestelijke stromingen en de historische gebeurtenissen en zelfs dan de staten, dat ze zich minder makkelijk voegt in de cultuurhistorische mix die Europa in tweeduizend jaar heeft gevormd; dat ze daarvan zelfs afstand neemt.

De Unie is een *gezagsorganisatie*. Een gezagsorganisatie kan het zich niet permitteren, op te gaan in haar omgeving. Ze heeft nu eenmaal de ambitie om beslissend te zijn, om situaties normatief en feitelijk te definiëren, om regels voor te schrijven. Zij doet dat door onderwerpen van mogelijk of reëel conflict aan zich te trekken en te beslechten in de vorm van bindende wetgeving en andere regeling, in

bindende rechtspraak en in andere dwingende besluiten. Ze moet desnoods ruzie zoeken en deze beslechten, om haar gezag te vestigen.

Met dit dwingende en definiërende optreden haalt de gezagsorganisatie de angel uit conflicten en dient ze de vreedzame ontwikkeling van de wereld waarin zij opereert. Wie boven het niveau van de conflicten en hun beslechting uitstijgt, ziet het ongeveer zo: dat de gezagsorganisatie de veranderingsnood binnen de samenleving waarin ze opereert, transformeert van potentieel destructief en periodiek gewelddadig, tot vreedzaam en constructief. Als het goed is tenminste; er zijn gezagsorganisaties die op termijn meer geweld dan vrede brengen, maar deze zijn dan als mislukt te beschouwen.²²

De meest succesvolle gezagsvorm historisch ontwikkeld in het bedwingen en sturen van veranderingsgeweld is de staat, met zijn monopolie op geweld, op rechtspraak en op wetgeving. Hij staat daarmee in zekere zin boven de samenleving die hij organiseert, of het land, heeft er het laatste woord. Zijn afstand tot de samenleving, zijn laatste woord, is zijn (inwendige) soevereiniteit.

De Europese Unie is geen staat en, zoals zal blijken, is ook niet op weg om een staat te worden. Maar haar toenemende autonomie als gezagsorganisatie geeft haar een steeds grotere aanspraak op dwingende beslechting en regeling van geschillen en verschillen in Europa, om te beginnen tussen staten. Zoals de staat zijn land tot werkterrein heeft, zoekt de Europese Unie het geografische gebied van Europa tot haar werkterrein.

Maar terwijl de staatsvorm vereist dat staat en land nauw corresponderen, is tussen de Unie en Europa de geografische correspondentie los en bovendien variabel. Een aantal gezagselementen beslaat alle lidstaten; een aantal betreft maar een deel daarvan. Dit laatste geldt bijv. de munt met de eigen 'Eurozone' en het vrij personenverkeer, met de eigen 'Schengenzone'.

²² Het meest sprekende voorbeeld is het Derde Rijk van Hitler, een staat die door zijn leider werd vernietigd.

De relatie tussen de Unie en Europa

De Unie heeft tot primaire opdracht om in het gebied dat ze bestrijkt een vreedzame ontwikkeling af te dwingen. Dat kan alleen met een gezag dat zich als zodanig opstelt en dat een stevige relatie heeft met de werkelijkheid waarin het optreedt: de mensen, de ontwikkelingen.

Nu verschil en afstand tussen de twee zijn opgemerkt, kan men gaan denken over de *relatie* tussen de Unie en Europa. Hoe staan ze tot elkaar, wat doen ze met elkaar? Een onderscheiding is geen scheiding; afstand kan een relatie verhelderen, versterken, haar ontwikkeling bevorderen.

De ontwikkeling van de relatie tussen de Unie en Europa en de Europese Unie is vooral gedreven door die van de Unie. In de jaren vijftig van de vorige eeuw was deze laatste (toen nog getooid met de naam 'Europese Gemeenschap' in diverse varianten), een kleine organisatie met een beperkte omvang en een zeer beperkte taak. Vanaf dit bescheiden begin met de onbescheiden naam, alleen al naar omvang (zes landen!) is ze aan een opmars begonnen in omvang en in ambitie.

Na zestig jaar van groei is de kwalificatie 'Europees' in de naam van de Unie zeker naar omvang al heel wat minder hoog gegrepen dan in het begin. De Unie bestrijkt nu het grootste deel van het geografische Europa en zijn inwoners, hoe je dat gebied ook zou afbakenen. Ook haar ambities (de jurist spreekt van 'bevoegdheden') zijn geweldig toegenomen.

Maar belangrijker of in ieder geval interessanter dan deze kwantitatieve ontwikkelingen van de Unie is haar groeiende inwerking op het ongrijpbaar veelzijdige Europa als gebied, als cultuur, als historische eenheid.

Men kan de ontwikkeling van de relatie tussen Unie en Europa bespreken in hoofdstukken oplopend in de mate waarin de twee partners eerst elkaars werkelijkheid en tenslotte samen de rollen in

de relatie bepalen. Deze hoofdstukken lopen van economische regulering tot wederzijdse vormgeving.²³

Markt en regulering De eerste en kwantitatief nog steeds belangrijkste inwerking van de Unie op Europa bestaat in de regulering van productie en verhandeling van goederen. Deze door de eisen van de gemeenschappelijke markt gedreven gelijktrekking of harmonisering van normen is technocratisch en meestal banaal. Ze kan mensen die gehecht zijn aan hun traditionele normen en producten, desondanks hevig ergeren. Waarom moet 'Europa' (bedoeld is: de EU) de vorm van tomaten en de bananen standaardiseren? Waarom mag Frankrijk sommige van zijn vijfhonderd verschillende kazen niet meer op de traditionele manier produceren?

