
Mirakel en debacle : de Nederlandse besluitvorming over de Politieke
Unie in het Verdrag van Maastricht
Bos, B.R.A. van den

Citation
Bos, B. R. A. van den. (2008, May 20). Mirakel en debacle : de Nederlandse besluitvorming
over de Politieke Unie in het Verdrag van Maastricht. Retrieved from
https://hdl.handle.net/1887/12859

Version: Not Applicable (or Unknown)

License: Licence agreement concerning inclusion of doctoral thesis in the
Institutional Repository of the University of Leiden

Downloaded from: https://hdl.handle.net/1887/12859

Note: To cite this publication please use the final published version (if applicable).

https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/12859

CURRICULUM VITAE 1

Mirakel en Debacle

CURRICULUM VITAE 3

 Mirakel en Debacle

De Nederlandse besluitvorming over de
Politieke Unie in het Verdrag van Maastricht

Proefschrift

ter verkrijging van

de graad van Doctor aan de Universiteit Leiden,

op gezag van de Rector Magnificus prof. mr. P.F. van der Heijden,

volgens besluit van het College voor Promoties

te verdedigen op dinsdag 20 mei 2008

klokke 16.15 uur

door

Bob R.A. van den Bos

geboren te ’s Gravenhage

in 1947

Promotor: prof. dr. A. van Staden
Referent: prof. dr. J.Q.Th. Rood (Universiteit Utrecht)

Overige leden van de promotiecommissie:
prof. dr. P.R. Baehr (emeritus)
prof. mr. L.J. Brinkhorst
dr. A.E. Pijpers

CURRICULUM VITAE 5

Inhoud

Voorwoord 1

Inleiding 3

I Perspectieven op besluitvorming 7

II De voorgeschiedenis 65

III Het Nederlands Voorzitterschap: het Rationele Actor model 115

IV De Organisatie: structuur, cultuur en communicatie 167

V Het Bureaucratisch Politieke Proces: departementen en
 Tweede Kamer 237

VI De topbesluitvormers en hun onderlinge relaties: de minister-president en

andere hoofdrolspelers 299

VII Slotconclusies 355

Epiloog: lessen uit Maastricht 377

Lijst van afkortingen 389

Lijst van ondervraagde personen 393

Bibliografie 395

Summary 407

Curriculum vitae 413

Register 415

CURRICULUM VITAE 7

Voorwoord

Vijftien december 1992. De Eerste Kamer vergadert over de goedkeuring van
het Verdrag van Maastricht. Lubbers, Kok, Van den Broek en Dankert zitten
namens de regering achter de tafel. Als woordvoerder van de grootste opposi-
tiepartij ben ik de eerste spreker en stel de bewindslieden kritische vragen.
Deze worden tot mijn voldoening zorgvuldig en uitvoerig beantwoord.
 Het belangrijkste wat ik wil horen, kom ik echter niet te weten: de oorza-
ken van de Nederlandse afgang op Zwarte Maandag. Zou ik die ooit kunnen
achterhalen?
 In elk geval niet als lid van de Eerste Kamer. Ik was echter ook politico-
loog bij het Instituut Clingendael. Daarmee bood zich een kansrijker perspec-
tief aan om mijn nieuwsgierigheid te bevredigen. Op naar prof. Van Staden in
Leiden, die ik nog kende uit mijn studietijd. Wat vond hij van Zwarte Maan-
dag als onderwerp voor een proefschrift? Dat leek hem een uitstekende combi-
natie. Zou het wat zijn om de Allison-modellen daar op los te laten? Prima
idee, niet makkelijk, maar de moeite van het proberen waard. Of hij me dan
ook wilde begeleiden? Ja, natuurlijk.

Zo begon mijn boeiende zoektocht naar de vele duistere kanten van Zwarte
Maandag. Na uitgebreid vooronderzoek en interviews met betrokkenen werd
ik in 1994 in de Tweede Kamer gekozen en moest ik het project stopzetten.
Pas na beëindiging van mijn mandaat in het Europees Parlement in 2004 heb
ik de draad weer opgepakt, met dit boek als resultaat.
 Mijn bijzondere dank gaat uit naar Prescilla van Zoest. Zij stond me bij in
mijn monnikenwerk, was steeds de eerste die mijn teksten becommen-
tarieerde en was ook als eindredactrice goud waard. Daarnaast gaat mijn dank
uit naar prof. dr. R. Havenaar, (Ronald), en dr. S. Rozemond (Sam) voor hun
scherpzinnig commentaar op eerdere versies. Ook M. van Bonzel en P.
Mulder ben ik zeer erkentelijk, voor het lezen en becommentariëren van de
hoofdstukken IV, V en VI. Verder dank ik Peter Schregardus voor zijn waar-
devolle correcties en redactionele suggesties. Zonder de welwillende mede-
werking en vaak grote openhartigheid van de ondervraagde personen zou het
boek niet tot stand hebben kunnen komen. Elk van hen wil ik hierbij graag
alle lof toezwaaien. Ten slotte verdient Simone van Hell een bijzondere ver-
melding, omdat zij mij in de eerste fase van het onderzoek uitstekend heeft
bijgestaan. Uiteraard ligt de verantwoordelijkheid voor de tekst uitsluitend bij
de auteur.

Bob van den Bos, Den Haag, 15 maart 2008

Inleiding

“We zijn afgegaan als een gieter”, sprak de doorgaans weinig deemoedige
minister Van den Broek de vaderlandse pers toe. Het was maandag 30 sep-
tember 1991 in het Raadsgebouw in Brussel. De EU-ministers van Buiten-
landse Zaken hadden zojuist het voorstel van het Nederlands voorzitterschap
voor een nieuw verdrag met de grond gelijk gemaakt. Zelden had Nederland
zo’n flater geslagen op het Europese toneel. In Nederland sprak NRC Handels-
blad van de “Haagse zelfmoord” en stelde vast dat “het prestige van Nederland
als voorzitter is geknakt, de Nederlandse idealen met Europa zijn gefrus-
treerd”.1 Ook de buitenlandse kritiek was niet mals. Zo kopte het gezagheb-
bende Duitse weekblad Die Zeit: “Zu hoch gepokert; Aussenminister Hans van
den Broek machte sich zur Zielscheibe von Kritik und Spot”, en constateert:
“Falsche Taktik, blinder Ehrgeiz, Überforderung – so lauten die wenig
schmeichelhaften Urteile.”2 Het gerenommeerde Britse tijdschrift The Econo-
mist sneerde: “... the best product Dutch diplomacy can come up with is
judged inferior to one put together by tiny Luxemburg, whose population is
only that of the city of Amsterdam.”3