In alle ernst kan men het effect van deze normering uitgaande van de Unie op het oude Europa echter wel dwingend, maar niet erg ingrijpend noemen. De Unie heeft hier eerder een deel van de functie van zondebok overgenomen van de lidstaten, zondebok voor de eeuwige ergernis van burgers over ambtenaren en reglementen.

Personenverkeer Meer ingrijpend is het volgende onderwerp, dat van de bevordering van het vrije verkeer van personen. Dit heeft onmiskenbaar de werkelijkheid van Europa en zijn inwoners dwingend veranderd. Oorspronkelijk een ambitie die hoorde bij de gemeenschappelijke markt en beperkt tot werknemers en zelfstandigen, heeft het vrije personenverkeer Europa de moderne werkelijkheid van wereldwijde migratie en bevolkingsvermenging binnengevoerd, en de Unie daarmee ten dele geïdentificeerd.

Burgerschap van de Unie Ingrijpender nog en interessanter voor de relatie dan dit vrije verkeer is de derde vorm waarop de Unie dwingend inwerkt op de aard van Europa. Het is de verheffing van inwoners van de lidstaten tot rechtssubject en zelfs tot politiek subject van de Unie, met steeds meer middelen uitgerust om zelfs hun eigen lidstaat in gebreke te stellen. Een ruime toegang van

²³ De juridische aspecten hieronder genoemd zijn te vinden in elk handboek EU-recht. Zie bijv. Eijsbouts e.a. *Europees recht - Algemeen deel*, Groningen, 2012(4), Europa Law Publishers.

particulieren tot de rechter van de Unie en een ruime inzet van verplichtingen tussen lidstaten als rechten van deze particulieren is het recept van deze 'directe werking' van Unierecht.

Deze derde ontwikkeling grijpt in op een van de centrale kenmerken van het oude Europa sinds het ontstaan van de nationale staat: de band tussen de staat en zijn onderdanen. In 1992, bij het Verdrag van Maastricht, is deze opwaardering van de particulier uitgelopen op de schepping van het 'Burgerschap van de Unie'. Dit burgerschap is weliswaar naar oorsprong een afgeleide van de nationaliteit van de lidstaten, maar krijgt gaandeweg een meer onmiskenbare eigen betekenis, die kan afwijken van de rechten op grond van nationaliteit en zich zelfs daartegen richten.

Europees strafrecht Vanaf 1997 (Verdrag van Amsterdam) kan men vervolgens, ten vierde, een beperkte Europeanisering van het strafrecht ontwaren. Strafrecht gaat om ingrijpen van het openbare gezag in de werkelijkheid van de mensen en vanouds is het gebonden aan de staat en per land wezenlijk verschillend. Je kunt dus ook zeggen dat het strafrecht vanouds deel uitmaakt van de 'mixed bag' van het oude Europa.

Maar genoodzaakt door de vrijheid van het personenverkeer (die ook feitelijk vrij verkeer van misdadigers meebrengt) en in zekere zin gerechtvaardigd door de vrijheden van het Europese burgerschap, gaat de Europese Unie een rol spelen in de standaardisering van strafrechtsbepalingen in Europa. Deze rol is verwant met die van de technische harmonisering waarmee deze bespreking begon, maar is een veel principiëler manifestatie van publiek gezag van de Unie dan die via technische en product-regulering en heeft is ook symbolisch ingrijpender in de Europese werkelijkheid.

Inhoudelijk staat deze harmonisatie nog in de kinderschoenen. Maar procesrechtelijk is ze al gevorderd. Op gezag van EU-recht wordt een Nederlander aan Polen uitgeleverd op eenvoudig verzoek van de Poolse autoriteiten wegens een daar verboden feit. Dat is niet gering als aantasting van de band tussen de Nederlander en zijn staat en ook niet als uitwerking van EU-recht op de Europese werkelijkheid.

De tot dusver besproken ontwikkelingsfasen zijn overwegend juridisch van aard. Dat geeft ze de precisie en de dwang van juridische binding, maar het vormt ook hun beperking. Recht kan aspecten van de werkelijkheid wel dwingen en definiëren, maar het kan de wereld niet naar zijn hand zetten.

Het eerder genoemde burgerschap van de Unie is daarvan de beste illustratie. Juridisch is het perfect, maar in de collectieve Europese werkelijkheid zomin als in de persoonlijke werkelijkheid van de burgers heeft het nog veel te betekenen. Om dat burgerschap voeten in aarde te geven zijn andere dan juridische ontwikkelingen nodig. De burgers moeten zich betrokken weten, en voelen, in de ontwikkelingen, ze moeten er partij in zijn. Ze moeten zich er zelfs afhankelijk van weten.

Om te beginnen moeten burgers begrijpen in welke situatie ze met Europa en de Unie zijn beland. Dat laatste volgt direct uit de Europese traditie van de Verlichting. Wij willen *begrijpelijke* gezagsverhoudingen. Onbegrijpelijke verhoudingen zijn niet aanvaardbaar. Het gaat dus niet om de 'Europese vergezichten' die Nederlandse bewindslieden graag afzweren, maar om het in kaart brengen van de huidige situatie in andere dan ambivalente en onzekere termen. Het is een goede reden om die situatie en de verhoudingen te analyseren en te benoemen, ook in andere dan juridische termen.

Welke situatie wordt door de genoemde rechtsontwikkelingen gekarakteriseerd? Eerst is het nodig te zien hoe dynamisch de situatie zelf is: er is onophoudelijk grote verandering. Dan wordt pas opvallend dat het recht er een hoofdrol in speelt of, beter gezegd: de afwezigheid van geweld. Alle fundering en verandering gebeurt onder instemming van de betrokken staten, ofwel per verdrag ofwel bij afgeleide regeling, ofwel bij latere instemming met onverwachte interpretaties en juridische ontwikkelingen. Ook de onvoorziene juridische autonomie van de Unie heeft zo instemming gekregen van de lidstaten.

De tekortkomingen van deze situatie zijn evident: onze Westerse traditie vraagt we dat grote vernieuwingen zich niet alleen in de vorm van rechtsontwikkeling maar ook en zelfs primair als politieke

ontwikkelingen afspelen en manifesteren. Daarover zodadelijk meer. Maar de genoemde juridische ontwikkelingen bieden meteen een nuttig contrast met het ontstaan en de ontwikkeling, en zelfs de aard, van de staten als gezagsinstellingen. Vrijwel alle staten zijn direct aan enige vorm van geweld ontsproten. Vrijwel alle staten beginnen dan met het afdwingen van hun geweldsmonopolie, met het vastleggen van hun uitwendige grenzen en met het onderwerpen van hun inwoners.

De Europese Unie is begonnen met het vestigen van een markt en met het vrijmaken van verkeer, niet alleen inwendig maar ook uitwendig. Dat is een heel ander proces en het wijst al op een andere aard van zowel de gezagsorganisatie als haar bedoelde werkterrein. Zij is eerder op dynamiek dan op beheersing uit. Ze definieert zich eerder in haar centrum dan door haar grenzen. Haar inwoners zijn geen onderdanen of subjecten (letterlijk: onderworpenen), maar burgers. Daarover dadelijk iets meer.

De volgende, meer politieke, ontwikkelingen bevestigen dit verschil van aard tussen de Unie en de staat. Op het eerste gezicht gaat het om (verdere) tekortkomingen van de Unie, maar bij nader inzien zal het weer gaan om haar geaardheid. Ze betreffen de vreedestichtende functie, de territoriale dekking en de financieel-economische functie en structuur van de Unie.

Vrede en ontwikkeling De meest onomstotelijke verdienste van de Unie voor Europa is hier sinds zestig jaar de vrede te hebben bewaard (Nobel comité) en oorlog zelfs ondenkbaar te hebben gemaakt (Van Rompuy). Maar heeft de Unie die vrede zelf afgedwongen? Nee, want daartoe is een vooral juridische organisatie zelfstandig niet in staat; het handhaven van de vrede eist een hardere hand. Een staat als de onze (de Nederlandse) heeft als eerste functie om de vrede op zijn gebied te bewaren en die zonodig met geweld te herstellen en te handhaven. Vervolgens moet hij zijn inwoners dwingen tot een gezamenlijke ontwikkeling, dat wil zeggen een die ze niet tegen elkaar opzet. Als gezegd zijn staten vaak uit geweld voortgekomen of hebben geweld in hun geschiedenis gekend. De staat heeft dan de vrede hersteld of de bestaande vrede bevochten en

zijn gezag berust mede op dit historische feit, dat kracht van recht heeft gekregen.

Met de Europese vrede is dat heel anders. De vrede op een steeds groter deel van dit continent sinds bijna zeventig jaar wordt de Unie wel als verdienste aangerekend. Maar de Unie heeft deze niet zelf bevochten noch is ze in staat die af te dwingen wanneer ze door geweld wordt verbroken. De Europese vrede is bereikt over de band van zachte en gedurige economische dwang en verleiding, de zogenaamde 'solidarité de fait' van aartsvader Robert Schuman.

Het is mogelijk dat deze vrede bestendiger is dan die in sommige staten, al wordt ze in de ogen van de mensen niet op het conto van de Unie bijgeschreven zolang deze haar niet zelf heeft bevochten en niet kan bevechten als dat nodig is. Zelfs voor het bewaren van de goede verhoudingen op dit continent na de val van de Berlijnse Muur, een fenomenale prestatie, krijgt de Unie van de mensen maar weinig krediet.

De invoering van de euro en de huidige eurocrisis bieden in deze optiek interessante stof. De munt was onderdeel van een zwaar politiek akkoord: Frankrijk ging akkoord met de Duitse hereniging in 1990 op voorwaarde dat Duitsland zijn Deutsche Mark inbracht in een monetaire *pool* met om te beginnen de Franse Franc. Dit akkoord belandde juridisch in het Verdrag van Maastricht van 1992 en vervolgens in de feiten in 1999. De eurocrisis, daardoor uiteindelijk mogelijk gemaakt, is een krachtmeting tussen het publieke gezag van de Unie en de ontketende maatschappelijke krachten van de financiële markten. Het is geen klassieke gewapende krachtmeting, maar ze is wel degelijk een forse bedreiging van de ongewapende vrede in Europa die door de Unie wordt verdedigd. Als de aanval wordt afgeslagen, wat bij schrijven nog niet zeker maar wel waarschijnlijk is, en de euro blijkt te overleven, zal die overwinning op enige manier wel op het conto van de Unie worden bijgeschreven.