Het Nederlands Voorzitterschap was nog wel zo hoopvol begonnen. Er was
een zeer zware agenda af te werken, de politieke obstakels waren legio en de
tijd kort, omdat het werk in Brussel in augustus stil ligt. Niettemin waren de
verwachtingen hooggespannen, zeker in Nederland zelf. Volgens het dagblad
Trouw had de EG bewust op het ervaren Nederland gewacht om als voorzitter
de moeilijkste knopen te ontwarren. Het wees op de grote ervaring van het
leidende trio Lubbers, Van den Broek en Dankert: “De drie bewindslieden
kennen de dossiers goed, weten waar de pijn ligt, hebben prima contacten
met hun collega’s in andere lidstaten, kunnen compromissen sluiten. Ze ken-
nen alle valkuilen die van een voorzitterschap een ramp kunnen maken.”4
 De hoge verwachtingen bleven overigens niet beperkt tot ons land, maar
bestonden bijvoorbeeld ook in Duitsland. De correspondent van NRC Han-
delsblad in ons grote buurland, Joep Bik, berichtte na een rondgang langs het
Ministerie van Buitenlandse Zaken en de belangrijkste woordvoerders in de
Bondsdag dat in Bonn de mening overheerste dat Nederland het goed zou
doen als EG-voorzitter, mede dank zij de in Europa erkende kwaliteiten van
zowel Lubbers als Van den Broek. De Duitsers wisten dat het niet boterde tus-
sen de twee Nederlandse bewindslieden. Dit werd echter niet als een pro-
bleem beschouwd: “Het Europees voorzitterschap heeft intern een discipline-
rende functie, dat is ook in andere landen gebleken, bijvoorbeeld in Spanje en
Italië, zo zal het in Holland ook wel gaan.”5 Op de persconferentie aan het be-
gin van het Voorzitterschap kondigden Van den Broek en Dankert aan het
rustig te gaan spelen en geen visionaire ideeën of briljante toekomstbeelden te
zullen presenteren. Het Ministerie van Buitenlandse Zaken wenste zich terug-

 4 MIRAKEL EN DEBACLE

houdend op te stellen en koos voor een zakelijke aanpak. Dit leidde tot woe-
de van Europarlementsleden, die het kabinet gebrek aan visie en daadkracht
verweten. Ook in de Tweede Kamer werd hier flink over gemopperd.6

Hoe anders zou het lopen. De vraag hoe deze politieke blamage zich heeft
kunnen voltrekken, vormt het hoofdonderwerp van dit proefschrift. Hoe was
het mogelijk dat de hoge verwachtingen zó werden beschaamd en de aange-
kondigde intentie van een ‘low key’-Voorzitterschap in het tegendeel veran-
derde? Waarom kwam Nederland met een eigen conceptverdrag op de prop-
pen? Hoe kreeg Den Haag het voor elkaar om midden in de zomervakantie
een uiterst gecompliceerde en omvangrijke tekst te vervaardigen? In hoeverre
is de voorspelling van de “interne disciplinerende werking” uitgekomen?
 Er zijn inmiddels enkele intrigerende beschouwingen verschenen met mo-
gelijke verklaringen voor wat ‘Zwarte Maandag’ is gaan heten.7 Deze beknopte
publicaties dragen echter een fragmentarisch karakter en laten nog veel vra-
gen onbeantwoord. De bedoeling van deze dissertatie is om op gestructureer-
de wijze gedetailleerde kennis over het onderwerp te verzamelen en vanuit
verschillende invalshoeken de waarheid zo dicht mogelijk te benaderen.
Daarnaast is de intentie om, aan de hand van relevante theoretische inzichten
over besluitvorming, tot zo overtuigend mogelijke verklaringen te komen.
Daartoe zal ik een diepgaande en systematische analyse verrichten van het
Nederlandse politieke en bureaucratische besluitvormingsproces dat tot het
echec leidde. Ook zal aandacht worden besteed aan de redenen van de uit-
eindelijk toch succesvolle afloop van ‘Maastricht’.

Ik heb hierbij gekozen voor een politicologische opzet, op basis van aange-
paste modellen van Graham Allison, zoals oorspronkelijk verwoord in zijn
Essence of Decision, Explaining the Cuban Missile Crisis uit 1971 en vooral zijn
samen met Philip Zelikow geheel herziene versie uit 1991. In deze editie is
het oorspronkelijke boek verregaand aangepast op basis van losgekomen kri-
tiek, nieuwe inzichten en later vrijgekomen historisch materiaal.8
 De Essence of Decision is inmiddels een klassieker (en bestseller) in de poli-
ticologie en bestuurskunde. Het werk heeft onmiskenbaar grote invloed uit-
geoefend op de ontwikkeling van deze disciplines. De waarde van de mo-
dellen-benadering ligt echter niet alleen op theoretisch vlak. Het boek wordt
in de Verenigde Staten ook op grote schaal gebruikt bij praktijkgerichte ma-
nagementopleidingen voor overheid en bedrijfsleven.
 Het wezen van Essence of Decision ligt hierin dat vanuit verscheidene per-
spectieven of ‘lenzen’ ook verschillende verklaringen kunnen worden gegeven
voor een zelfde ingrijpende besluitvorming.
 Het theoretisch raamwerk van Allison en Zelikow is met onmiskenbaar
succes toegepast op een internationale crisis die de wereld aan de rand van
een atoomoorlog bracht (Cuba 1962). Om de meer algemene verklarende
waarde van de modellen te toetsen, pas ik deze toe, in aangepaste vorm, op
een geheel ander onderwerp, te weten het Nederlands EG-Voorzitterschap in

INLEIDING 5

de tweede helft van 1991. De theoretische hoofdvraag hierbij is in hoeverre
toepassing van het bijgestelde en nader ingevulde Allison/Zelikow-raamwerk
ook in deze casus verklarende en inzicht verschaffende meerwaarde heeft.
Daarnaast zal getracht worden het relatieve belang van de diverse modellen
als verklaringsfactor voor de besluitvorming over de Europese Politieke Unie
aan te geven.

Mijn studie begint met een uitvoerig theoretisch hoofdstuk, waarbij de aan-
gepaste en nader ingevulde modellen worden behandeld: de rationele actor,
de organisatiestructuur, -cultuur en communicatie en het bureaucratisch poli-
tieke proces. Om de reikwijdte en de diepte van het inzicht in de gebeurtenis-
sen te optimaliseren, heb ik een model of perspectief toegevoegd: de topbe-
sluitvormers en hun onderlinge relaties. De subthema’s zijn deels terug te
vinden bij Allison/Zelikow, deels ontleend aan andere literatuur over besluit-
vorming in de buitenlandse politiek en de bestuurskunde.
 In het tweede hoofdstuk wordt een historisch overzicht gegeven van de
belangrijkste gebeurtenissen in het proces dat leidde tot het Verdrag betref-
fende de Europese Unie (Verdrag van Maastricht) in 1991. Het fungeert als
referentiekader voor de latere hoofdstukken. Aan elk van de vier modellen is
vervolgens een apart hoofdstuk gewijd dat de theoretische concepten toepast
op het Maastricht-proces onder het Nederlands Voorzitterschap. Afkortingen
en omschrijvingen van enkele veel gehanteerde begrippen zijn ondergebracht
in Bijlagen.
 Elk hoofdstuk eindigt met een samenvatting en conclusies. In hoofdstuk
VII worden zowel de theoretische als beleids- en procesmatige conclusies uit
het gehele onderzoek getrokken. Het boek eindigt met een Epiloog.