Deze lezing van de crisis als een krachtmeting tussen politieke en maatschappelijke krachten verklaart niet alleen de voor velen verrassende vastberadenheid van de eurozone in het verdedigen van de gezamenlijke munt, inclusief de inzet van onbeperkte financiële

middelen door de lidstaten en door de Europese Centrale Bank. Ze zegt ook iets over de aard van die middelen en daarmee over de aard van de Unie.

De Europese Unie heeft geen geweldsmonopolie en zou geen enkel middel hebben om dit af te dwingen. Zij is ook niet op weg om dit geweldsmonopolie te ontwikkelen. Zij verdedigt zich wel, en voor velen onverwacht fel, maar met andere middelen, tegen bedreiging. Wat ze in de eurocrisis verdedigt is niet alleen het Frans-Duitse akkoord dat aan de basis van de euro lag, maar ook een van haar wezenlijke karaktertrekken als gezagsinstantie. Zij biedt, en verdedigt, geen fysieke veiligheid, maar een infrastructuur voor verkeer tussen Europeanen.

Hetzelfde blijkt als men kijkt naar de budgettaire middelen van de Europese Unie. Deze vallen, met ruwweg 1% van het bruto inkomen in haar gebied, in het niet bij de begrotingen van de lidstaten, die vaak rond de helft van het nationale inkomen beslaan. Er is geen enkel perspectief op verhoging voor de Unie. Op dit ogenblik is de begroting voor 2014-2020 in onderhandeling: het percentage gaat voor die hele periode naar beneden. Is de Unie een staat aan het worden? Nee, natuurlijk.

Moeten we de Unie dan beschouwen als een verdragsorganisatie, of als een tussenvorm tussen staat en verdragsorganisatie? Beter is een stap verder te zetten: niet alleen wordt de Unie geen staat; ze past niet meer in de publiekrechtelijke logica van staten en hun verdragsorganisaties. Haar grote bestuurlijke, haar onmiskenbare juridische en haar beginnende politieke autonomie maken het geforceerd en onvruchtbaar om haar nog als een internationaalrechtelijke of verdragsorganisatie te beschouwen, ook al is dit formeel juridisch gezien nog mogelijk.

De centrale paradox die dit ondersteunt is eigenlijk dat, hoe *minder* de Unie *past in* de moderne publiekrechtelijke logica van de staten en hun internationale organisaties, hoe beter ze is gaan *passen bij* die staten zelf. Een bepalend kenmerk van de Unie dat nog niet is genoemd en ook niet goed wordt begrepen, is haar relatie tot de lidstaten. Die relatie is niet eenvoudig en zeker niet hiërarchisch, maar zeer veelzijdig en veelomvattend. Tussen het ene uiterste van

soevereine heren der verdragen en het andere uiterste, van onderworpenen aan verplichtingen en toezicht uit Brussel, hebben de lidstaten vele gedaanten in de Unie. Maar een ding is eenvoudig: in alles wat de Unie doet worden de lidstaten, met hun andere en krachtiger middelen van uitvoering en met hun krachtiger politieke stelsels, ten volle betrokken. De Unie kan niet zonder haar lidstaten als sterke staten met goede bestuursstelsels en goede democratische onderbouwing. Als de eurocrisis tot een politieke eenstemmigheid heeft geleid dan wel deze. Met het breekijs van de euro worden op dit moment de bestuurlijke stelsels van diverse lidstaten, om te beginnen Griekenland, opgekrikt tot Europees niveau.

Democratie Blijft het probleem van de relatie tussen de Unie en de Europeanen. In een gevestigde en moderne staat als de Nederlandse is de band tussen staat en onderdanen vrij stevig en helder. De Europese Unie heeft de onderdanen van de lidstaten tot haar burgers gebombardeerd, maar als gezegd is dit burgerschap vooralsnog meer vorm dan inhoud. De inhoud wacht op een sterkere articulatie van het politieke krachtenveld in de Unie, op verdere partijvorming en op andere feiten. Als eerder gesuggereerd in verband met de eurocrisis zijn het vooral politieke krachtmetingen die de Unie tegenover haar burgers profileren. Deze komen niet op bestelling, laat staan uit voorspelling te voorschijn. Men zal de tijd zijn werk moeten laten doen. De zojuist aangewezen nauwe relatie van de Unie met haar lidstaten en hun inwendige politieke stelsels biedt ondertussen soulaas. Dit op voorwaarde dat de nationale politieke stelsels en politici hun verantwoordelijkheid dragen voor wat er in Brussel gebeurt. Dan zullen de burgers zien dat er tussen de lidstaten en de Unie geen onderling nulsom-verkeer is, zoals het nu vaak wordt voorgesteld, maar dat het bestaan en optreden van de Unie een versterking van de staat en zelfs van zijn democratische gehalte kan meebrengen.

Toch heeft als gezegd de vorm van dat Unieburgerschap op zichzelf al iets te melden over de ermee beoogde relatie tussen Unie en Europa. De inwoners van de Europese *landen* hebben in hun staat niet de status van 'burger', maar die van 'onderdaan' (Engels: 'subject', Frans: 'ressortissant', Duits: Angehörige). Burgerschap

(citizenship) hoort van oorsprong niet bij de staat en het land, maar is veel ouder.²⁴ Het burgerschap van de Unie geeft zo gelezen hetzelfde negatieve signaal af als de hierboven besproken vermogens tot het behoud van de vrede: de Unie wordt geen staat; zij heeft en krijgt geen geweldsmonopolie en krijgt geen onderdanen. Haar verhouding tot Europa wordt dus ook niet die van een staat tot zijn land. Maar welke verhouding wordt het dan wel? Deze vraag brengt ons bij de relatievorm waarin de Unie en Europa elkaar bezig zijn te vinden. Wat zijn of worden de Unie en Europa ten opzichte van elkaar?

Woonplaats Europa

De Europese Unie is een gezagsorganisatie met een onmiskenbare en belangrijke eigen juridische en politieke autonomie, met een eigen regeringsbestel, eigen wetgeving, een eigen bestuursapparaat. Ze heeft in haar korte bestaan een sleutelrol in de ontwikkeling van Europa afgedwongen. Grote gebeurtenissen die dit continent schokken en de machtsverhoudingen uit balans brengen, worden door de Unie opgevangen en in vernieuwing omgezet. De val van de Muur in 1989 leidde tot het Verdrag van Maastricht van 1992 en tot het uitbreidingsverdrag met tien lidstaten in 2003. De aanslag op de Twin Towers in 2001 gaf een impuls aan het gezamenlijke strafrecht. De eurocrisis wordt op dit moment beslecht door twee nieuwe verdragen en door de herstructurering van de bestuurlijke inrichting van lidstaten aan de Middellandse Zee.

Deze grote gebeurtenissen veranderen niet alleen de Unie, maar ook *Europa* wezenlijk, net zoals ooit de winst van de Grieken op de Perzen deed, de val van het Westromeinse Rijk, zoals het Christendom, de investituurstrijd, de renaissance, de ontdekking van Amerika, de reformatie en de godsdienstoorlogen, de komst van het statenstelsel, de Verlichting en de wetenschap, de Romantiek, de wereldoorlogen, Europa wezenlijk hebben gevormd.

Maar terwijl de genoemde grote ontwikkelingen Europa in zekere zin zijn *overkomen*, zijn de besluiten van de Europese Unie als antwoord op de val van de Muur, als antwoord op de aanslag op de

²⁴ Overtuigend is Riesenberg, P. *Citizenship in the Western Tradition. Plato to Rousseau*, Chapel Hill en Londen 1992, University of North Carolina Press.

VS en als antwoord op de aanval op de euro, bewijzen dat Europa zijn lot in eigen hand neemt. Ze betekenen dat een handelingseenheid erin slaagt, grote krachten van de werkelijkheid die dit gebied en zijn bewoners treffen, aan zich te trekken en te beantwoorden, te verwerken.

Anders dan door de invloeden van Christendom, Verlichting, de grote oorlogen, definieert de Unie Europa *dwingend, objectief en onomstotelijk* door haar toerekenbare historische besluiten. De Unie is de handelingseenheid die zich opwerpt voor het gebied Europa, zoals het Koninkrijk der Nederlanden zich opwerpt voor het land Nederland en zijn inwoners.

Maar wat is dat Europa, als zijn Unie geen staat is en Europa (dus) geen land? Een begin van het antwoord moet zijn dat de Unie haar werkterrein, Europa, op een andere manier definieert dan de staten hun werkterrein definiëren: in andere handelingen dan het met geweld afdwingen van vrede, en gericht op een ander soort van leefwereld dan een land.

Welke die andere werkwijze van de Unie dan wel is, bleek hierboven stapsgewijs. Zij organiseert een markt, voert vrij verkeer van personen in, ze ontsluit de deelnemende staten en hun rechtsorden voor elkaars en eigen burgers, geeft een nieuwe gedeelde status aan alle Europeanen. Bedreigingen van de vrede gaat ze te lijf niet met geweld, maar door onderhandelingen en door het scheppen van nieuwe juridische structuren.

Een staat organiseert zijn land tot stabiliteit en groei, tot definitie, tot gemeenschappelijkheid en zelfs homogeniteit. En organiseert zichzelf tot gelijksoortigheid met de andere staten. De Unie daarentegen organiseert haar werkterrein Europa tot economische en sociale dynamiek, tot migratie, tot diversiteit; niet tot groei, zoals staten doen, maar tot verandering en ontwikkeling. En de Unie organiseert zichzelf *niet* tot gelijksoortigheid met andere bestaande gezagsvormen.

Vergelijk eens de ontwikkeling van Nederland en van Europa sinds de jaren vijftig. Nederland is veranderd maar niet onherkenbaar. Europa is sinds de komst van de Unie onherkenbaar veranderd en gaat door, grote veranderingen aan zich te trekken.

Drie grondvormen Hoe nu tot slot de verhouding tussen het koppel van de Unie en Europa te benoemen? Het komt goed uit dat er niet veel opties zijn. In de lange constitutionele geschiedenis van Europa zijn er maar drie grondvormen van autonoom openbaar politieke gezag verschenen: eerst was er *het rijk*, toen verscheen daarbij *de stad* en, als laatste, *de staat*.

De Unie is of wordt geen staat; is zij dan een keizerrijk zonder keizer? Het idee is wel ooit geopperd, onder meer door Commissievoorzitter Barroso, maar het is toen door hemzelf meteen weer afgewezen. Op welke grond? Een rijk is een verzameling gebieden zonder scherpe definitie, het is waar, en diversiteit is in zijn aard, anders dan de staat maar vergelijkbaar met de Unie. Maar het rijk is een conservatieve, geen dynamische gezagsvorm. En vooral, net als een staat, is het doorgaans een voortbrengsel van politiek geweld en van grillige ontwikkeling.