Voor de theoretische verhandeling heb ik gebruik gemaakt van politicologi-
sche, bestuurskundige, historische en (sociaal)psychologische literatuur op
het gebied van besluitvorming in de buitenlandse politiek. Het gaat hierbij
vooral om Amerikaanse boeken en artikelen die goed aansluiten bij het werk
van Allison en Zelikow. Veel belangrijke publicaties komen nu eenmaal uit de
Verenigde Staten, omdat het vakgebied daar relatief sterk ontwikkeld is.
Daarnaast heb ik relevante Nederlandse literatuur geraadpleegd.
 Voor het Rationele Actor Model kon ik te rade gaan bij (openbare) publi-
caties van de overheid, alsmede Nederlandse en buitenlandse tijdschriften en
kranten. Bij het toepassen van de andere modellen was ik aangewezen op in-
terne documenten en gesprekken met betrokkenen. Beide bronnen zijn on-
misbaar, ze vullen elkaar aan en werken onderling corrigerend. Gelukkig was
ik bij dit historisch onderzoek niet uitsluitend afhankelijk van overgeleverd
schriftelijk materiaal. Als ik niet (meer) met participanten had kunnen spre-
ken, was onvermijdelijk een onvolledig of eenzijdig en dus verwrongen beeld
ontstaan. Dezelfde onmisbaarheid geldt overigens ook de documenten die ik
dankzij de Wet Openbaarheid van Bestuur (WOB) heb kunnen inzien. Ik ga
ervan uit dat de ministeries van AZ en BZ mij niet om oneigenlijke redenen

 6 MIRAKEL EN DEBACLE

stukken hebben onthouden. Volledige zekerheid daarover heb ik natuurlijk
niet. In het archief van BZ in 2007 trof ik documenten aan, die in 1993 (bij
mijn eerste raadpleging) kennelijk (nog) niet beschikbaar waren. De schrij-
vers van de codetelegrammen of interne memo’s waren zich er hoogstwaar-
schijnlijk niet van bewust dat hun schrifturen al snel voor wetenschappelijke
doeleinden zouden kunnen worden gebruikt, hoewel de WOB destijds al wel
was ingevoerd.
 Voor dit onderzoek heb ik met 53 personen vraaggesprekken gevoerd. Al-
le interviews waaruit geciteerd is, werden op de band vastgelegd. Enkele sleu-
telfiguren heb ik verscheidene keren gesproken, soms met een lange tussen-
periode. Ook voerde ik met sommige hoofdrolspelers een beknopte corres-
pondentie. De gesprekken droegen een open karakter. Wel vroeg ik altijd
naar de rol die de betrokkene zelf had gespeeld, hoe het proces was verlopen
en hoe hij of zij de functievervulling van de andere besluitvormers had erva-
ren. Afhankelijk van de antwoorden vroeg ik mijn gesprekspartner naar ver-
dere details. De meeste ondervraagden gaven bovendien een analyse van wat
er in hun ogen misgegaan was en waarom. Aangezien de evaluerende herin-
neringen van de betrokkenen soms tegengesteld zijn, zullen zij zich niet alle-
maal op alle punten in mijn relaas kunnen vinden. Het zij zo.
 De selectie en interpretatie van citaten zijn onvermijdelijk tot op zekere
hoogte subjectief. Niettemin heb ik er uitdrukkelijk naar gestreefd zo ‘objecti-
verend’ mogelijk te werk te gaan. Zo heb ik uiteenlopende visies of herinne-
ringen, als het even kon, naast elkaar geplaatst. De documenten en gesprek-
ken hebben een schat aan relevant en interessant materiaal opgeleverd. Niet-
temin zullen onderzoekers na mij mogelijk weer nieuwe feiten vinden of an-
dere interpretaties geven aan mijn bevindingen. Zo zouden door mij buiten
beschouwing gelaten aspecten wellicht toch nog weer nieuwe gezichtspunten
kunnen opleveren. De historische waarheid blijft immers altijd in beweging,
als een perpetuum mobile.

 Noten

1 NRC Handelsblad, 2 oktober 1991.
2 Die Zeit, 29 november 1991.
3 The Economist, 5 oktober 1991.
4 Trouw, 29 juni 1991.
5 NRC Handelsblad, 29 juni 1991. Met interne problemen werd toen vooral gedoeld op

de slechte verhouding tussen Lubbers en Van den Broek.
6 Trouw, 29 juni 1991. De schrijver van het artikel, Ko Welgraven, voegt eraan toe dat

“het journaille in Brussel even zal moeten wennen aan de Hollandse nuchterheid en
soberheid”; Handelingen Tweede Kamer, UCV 49, 3 juni 1991.

7 Bijv. Michiel van Hulten, ‘Zwarte Maandag, Kroniek van een gemiste kans’, in: H.J.
Labohm (samenstelling), De waterdragers van het Nederlands Europabeleid, terugblik op
40 jaar DGES, Den Haag: Sdu-Uitgevers, 1997, blz. 193-210; en S. Rozemond, De
Gang naar Maastricht, Den Haag: Nederlands Instituut voor Internationale Betrekkin-
gen Clingendael, oktober 1991.

8 Graham Allison & Philip Zelikow, Essence of Decision, Explaining the Cuban Missile
Crisis, New York: Longman, second edition, 1999.

 I
 Perspectieven op besluitvorming

 Introductie

Het boek van Graham Allison, Essence of Decision, Explaining the Cuban Missile
Crisis, heeft al direct bij verschijning in 1971 veel academische tongen losge-
maakt. De studie geldt nu al tientallen jaren als een klassieker in de politico-
logie en de bestuurskunde. Zij heeft onmiskenbaar een diepgaande verande-
ring teweeg gebracht in de wetenschappelijk analyse van besluitvorming,
vooral op het terrein van de buitenlandse politiek.1
 Allison vond de toenmaals gebruikelijke methode van de verhalende case
study achterhaald. Volgens hem liepen wetenschappelijk onderzoekers voort-
durend het risico te verdrinken in de complexiteit van besluitvormings-
processen. Hij wilde het denken kanaliseren en het onderwerp hanteerbaar
maken door vanuit drie verschillende perspectieven selectief naar de werke-
lijkheid te kijken. Vooronderstellingen moesten volgens Allison niet impliciet
blijven, maar juist als basis dienen voor de modellen of paradigma’s. Afhanke-
lijk van het gehanteerde model kunnen verschillende aspecten worden belicht
en uiteenlopende verklaringen worden gevonden voor hetzelfde fenomeen.
Dit ‘theoretisch pluralisme’ heeft inmiddels op grote schaal navolging gekre-
gen.

Door zijn baanbrekend karakter heeft het theoretisch raamwerk van Allison
aanleiding gegeven tot talloze kritische beschouwingen en heftige weten-
schapsfilosofische debatten.2 Deze leidden in 1999 tot een geheel herziene
versie van Essence of Decision, geschreven samen met Philip Zelikow, waaraan
in de Inleiding werd gerefereerd. Een belangrijk deel van de oorspronkelijke
kritiek is inmiddels achterhaald, omdat deze in de nieuwe versie is verwerkt.
 Volgens Allison vereist de logica van wetenschappelijke verklaringen een
selectie van essentiële of relevante determinanten van een gebeurtenis. Anders
gezegd, de kenmerkende omstandigheden waardoor bepaalde factoren leid-
den tot die ene specifieke situatie (bijvoorbeeld een uitkomst van besluitvor-
ming) en niet een andere, moeten worden blootgelegd. Hij baseert deze stel-
ling op wat Carl G. Hempel de ‘logica van verklaren’ noemt: “An explanation
answers the question ‘Why did the explanandum-phenomenon occur?’ by
showing that the phenomenon resulted from certain particular circumstances,

 8 MIRAKEL EN DEBACLE

specified in C1, C2, ... Ck, in accordance with the laws L1, L2... By pointing
this out, the argument shows that, given the particular circumstances and the
law in question, the occurrence of the phenomenon was to be expected; and
it is in this sense that the explanation enables us to understand why the phe-
nomenon occurred.”3