Blijft over *de stad*. Op het eerste gezicht is dat een dwaze gedachte. Is de stad niet beperkt van plaats en inwonertal, een concentratie van mensen? Hoe kan men zich een stad van vijfhonderd miljoen mensen voorstellen? Lezing van Augustinus en van Hannah Arendt kan dan helpen. De *civitas* en de *polis* zijn niet noodzakelijkerwijs beperkt van ruimte: 'The polis, properly speaking, is not the city-state in its physical location; it is the organization of the people as it arises out of acting and speaking together, and its true space lies between people living for this purpose, no matter where they happen to be', schrijft Arendt in haar *Human Condition*. In zijn genoemde *Spiegel paleis Europa* komt Joep Leerssen dicht bij die gedachte wanneer hij Europa als een 'archipel van steden' ziet. Dezelfde gedachte leidt Geert Mak in zijn boek *In Europa*, getuige alleen al de inhoudsopgave, die uit stedennamen bestaat.²⁵

De stad als constitutionele figuur brengt Europa en Unie bijeen in een vertrouwd koppel. Europa is of wordt dan geen land, maar een woonplaats. De Unie is het bestuur van de woonplaats, zeg het stadsbestuur. Unie en Europa vangen elkaar zo in een wederzijds bepalende, maar niet sluitende relatie.

²⁵ Arendt, *The Human Condition* Chicago, UCP 1958, p. 198. Leerssen 2011 p. 175. Mak, G. *In Europa. Reizen door de twintigste eeuw*, Amsterdam 2004, Atlas.

Voor de Unie is deze opvatting bevrijdend en definiërend.

Bevrijdend is ze voor het denken over de relatie tot de lidstaten.

Tussen staten en steden hebben historisch altijd verhoudingen van wederzijdse autonomie bestaan.²⁶ De lidstaten blijven een hoofdrol spelen in het bestuur van de Unie, zonder dat deze daardoor aan autonomie verliest. Als gezegd: de werkelijkheid die ze organiseert is een andere; het is die van verkeer, beweging, ontwikkeling eerder dan die van behoud, groei en identiteit.

Definiërend is de opvatting voor de Unie als politieke eenheid met een eigen handelingsvermogen, met eigen draagvlak (burgers) een eigen bestuur en eigen verantwoordelijkheden. Het burgerschap van de Unie bewijst overigens voldoende hoezeer het niet alleen van concepten en recht afhangt hoe de Unie zich definieert, maar ook van feiten, die nog moeten gebeuren. Dat geldt voor elke door recht gevormde of ondersteunde werkelijkheid.

Voor Europa van zijn kant is de definitie tot woonplaats in dit koppel geruststellend. Europa hoeft geen land te worden.

Plaats en Wonen Het woord 'woonplaats' is een mooi woord, ook filosofisch. Men kan het uiteen laten vallen in een aspect van tijd en een aspect van ruimte. Het *tijdsaspect* in 'wonen' (wennen, ethos) doet recht aan de geschiedenis. Het verbindt het verleden via het heden met de toekomst. Het *ruimtelijke aspect* 'plaats' is van een type ruimte waar dingen mogelijk zijn en gebeuren, zoals we zeggen in de uitdrukking *plaatsvinden*. De woonplaats is geen *plek*. Ze is, zagezien en zoals we haar kennen, een *plaats*, met een verleden, bomvol van stromingen, verschillen, botsingen, en een ruimtelijke vorm die daarvan de sporen bewaart. De woonplaats kan een zwaar getekend verleden hebben, ze verzekert haar inwoners een gedeelde toekomst, mits goed bestuurd.

Het is een open, bescheiden definitie. De bewoners hoeven weinig anders te delen dan de plaats, haar contacten, mogelijkheden, plichten, haar vertrouwdheid, het verkeer met elkaar. En een zekere gehechtheid aan de plaats.

Zoals aan een stad. <<<<<

²⁶ Zie Berman, H. *Law and Revolution. The Formation of the Western Legal Tradition*, Cambridge, 1983, Harvard University Press, hst. 12 (pp. 359-404).

Index

- Aansprakelijkheid, 145
accountability, 96, 145
ACTA-verdrag, 133, 134
Ashton, 99, 147
asymmetrie, 23, 52, 76
autonomie, 52, 139, 184,
185, 186, 190, 193,
195, 198
- B**
Balkenende, 13, 85, 90
bankenunie, 27, 32, 82
Barroso, 29, 125, 126,
143, 152, 177, 197
Baudet, 23, 24, 61, 62
begrotingscommissaris,
124
Berlijnse Muur, 162, 192
bevoegdheden, 19, 55,
109, 110, 135, 146,
149, 187
boemerang, 113
Bolkestein, 84, 85, 115,
116, 121
Boonstra, 73
Boot, 73
Bos, 91, 92, 96, 123, 124
Brinkhorst, 62, 85
Brinkman, 121
Britse rellen, 57
Broek, 123
bubbel, 53, 138, 170
Buitenhof, 23, 49, 70, 75
bureaucratie, 33, 132,
137
burgerschap, 26, 157,
165, 166, 174, 179,
189, 190, 194, 195,
198
- C**
Cameron, 13, 143
Castoriadis, 52
CDA, 10, 22, 24, 85, 91,
102, 117, 118, 121
Chirac, 100
Clausewitz, 74
Cleisthenes, 51, 164
Clinton, 89
- Cohen, 27, 102, 118, 120
communautaire methode,
107, 162
complot, 137, 138
Corstens, 171
Cuperus, 33
- D**
Dallara, 72
Dam, Marcel v.12, 33
Dankert, 123
Dchar, 117
democratie, 5, 10, 19, 33,
34, 41, 51, 61, 82, 83,
85, 122, 135, 137,
150, 177, 178
Draghi, 147, 148
dubbele unanimiteit, 155
Duitse constitutionele hof,
103
Duitsland, 19, 21, 30, 36,
41, 64, 65, 66, 71,
103, 104, 109, 110,
128, 129, 130, 134,
153, 178, 192
- E**
Economische regering, 97
Elsschot, 65
epigoon, 121, 122
Euro Plus Pact, 127
Eurocrisis, 76
Eurofobie, 138
Europees Parlement, 10,
11, 13, 14, 20, 24, 27,
29, 30, 32, 34, 35, 39,
40, 42, 49, 50, 82, 84,
85, 89, 90, 127, 128,
133, 134, 135, 136,
138, 143, 145, 146,
147, 151, 152, 153,
157, 185
Europees burgerschap,
26, 189
Europese Centrale Bank
(ECB), 31
Europese Commissie, 14,
26, 29, 30, 38, 39, 40,
70, 107, 123, 124,
125, 131, 134, 135,
139, 140, 141, 143,
146, 149, 151, 152,
162, 177, 178
Europese Raad, 13, 24,
27, 29, 30, 38, 39, 40,
50, 84, 85, 87, 88, 89,
90, 93, 94, 97, 126,
135, 136, 141, 143,
144, 145, 146, 147,
148, 149, 150, 151,
152, 156, 177, 185
Europese regering, 27,
98, 112, 167
Eurotop, 72, 94, 141,
147, 149, 150
Eurozone, 35, 45, 112,
186
- F**
Federatie, 33, 63
financiële crisis, 47, 49,
98
financiële markt, 36, 39,
42, 45, 65, 66, 147,
192
financiële transactietaks,
36
financiële wereld, 26, 35,
63
Fiscaal Pact, 127
Fiscale unie, 45, 110, 128
Fischer, 64
Fox, 15
Frankrijk, 34, 40, 49, 64,
110, 153, 173, 178,
188, 192
Friedman, 68
fundament, 17, 104, 106
- G**
Geluk, 71, 167, 168
geweldsmonopolie, 191,
193, 195
gezagsorganisatie, 185,
186, 191, 195
gok, 71
Griekenland, 27, 36, 38,
41, 45, 48, 51, 52, 53,
59, 60, 66, 70, 71, 73,
76, 81, 115, 116, 119,
120, 125, 126, 128,
131, 194
Griekse studenten, 59

- grondwet, 11, 19, 63, 66, 84, 103, 123, 129, 130, 155, 164
- Haas**, 45, 50, 67, 72, 127
- Haffner, 118
- Hamilton, 63
- Hamlet, 108
- handelingseenheid, 182, 184, 185, 196
- Hartley, 28
- Havel, 24
- Hayek, 33, 34
- Heertje, 132
- Hennis-Plasschaert, 89
- herstelbetalingen, 44
- Herzog, 103, 104
- Hof van Justitie, 135, 149, 158, 185
- Hof van Justitie van de Europese Unie, 135
- Hoge Raad, 171
- Hollande, 13, 39, 143
- hoofdsteden, 26, 30, 124, 154
- Hoogervorst, 74, 113
- Ijsberg** (uitvoerende macht), 140, 142, 143, 149
- International Herald Tribune, 57, 89, 169
- Ionescu, 173
- Irak, 87, 99
- Iran, 99, 100
- Israël, 99, 100
- Istendael, 177, 178, 179, 180
- Jacob, François** 15
- Jager, 70, 105, 106, 119
- Jefferson, 63, 64
- Jongerius, 40
- Juncker, 29, 30
- Kalma**, 33, 34
- Karlsruhe, 19, 66, 77, 103, 171
- Ketwig Verschuur, 59
- Kinzler, 100
- koehandel, 105
- kredietcrisis, 48, 53, 93
- Kroes, 125, 126, 143
- Lagarde**, 152
- Lawson, 61
- Leers, 167, 168
- Leerssen, 6, 182, 197
- legitimiteit, 20, 39
- leverage, tijds- en moreel 68
- Ludlow, 97
- Luxemburg, 78, 103, 104, 107, 123, 134, 165, 172
- Madison**, 63
- Mak, 21, 197
- Mangold, 103
- marktkrachten, 44
- Martins, 125
- media, 72, 73, 114, 127, 167
- mensenrechten, 61, 122, 128, 134, 146, 160, 171, 172, 177
- Merkel, 13, 21, 30, 38, 39, 43, 44, 50, 55, 56, 65, 66, 67, 68, 71, 72, 73, 97, 98, 105, 107, 108, 110, 112, 115, 143
- metamorfose, 60
- migratie, 17, 166, 174, 188, 196
- moderniteitsverliezers, 33, 166
- Moerland, 70
- Montesquieu, 139
- Monti, 147, 148
- Münchau, 45, 77, 78
- Natiestaten**, 33, 42
- Nobelprijs voor de Vrede, 177
- noodfonds, 55, 106, 107, 108, 127
- Nooteboom, 75, 76
- Obama**, 18, 66, 156
- objectiviteit, 54
- onafhankelijkheid, 54, 63, 78, 95, 128, 149
- onderdaan, 11, 179, 194
- ontmoeting, 71, 75, 164
- oorlog, 18, 19, 43, 44, 74, 82, 167, 168, 191
- oprotpremie, 115, 116
- Orban, 127, 132
- Papandreou**, 52, 59, 68, 71, 72, 145
- paradox, 52, 149, 166, 168, 193
- parlementair stelsel, 40
- parlementaire democratie, 90
- Peeperkorn, 98
- Plasterk, 119, 120
- politiek strijdperk, 34, 35, 40
- politieke capaciteit, 35, 37
- populisme, 21, 22, 132
- primaire wetgeving, 154, 155
- Prooy, 25, 26
- PvdA, 10, 13, 24, 28, 29, 31, 32, 34, 85, 118, 120
- Raad van Ministers**, 138, 146, 150, 178
- ratificatie, 134, 155
- Reding, 143
- referendum, 71, 72, 130, 156
- regeringsleiders, 13, 27, 29, 30, 38, 42, 73, 84, 88, 90, 98, 108, 136, 141, 143, 150, 152
- Rehn, 143
- Reichenbach, 131
- Reis, 53
- Rogoff, 67, 68
- Rompuy, 43, 55, 56, 69, 88, 93, 94, 126, 143, 177, 179, 191
- Rosenthal, 122, 171
- Rutte, 9, 13, 14, 39, 109, 112, 116, 125, 126,