 De consequentie hiervan is volgens Allison (en Hempel), dat voorspelling
in wezen het omgekeerde is van verklaring. Anders gezegd, het is een be-
trouwbare verklaring vooraf. Opmerkelijk genoeg neemt Allisons mede-
auteur Zelikow in hun gezamenlijk werk uitdrukkelijk afstand van deze visie.
Volgens Zelikow gaat het paradigma van exacte wetenschappen niet op voor
academische studies die zich op de geschiedenis baseren. Herhaalbare weten-
schappelijke experimenten op objectieve verschijnselen zijn van een andere
aard dan menselijke keuzen die in het verleden tot bepaalde overheidsbeslis-
singen hebben geleid.4 Het draait om de bekende vraag in hoeverre er binnen
de sociale wetenschappen sprake kan zijn van als... dan-wetten, of dat het
aangeven van waarschijnlijkheden de hoogst haalbare onderzoeksdoelstelling
is. Ook in Nederlandse academische kring is Allison om deze reden bekriti-
seerd. Zo verwijt de bestuurskundige H.G. Geveke hem in dit verband zelfs
gebrek aan consistente wetenschapsfilosofische reflectie. Geveke wijst erop
dat het positivistische standpunt van Allison “zich wat lastig verhoudt met
zowel de manier waarop deze zijn perspectieven vormgeeft, zijn suggesties
dat de werkelijkheid van de Cuba-crisis niet één maar minstens drie werke-
lijkheden omvat alsook de wijze waarop hij de besluitvorming tijdens de cri-
sis onderzoekt”.5
 Een ander belangrijk onderwerp van onenigheid vormt de wetenschappe-
lijke status of methodologische kwaliteit van de modellen. In welke mate dra-
gen zij bij aan vermeerdering van kennis of inzicht? Geveke onderscheidt in
dit verband drie categorieën van auteurs.6 De positivistisch ingestelde schrij-
vers zijn het meest kritisch. Zij oordelen dat de modellen op zichzelf niets
verklaren en al helemaal geen volwaardige theorieën genoemd kunnen wor-
den. Volgens hen is het niet duidelijk wat nu precies de onderliggende voor-
onderstellingen zijn. Daarnaast zouden uit de modellen geen toetsbare hypo-
thesen kunnen worden afgeleid.7 Andere auteurs stellen dat de modellen wel
een verklaringspotentieel bevatten, voor zover het gaat om het doorgronden
van percepties en overwegingen van besluitvormers binnen een tijd- en plaats
gebonden context. Het zou gaan om ‘Weberiaanse’ ideaaltypen.8 Een derde
categorie critici noemt Allisons modellen meta-theorieën, die op zichzelf niets
verklaren, maar slechts richtinggevend zijn voor wetenschappelijke benade-
ringen.9 Allison zelf spreekt over analytische paradigma’s. In navolging van de
socioloog Robert Merton definieert hij deze als “a systematic statement of the
basic assumptions, concepts, and propositions employed by a school of ana-
lysis” en voegt daar een nadere plaatsbepaling aan toe: “Weaker than a satis-
factory theoretical model, these paradigms nevertheless represent an impor-
tant step in the direction from looser implicit conceptual models.” Zelikow is
het hier blijkbaar mee eens.10

PERSPECTIEVEN OP BESLUITVORMING 9

 Dit standpunt wordt door de auteur van dit proefschrift gedeeld. Dat geldt
niet voor de pretentie van Allison en merkwaardigerwijs zelfs ook die van Ze-
likow (in de tweede editie staat namelijk hetzelfde) dat uit de modellen ook
voorspellingen kunnen worden afgeleid.11

Biedt het ene model meer inzicht of betere verklaringen dan het andere? Ook
hierover lopen de meningen sterk uiteen. Sommige auteurs leidden uit de
omschrijving van Allison een superioriteitsclaim af voor modellen B (‘De or-
ganisatiestructuur, -cultuur en communicatie’) en C (‘Het bureaucratisch poli-
tieke proces’) ten opzichte van model A (‘De Rationele Actor’). Op grond
hiervan is een discussie ontstaan over de vraag of deze superioriteit in haar
algemeenheid opgaat, dus ook in andere gevallen dan de Cuba-crisis.12 De let-
terlijke tekst van Allison en Zelikow stelt echter niet dat de twee ‘overheids’-
modellen betere verklaringen geven dan het rationele-actormodel, maar de
verklaringen verbeteren. Zij moeten worden gezien als aanvulling of vervolma-
king: “Two alternative conceptual models, here labeled as an Organizational
Behaviour Model (Model II), and a Government Politics Model (Model III),
provide a base for improved explanations and predictions. Although the
Rational Actor Model has proved useful for many purposes, there is powerful
evidence that it must be supplemented by frames of reference that focus on
the governmental regime, the organizations and political actors involved in
the policy process.” 13 Er is hier sprake van een subtiel doch belangrijk
verschil met de oorspronkelijke editie van 1971, waarin op blz. 5 stond: “... it
must be supplemented, if not supplanted, by frames of reference...”

In mijn studie ga ik ervan uit dat het ene model niet bij voorbaat beter is dan
het andere. De modellen zullen niet als rivaliserend maar als aanvullend wor-
den beschouwd. Hun verklarende potentie zal ik in mijn case study testen in
hun contrasterende samenhang. Ik neem aan dat de relatieve waarde van elk
van de modellen kan verschillen al naar gelang de aard van de casus. Volgens
Allison and Zelikow geven de perspectieven, afhankelijk van het analyse-
niveau, deels verschillende verklaringen voor dezelfde aangelegenheid, deels bieden
zij uiteenlopende verklaringen voor andere gebeurtenissen.14 Van Allisons oor-
spronkelijke ideaal van een ‘grand model’, waarvoor zijn drie paradigma’s als
bouwstenen zouden kunnen fungeren, is in de herziene versie met Zelikow
niets meer terug te vinden.15

 Model A: De Rationele Actor

“Nixon was driven by the desire to extricate the United States from Vietnam,
to create a counterweight to Soviet expansionism, and to draw the sting from
the militant peace movement at home by unveiling a grand design for peace.
Mao shared Nixon’s concern over Soviet expansionism; indeed, he had every
reason to believe that China might well become the next target. [...] That
China and the United States should seek rapprochement in the early 1970s

 10 MIRAKEL EN DEBACLE

was therefore imposed on each of them by their necessities. That it occurred
with such speed and in so straight a line was due to the ability of the leaders
on both sides to subordinate ideology to mutual interests.”16

Dit citaat uit de memoires van Henry Kissinger, Years of Renewal, kan met vele
andere voorbeelden van dezelfde analysevorm worden aangevuld. De werke-
lijkheid wordt bewust gesimplificeerd om de essentie van de besluitvorming
te verhelderen. Het rationele paradigma om buitenlandse politiek te verklaren
is gebaseerd op een eenvoudig impliciet schema. Uitgangspunt is een monoliti-
sche staat die handelt als een rationeel individu en streeft naar duidelijk om-
schreven doeleinden. De eerste stap is de identificatie van het probleem. Ver-
volgens worden de opties en hun mogelijke gevolgen belicht. Ten slotte
wordt geconcludeerd welke keuze, na een weldoordachte afweging van voor-
en nadelen, het meest bijdraagt aan het gestelde doel. Kissinger vereenzelvigt
Nixon met de Verenigde Staten en Mao met China: de staten en hun leiders
worden afwisselend als actoren opgevoerd. In het citaat is alleen het overwe-
gen van opties die aan het besluit voorafgingen niet terug te vinden.
 Volgens Allison en Zelikow gebruiken analisten op grote schaal ditzelfde
patroon, hoe verschillend zij verder ook mogen zijn. In deze veelvuldige toe-
passing ligt dan ook een rechtvaardigingsgrond voor hun eerste model, waar-
van ze de kern als volgt omschrijven: “The attempt to explain international
events by recounting the aims and calculations of nations or governments is
the trademark of the Rational Actor Model.”17 Om bij analyses en voorspellin-
gen de mens als een rationeel handelend wezen te beschouwen (dat bewuste
keuzes maakt), is volgens Allison en Zelikow in academische zin niet uitzon-
derlijk. Zo is het in de economische wetenschap heel gebruikelijk om uit te
gaan van rationele consumenten of ondernemers, ook al heeft zo’n benade-
ring haar beperkingen.
 In de leer der internationale betrekkingen vinden we de meest gezagheb-
bende toepassing van het rationele schema terug bij de vertegenwoordigers
van de zogenoemde Realistische School. In hun visie is het internationaal sys-
teem grotendeels een anarchie, waar het recht van de sterkste geldt. Met zui-
vere morele intenties komt men hooguit zichzelf tegen. De ideeën zijn volgens
Michael Joseph Smith, in zijn overzichtswerk van het Realisme, dan ook ge-
deeltelijk terug te voeren op het gedachtegoed van Thomas Hobbes in zijn
Leviathan, en zelfs van Pascal: “Modern realists adopt in one form or another
two key Hobbesian ideas – his description of the international state of nature
as a state of war and his radical scepticism about the possibility of moral be-
havior in such a milieu. [...] Realists all agree with Pascal that ‘he who plays
the angel ends up as the beast’.”18

 Het Realisme als denkrichting

Alle staten streven in essentie hun eigen belang na, dat voornamelijk ligt in
macht en veiligheid. Rationele, verstandige staatslieden hebben bovenal oog

PERSPECTIEVEN OP BESLUITVORMING 11

voor de werkelijke machtsverhoudingen. Hun doeleinden moeten in overeen-
stemming zijn met de eigen mogelijkheden. Wie geen onderscheid maakt tus-
sen het wenselijke en het mogelijke, begaat een politieke doodzonde. Ratione-
le politiek minimaliseert de risico’s en maximaliseert de opbrengsten. Of een
beleid goed of fout is, wordt niet bepaald door de intenties of de eraan ten
grondslag liggende ideologie, maar door de resultaten of gevolgen in de prak-
tijk. De klassieke Realisten zijn het dan ook geheel eens met de Amerikaanse
president Lincoln, toen deze sprak: “I do the very best I know how, the very
best I can, and I mean to keep doing so, until the end. If the end brings me
out all right, what is said against me won’t amount to anything. If the end
brings me out wrong, ten angels swearing I was right would make no diffe-
rence.”19 Onbetwiste klassieker in dit genre is het boek Politics Among Nations,
The Struggle for Power and Peace van Hans Morgenthau. Deze schetste een
soort rationele routekaart voor de onderzoeker. Een goede analist dient zich
te verplaatsen in de positie van de staatsman die geconfronteerd wordt met
een bepaald probleem, onder gegeven omstandigheden. Vervolgens moet hij
zich afvragen wat de alternatieven waren waar de staatsman uit kon kiezen en
welke dan logischerwijs in deze situatie de voorkeur verdienden. Morgenthau
nam aan dat de besluitvormer rationeel handelde, vond ook dat deze dit be-
hoorde te doen en verlangde hetzelfde van de onderzoeker die moest nagaan
waarom een bepaald besluit genomen was.20
 De Franse socioloog, historicus en politicoloog Raymond Aron past
eveneens in deze traditie. Ook hij ging in zijn beroemde Paix et guerre entre les
nations uit van een rationele monolitische nationale actor, zij het dat hij behal-
ve historische dimensies ook sociologische en systeem-analytische inzichten
in zijn studies verwerkte. Volgens Aron leert de geschiedenis ons dat de be-
langrijkste deugd van een staatsman behoort te zijn dat deze op zijn hoede is
en zich niet te buiten gaat aan idealistische illusies van juridische of ideologi-
sche aard.21 Anders dan Morgenthau beschouwt Aron het nationaal belang
echter niet als de belangrijkste drijfveer in de buitenlandse politiek. Nationaal
belang is een lege huls die op diverse manieren gevuld kan worden. Veel
belangrijker is hoe de hoofdrolspelers tegen de wereld aankijken en welke rol
zij daar voor hun staat zien weggelegd.22
 Een andere, zeer invloedrijke ‘klassieke Realist’ was de Amerikaanse
diplomaat en historicus George Kennan. Zijn scherpe analyses van de Sovjet-
unie en de Oost-West-verhoudingen hebben in de beginfase van de Koude
Oorlog grote invloed gehad op het Amerikaanse beleid. Besluitvormers moes-
ten de grote staatsbelangen verdedigen en zich niet van de wijs laten brengen
door morele verlangens uit de samenleving. In zijn allerlaatste boek, At a
Century’s Ending, vatte hij zijn rationele kijk op de buitenlandse politiek
samen: “Let us recognize that the functions, commitments, and moral obliga-
tions of governments are not the same as those of the individual. Government
is an agent, not a principal. Its primary obligation is to the interests of the
national society it represents, not to the moral impulses that elements of that
society may experience. [...] The interests ... are those of military security, the

 12 MIRAKEL EN DEBACLE

integrity of its political life, and the well-being of its people. These needs have
no moral quality.”23

 Ook het academisch werk van Kissinger past naadloos in deze traditie. Het
is opmerkelijk hoe weinig zijn ervaringen als veiligheidsadviseur en minister
van Buitenlandse Zaken zijn analytische benadering hebben beïnvloed: de
studies vóór en na zijn actieve politieke loopbaan zijn gebaseerd op hetzelfde
klassieke rationele model, met grote nadruk op (het taxeren van) internatio-
nale machtsverhoudingen. Hij abstraheert van de overheidsmachinerie, waar
de besluitvorming tot stand komt en die hij zelf zo goed van binnenuit kent.
Kissinger beschouwde de bureaucratie eerder als hinderlijk dan als behulp-
zaam voor zijn beleid. In zijn boek Diplomacy (1994), gebaseerd op zijn grote
historische kennis en eigen diplomatieke ervaring, betoont hij zich nog steeds
een erfgenaam van het ‘Politieke Realisme’ van Morgenthau: “The success of a
policy of raison d’état depends above all on the ability to assess power-
relationships. But determining the limits of power requires a blend of expe-
rience and insight, and constant adjustment to circumstance.”24

 Het Realisme als denkrichting vinden we overigens in zeer uiteenlopende
disciplines terug. In de leer der internationale betrekkingen wordt het in het
bijzonder toegepast in literatuur over strategische verhoudingen en militaire
afschrikking.25 Het kan daarnaast de verschijningsvorm aannemen van een
theologisch dogma, van toegepaste sociale theorie, diplomatiek pragmatisme,
politieke wetenschap en van filosofie van de geschiedenis.26 Ook vervult het
uiteenlopende functies. Zo heeft de Realistische School ondanks haar a-
morele karakter als richtsnoer gefungeerd om in concrete situaties een poli-
tiek oordeel te vellen. Sommige auteurs hebben het Realisme-concept aange-
wend om het beleid van een staat te kritiseren, te verdedigen of te rechtvaar-
digen. Morgenthau heeft bijvoorbeeld het Amerikaanse Vietnam-beleid aan-
gevallen, omdat hij dit niet in overeenstemming achtte met het Amerikaanse
nationaal belang. Kissinger kritiseerde de Amerikaanse benadering van China
vóór 1969, toen Nixon deze, mede op Kissingers aandringen, ingrijpend ver-
anderde.