- 127, 128, 129, 130,
143, 146, 150
- Samenval, 75, 76
- Samsom, 13, 27, 39
- sancties, 100
- Sarkozy, 50, 55, 66, 72,
94, 98, 105, 108, 110,
112, 173, 174
- Schäuble, 66
- Scheffer, 10, 42, 91, 117
- Schengen, 125
- schepping, 52, 76, 94,
154, 162, 189
- Schinkel, 116
- Schout, 29, 30, 38, 39
- Schulz, 29, 30
- Schuman plan, 93
- sex, 15, 16
- Simitis, 87
- soevereiniteit, 61, 109,
110, 128, 186
- solidariteit, 35, 36, 38,
39, 65, 69, 70, 81, 94,
167
- speculanten, 37, 38, 43,
44, 64, 72
- Stabiliteits- en groeipact,
50, 128
- statenstelsel, 182, 195
- stem, 7, 15, 22, 28, 99,
158, 175, 176
- Straatsburg, 84, 104, 122,
134, 172
- strafrecht, 54, 134, 189,
195
- struisvogelpolitiek, 150
- Swift, 32
- Tang, 31, 32, 40
- Teulings, 117
- Thatcher, 107
- tijd, 11, 12, 22, 23, 38,
47, 51, 61, 67, 68, 69,
74, 76, 81, 87, 88, 91,
95, 99, 100, 102, 113,
116, 117, 118, 124,
132, 138, 146, 162,
163, 167, 168, 174,
178, 181, 194, 198
- Timmermans, F. 36
- toekomst, 7, 23, 24, 30,
51, 53, 59, 62, 64, 81,
114, 116, 118, 130,
141, 157, 161, 162,
166, 198
- traditie, 107, 150, 190
- trias politica, 139
- Trichet, 49, 50, 55, 66,
114
- Tsipras, 41
- Twain, 93
- Uitvoerende macht, 89,
135, 139, 140, 141,
142, 143, 144, 145,
147, 148, 149, 150
- Unieverdrag, 127, 157
- Verandering, 31, 39, 40,
46, 162, 163, 190, 196
- verantwoordelijkheid, 14,
36, 49, 71, 95, 96, 98,
112, 113, 126, 129,
141, 142, 145, 146,
177, 194
- verantwoording, 90, 95,
119, 127, 135
- Verdrag van Lissabon, 11,
19, 89, 103, 152, 154,
161
- Verdrag van Maastricht,
78, 123, 157, 185,
189, 192, 195
- verdragspartijen, 153, 159
- Verhagen, 91, 92, 101,
102, 117
- Verhofstadt, 14, 23, 24,
29, 30
- verhouding, 42, 88, 94,
102, 122, 159, 172,
180, 185, 195, 197
- Verlichting, 181, 183,
190, 195, 196
- verscheurd geestelijk
middenveld, 168
- verschijnsel, 75, 76, 98
- vertegenwoordigen, 11,
120
- vertegenwoordiging, 83,
151, 158
- Verwey, 107
- visie, 114, 120, 123, 178
- Visser, Martin 76
- vitaliteit, 40, 42, 57, 149
- VVD, 10, 22, 28, 113,
121, 129
- Waarschijnlijkheid, 59,
60, 113
- waterboarding, 67
- weddenschap, 62, 152
- Wellink, 95, 96, 113,
114, 120
- Werkingsverdrag, 46, 94,
107, 155
- Westerwelle, 110
- wetenschap, 23, 24, 54,
65, 122, 195
- wetgevende macht, 135,
139, 147, 148, 152,
154, 156
- wetmatigheden, 68, 72,
81
- Wilders, 18, 21, 22, 101,
102, 121, 122, 127,
128, 129, 130, 132,
146, 173, 174
- wolven, 65, 66
- woonplaats, 144, 197,
198
- Zalm, 96, 105
- Zambrano, 165, 166
- Zapatero, 94, 145
- zwarte maandag, 123