 Hoe rationeel zijn de besluitvormers?

In hoeverre sluit het theoretische model van rationaliteit aan op de praktijk
van de buitenlandse politiek? Of, anders gesteld, hoe rationeel zijn de besluit-
vormers eigenlijk? Deze vraag houdt politicologen al tientallen jaren bezig.
Theodore Sorensen, persoonlijk adviseur van president Kennedy, geeft in zijn
boek Decision making in the White House een omschrijving van rationele of
‘ideale’ besluitvorming. Het gaat volgens zijn waarneming om een proces van
zeven stadia: 1) overeenstemming over de feiten; 2) overeenstemming over
het algemene beleidsdoel; 3) exacte omschrijving van de problemen; 4) gron-
dig onderzoek/diepgaande discussie over mogelijke oplossingen; 5) in kaart
brengen van al de mogelijke gevolgen van de alternatieve oplossingen; 6) aan-
bevelen/kiezen van een optie; en 7) maatregelen nemen ter uitvoering van het

PERSPECTIEVEN OP BESLUITVORMING 13

besluit. Sorensen geeft echter ook aan hoe moeilijk het is dit ideaalbeeld in
praktijk te brengen: “... each step cannot be taken in order. The facts may be
in doubt or dispute. Several policies, all good, may conflict. Several means, all
bad, may be all that are open. Value judgements may differ. Stated goals may
be imprecise. There may be many interpretations of what is right, what is
possible, and what is in the national interest.”27
 Tien jaar voor de verschijning van Allisons Essence of Decision schreef
Sydney Verba een verhelderende beschouwing over rationaliteit in de interna-
tionale politiek. Hij noemt een aantal redenen waarom het Rationele Actor
Model geen adequate beschrijving is van de werkelijkheid.28 Allereerst vanwe-
ge de menselijke tekortkomingen. Mensen nemen soms beslissingen die de
proef van rationaliteit niet kunnen doorstaan: omdat zij niet genoeg hun best
doen, onvoldoende opgeleid zijn of omdat hun verstand ze in de steek laat.
Bovendien zijn belangrijke besluitvormers vaak onderhevig aan enorme
stress. Dat geldt zelfs, of juist ook, voor mensen in posities van grote verant-
woordelijkheid. In het algemeen is dikwijls sprake van mispercepties. Bij
model D (De topbesluitvormers en hun onderlinge relaties) ga ik hier uitvoe-
rig op in.29

 Het Rationele Actor Model veronderstelt dat de besluitvormer zich bewust
is van de na te streven waarden of doeleinden en dat deze onderling verenig-
baar zijn. Volgens Allison en Zelikow is deze consistentie zelfs een wezenlijk
aspect van het begrip rationaliteit: “What rationality adds to the concept of
purpose is consistency among goals and objectives relative to a particular ac-
tion.”30 Verba wijst erop dat de praktijk dikwijls niet met dit ideaalbeeld over-
eenstemt. Bescherming van mensenrechten kan botsen met economische be-
langen. Binnenlandspolitieke overwegingen kunnen gewenst buitenlands be-
leid in de weg staan. Vergroting van de externe veiligheid door een sterkere
defensie kan ten koste gaan van uitgaven in de sociale sfeer of van een gezond
begrotingsbeleid. Besluitvormers stellen niet altijd scherpe prioriteiten, zeker
niet in de buitenlandse politiek; hun voorkeuren kunnen bovendien verande-
ren tijdens het beslissingsproces. Keuzen worden mede bepaald door wat de
alternatieven zijn of wat haalbaar (b)lijkt.
 Ook het proces van informatieverkrijging verloopt lang niet altijd ratio-
neel. Alternatieve opties worden vaak geselecteerd op oneigenlijke gronden,
zoals de mate waarin ze passen in de ervaringen uit het verleden. In zijn vaak
geciteerde artikel ‘The Science of Muddling Through’ betoogt Charles
Lindblom dat doeleinden en middelen aan elkaar gekoppeld zijn. Hij introdu-
ceerde de inmiddels veel gebruikte term ‘incremental politics’. In tegenstelling
tot wat het Rationele Actor Model impliceert, worden volgens Lindblom be-
slissingen in de praktijk niet los van elkaar genomen. Besluiten zijn ingebed
in eerder aangegane overeenkomsten of in structurele belangen van de organi-
satie. Daardoor is er veelal sprake van een keten van besluiten. Een beslissing
wordt niet in een beleidsvacuüm genomen, waarin alle denkbare opties open
zijn, maar is dikwijls niet meer dan een variant op het bestaande beleid. Niet

 14 MIRAKEL EN DEBACLE

de best mogelijke actie is het criterium, maar de vraag of deze beter, althans
niet slechter is dan het bestaande beleid.31
 Ook andere auteurs hebben relativeringen aangebracht op het ‘zuivere’ ra-
tionele model. Zo maakte Herbert Simon een uitdrukkelijk en verhelderend
onderscheid tussen alomvattende rationaliteit en begrensde rationaliteit. De eer-
ste variant is het breedst en het minst concreet. Deze vooronderstelt dat de
besluitvormer een consistente hiërarchie van alternatieven aanbrengt waarmee
hij zijn doel het best kan bereiken. De onderzoeker hoeft alleen maar op de
hoogte te zijn van de doeleinden van de besluitvormingseenheid en van de
objectieve kenmerken van de situatie. Wie de stellingen op het schaakbord
kent, kan nagaan wat de beste zet is om tot schaakmat te komen. De tweede
variant gaat ervan uit dat elke besluitvormer te kampen heeft met beperkin-
gen in de informatieverwerking en genoopt is tot versimpeling van de werke-
lijkheid. Binnen dit concept van begrensde rationaliteit moet de onderzoeker
niet alleen de doeleinden van de besluitvormers kennen, maar ook op de
hoogte zijn van hun beoordeling van de situatie, de informatie waarover zij
beschikten en hun vermogen daaruit de juiste conclusies te trekken.32 Simon
is van oordeel dat het concept van alomvattende rationaliteit tekortschiet om
besluitvormingsprocessen verantwoord te analyseren. Allison en Zelikow de-
len deze opvatting.33
 Besluitvormers kunnen volgens Simon nooit volledig rationeel te werk
gaan en streven daar in de praktijk ook niet naar: hun doel is niet de optima-
le, maar ‘een’ bevredigende of acceptabele keuze (‘goed genoeg’) uit alterna-
tieven. Rationeel (theoretisch) gesproken is er maar één optie de beste. Het
Rationele Actor Model voorziet niet in regels die aangeven hoe uit louter be-
vredigende alternatieven gekozen kan worden. Simon introduceerde het be-
grip ‘Bounded Rationality’: het vermogen van de besluitvormer om de beste
optie te kiezen wordt in de praktijk beperkt door menselijke en organisatori-
sche obstakels.34 Bruce Bueno de Mesquita borduurde op dit inzicht voort. Hij
formuleerde de zogenoemde ‘Verwachte Bruikbaarheids Theorie’, die erop
neerkomt dat de keuzen van besluitvormers worden bepaald door hun be-
wuste voorkeuren, door de opties die zich voordoen en de geschatte kansen
van succes en mislukking. Volgens hem zijn rationele keuzen van besluitvor-
mers gebaseerd op wat zij geloven dat in hun (lands-)belang is, zonder dat zij
dit ook weten. Er kan ook misperceptie in het spel zijn. Toch kiezen besluit-
vormers altijd voor de strategie “that yields the highest expected utility”.35
 Hoe rationeel kunnen risicovolle beslissingen met onzekere uitkomsten
zijn? Besluitvormers in de buitenlandse politiek verschillen in elk geval in de
mate waarin zij bereid zijn risico’s te nemen, variërend van uiterst voorzichtig
tot ronduit roekeloos. Gezien de grote belangen, gevoeligheden en onzeker-
heden kan men van rationele besluitvormers in de buitenlandse politiek een
grote mate van behoedzaamheid verwachten. Niettemin biedt de geschiedenis
talloze voorbeelden van roekeloze acties, zoals Pearl Harbor, de inval in Ko-
rea, de plaatsing van Sovjetraketten op Cuba, de Argentijnse bezetting van de
Falkland Eilanden, de aanval van Irak op Koeweit, enz.

PERSPECTIEVEN OP BESLUITVORMING 15

 Op grond van uitvoerig onderzoek heeft Jack Levy de hypothese geformu-
leerd dat besluitvormers in de buitenlandse politiek in het algemeen eerder
bevreesd zijn voor verlies dan dat ze winst beogen; hij noemde dit de
‘Prospect Theory’. Volgens hem hebben staten, evenals individuen, de neiging
de status quo als het belangrijkste referentiepunt voor hun handelen te be-
schouwen. Zij hebben doorgaans meer oog voor de mogelijke nadelen van het
verlaten van de status quo dan voor eventuele voordelen. Deze houding wordt
mede ingegeven door de verwachting dat de bevolking heftiger zal reageren
op strategische of economische achteruitgang dan op vergelijkbare vooruit-
gang. In Levy’s eigen woorden: “States seem to make greater efforts to preser-
ve the status quo against a threatened loss than to improve their position by a
comparable amount.” Verlies moet hoe dan ook worden voorkomen: “More
generally, whenever we find perceptions of certain losses, whether defined in
terms of the status quo or in terms of an alternative aspirationpoint, prospect
theory predicts particularly risky behaviour in order to avoid losses.”36

Uiteraard rijst de vraag of het, gezien alle genoemde tekortkomingen, nog wel
zinvol is het Rationele Actor Model toe te passen. Verba concludeert in zijn
eerder genoemde essay dat het model een nuttige benadering is, ook al gaat
het er in de praktijk lang niet altijd rationeel aan toe. Zijn voornaamste argu-
ment is dat het rationele model de besluitvorming in de buitenlandse politiek
de werkelijkheid dichter benadert dan in veel andere sectoren, vooral in de
binnenlandse politiek. Buitenlands beleid betreft altijd de relatie met andere
landen, waardoor individuele meningen of deelbelangen minder zwaar (moe-
ten) wegen dan het overkoepelend nationaal belang. Dit belang kan weliswaar
verschillend geïnterpreteerd worden, maar – na interne coördinatie – hebben
andere landen uiteindelijk te maken met één nationaal standpunt, uitgedra-
gen door de regering.
 Verba suggereert dat hoe meer de coördinatie uitwaaiert, dus hoe meer
belanghebbenden meebeslissen, des te meer de rationaliteit in het gedrang
komt: het bereiken van een intern compromis kan belangrijker worden dan
de effectiviteit van het externe optreden. Loyaliteit met de gestelde nationale
doeleinden is dan minder vanzelfsprekend. Rationaliteit komt het best tot
haar recht als een betrekkelijk kleine groep van goed geïnformeerde, zich ver-
antwoordelijk voelende, deskundige (vaardige) en elkaar corrigerende men-
sen de beslissingen neemt.37 Ook de invloedrijke socioloog Robert Merton is
van mening dat de bureaucratische omgeving verstorend kan werken voor
rationele besluitvorming: “... Means-ends rationality as a process of decision-
making is more closely approximated in research and decisions that are ‘unat-
tached’ rather than bureaucratic.”38

Ondanks de evidente beperkingen kan het Rationele Actor Model, afhankelijk
van de specifieke omstandigheden, verhelderende verklaringen bieden. Het
‘bewijs’ hiervoor ligt in de gezaghebbende literatuur, met inbegrip van ‘klas-
sieke’ werken van Morgenthau, Kennan, Aron, Schelling en Kissinger. In elk

 16 MIRAKEL EN DEBACLE

geval kan hantering van het Model bijdragen aan inzicht in de mate waarin is
afgeweken van puur rationele besluitvorming. De waarde van het door Allison
en Zelikow omschreven rationele paradigma lijkt vooral te liggen in zijn con-
trasterende werking ten opzichte van alternatieve modellen: in hoeverre het
de werkelijkheid benadert, wordt pas duidelijk als het gecompleteerd wordt
door visies via andere ‘lenzen’.
 Allison en Zelikow vatten het Rationele Actor Model samen in een aantal
aannames. Om een verschijnsel X, een besluit of handeling op het gebied van
de buitenlandse politiek, te verklaren, nemen we aan: – X is de actie van een
staat; – de staat opereert als monolithische eenheid; – de staat heeft samen-
hangende beleidsdoelstellingen (coherent utility function); – de staat opereert
op basis van bedreigingen en kansen; – de staat is erop uit in de gegeven om-
standigheden de beste optie te kiezen om zijn doelstellingen te bereiken. Om
de besluitvorming te verklaren via het rationele perspectief, moet de onder-
zoeker zich verplaatsen in de positie van de desbetreffende staat. Hij verza-
melt gedetailleerd bewijsmateriaal over het beleid van de regering. Officiële
documenten en uitspraken van regeringsfunctionarissen worden zodanig ge-
ordend dat een coherent beeld ontstaat van de redenen waarom voor een be-
paalde opstelling of optie is gekozen. Allison en Zelikow wijzen erop dat het
dikwijls betrekkelijk gemakkelijk is een beeld te construeren van logische
keuzen met het oog op het na te streven doel. De onderzoeker moet streven
naar de meest plausibele reconstructie van de rationele dimensie van de be-
sluitvorming.

 Model B: De organisatiestructuur, -cultuur en communicatie

“Organizations cannot make a genius out of an incompetent; even less can it
of itself, make the decisions which are required to trigger necessary action.
On the other hand, disorganization can scarcely fail to result in inefficiency
and can easily lead to disaster” – Dwight D. Eisenhower.39

Het tweede conceptuele model zoekt verklaringen voor buitenlandspolitieke
besluiten niet in rationele keuzen, maar in de kenmerken van de organisatie.
Het doelmatig besturen van onze gecompliceerde maatschappij vergt een
overheid die een groot aantal gespecialiseerde taken kan vervullen. Ten be-
hoeve van een redelijke werkverdeling is de overheid opgesplitst in organisa-
torische eenheden. Deze moeten elk groot genoeg zijn om een coherent beleid
in een bepaalde sector mogelijk te maken. Het betreft organismen waarvan de
onderdelen weer uiteenlopende functies vervullen die bijdragen aan de ver-
wezenlijking van de gemeenschappelijke doeleinden of taken. Allison en
Zelikow omschrijven organisaties als: “groups of individual human beings
assembled in regular ways, and established structures and procedures,
dividing and specializing labour, to perform a mission or achieve an
objective”.40 Deze definitie slaat op organisaties in het algemeen en is dus niet
beperkt tot de overheid. De bijzondere karakteristieken van organisaties

PERSPECTIEVEN OP BESLUITVORMING 17

rechtvaardigen volgens Allison en Zelikow een aparte lens of een apart para-
digma om besluitvormingsprocessen te doorgronden.
 Deze benadering sluit aan bij de bevindingen van James March en Herbert
Simon, (mede)grondleggers van de organisatiesociologie. In de herziene ver-
sie van hun standaardwerk Organisations (1993) maken zij een uitdrukkelijk
onderscheid tussen de logica van ‘gevolgen’ (logic of consequences) en die van
toepasselijkheid in voorkomende gevallen (logic of appropriateness) binnen or-
ganisaties. In het eerste geval worden acties gekozen op basis van de waar-
schijnlijke gevolgen in het licht van de gestelde doeleinden. Via methodisch
onderzoek wordt het meest bevredigende alternatief geselecteerd. In de twee-
de organisatorische logica worden acties gekozen op grond van de herken-
ning van een situatie, precedenten waarvoor bepaalde regels of standaardop-
lossingen gelden. Er wordt een beroep gedaan op procedures, archief en ge-
heugen: Hoe wikkelen we zoiets altijd af? Volgens Allison en Zelikow vormt
dit logica-onderscheid de kern van het verschil tussen hun model A en B.41

 Structuur

Bureaucratieën vertonen – ook al hebben ze nog zo’n uiteenlopende taakstel-
ling – gemeenschappelijke patronen of karakteristieken: isomorphismen.42 Zo
treffen we, in navolging van Max Weber, in elke organisatie of bureaucratie
drie kenmerkende aspecten aan: hiërarchie, differentiatie en specialisatie-
kwalificatie. Hiërarchie betekent een verdeling van verantwoordelijkheden en
zeggenschap volgens een gelaagde piramidevormige structuur, anders gezegd,
een centraal geleide decentrale organisatie. Differentiatie betekent onderverde-
ling in (sub)sectoren of functies en een bewuste rolverdeling. Specialisatie of
kwalificatie houdt in dat voor de functies veelal specifieke opleiding, ervaring
of andere kwalificaties zijn vereist.
 Het grote aantal betrokkenen en vele kleinere eenheden (afdelingen, bu-
reaus, e.d.) die met elkaar moeten samenwerken, maken routines en stan-
daardprocedures voor de onderlinge omgang en de afhandeling van zaken
onontbeerlijk. Als in een grote organisatie iedereen op zijn eigen houtje te
werk ging, zou dit immers leiden tot inefficiency, conflicten, onvoorspelbaar-
heid en chaos. Een bureaucratie kan alleen functioneren met een voldoende
mate van discipline en met functionarissen die objectiverend, discreet, nauw-
keurig en consistent opereren.43 In het Allison-Zelikow Model, ‘Het gedrag
van organisaties’ (Organizational Behaviour) nemen deze gestandaardiseerde
voorschriften in de vorm van regels, normen of vaste gewoonten een centrale
plaats in. Allison en Zelikow achten vaste procedures en routines onontbeer-
lijk voor een efficiënte organisatie. De reglementering zorgt ervoor dat alle be-
trokkenen, van hoog tot laag, beter uit de voeten kunnen: “They create areas
of freedom and autonomy for individual operators by setting limits to all of
them.”44
 Natuurlijk kunnen voorschriften en procedures ook disfunctioneel zijn als
ze te stringent worden toegepast en onvoldoende rekening houden met speci-

 18 MIRAKEL EN DEBACLE

fieke omstandigheden. De term ‘bureaucratie’ wordt maar al te vaak in deze
negatieve betekenis gebruikt. Problemen kunnen zich ook voordoen als bin-
nen grote organisaties bepaalde eenheden of diensten er elk eigen procedures
op nahouden om hun deel van de gemeenschappelijke taak te vervullen. Al-
lison en Zelikow wijzen op de mogelijk schadelijke gevolgen, wanneer een
organisatie nieuwe taken krijgt toebedeeld waar bestaande procedures niet in
voorzien.45 Nog complexer wordt het als verschillende organisaties of be-
stuurslagen met uiteenlopende procedures belast worden met deelaspecten
van hetzelfde project of dezelfde problematiek. Dit geldt des te sterker bij in-
ternationale samenwerkingsverbanden, waar de uiteenlopende werkroutines
door cultuur- en taalverschillen nog moeilijker te harmoniseren zijn.

Overheidsorganisaties in een democratie kennen algemene bureaucratische
patronen, maar hebben ook specifieke eigenschappen. Zij verschillen in een
aantal opzichten van privé-ondernemingen. Het openbaar bestuur is niet be-
doeld om winst te maken of om aandeelhouders tevreden te stellen, maar om
de samenleving goed te laten functioneren. Doelstellingen worden telkens
weer bijgesteld, al naar gelang de politieke of maatschappelijke behoeften.
Parlement, media en samenleving kijken voortdurend mee over de schouders
van de besluitvormers. Over al het doen en laten moet in principe openbaar
verantwoording worden afgelegd aan parlement en samenleving. Wetgeving
en uitvoering kunnen in een democratisch bestel niet zonder de nodige legi-
timiteit. Dit heeft zijn weerslag op de aard van de besluitvorming.
 De opdracht om aan al deze politiek-democratische eisen te voldoen, kan
op gespannen voet komen te staan met overwegingen van effectiviteit en effi-
ciëntie. De noodzaak van een breed draagvlak kan vertragend en complice-
rend werken. Bovendien zijn succes en mislukking lang niet altijd duidelijk
vast te stellen, omdat resultaten vaak niet kwantificeerbaar zijn (bijv. een in-
ternationaal onderhandelingscompromis) of bepaald worden door factoren
die buiten de bevoegdheden van de bureaucratie in kwestie liggen (bijv. wan-
neer een gemeentebestuur minder geld krijgt van de rijksoverheid).
 Volgens de bestuurskundige U. Rosenthal wordt de betekenis van formele
regels bij de overheid dikwijls verkeerd begrepen. In een beschouwing over
de Nederlandse departementen geeft hij een aantal redenen waarom het be-
sluitvormingsproces zo gereglementeerd moet verlopen. Allereerst zijn de ef-
ficiëntie en effectiviteit er juist mee gediend: strikte voorschriften bieden hou-
vast bij het verwerken van informatie en het voorbereiden en uitvoeren van
beslissingen. Daarnaast is het goed de gezagsverhoudingen duidelijk vast te
leggen, vooral om de ondergeschikten te beschermen tegen de willekeur van
hun superieuren. Ook ministers en staatssecretarissen zijn in hun relaties met
ambtenaren aan regels en procedures gebonden. Een andere reden is volgens
Rosenthal het bevorderen van rechtszekerheid en rechtsgelijkheid. Gelijke ge-
vallen moeten gelijk worden behandeld. Niet voor niets ligt het accent bij mi-
nisteries op de schriftelijke vastlegging van (de voortgang van) de besluitvor-
ming: ‘stukken’, parafen, dossiers en rappels. Kortom, het besluitvormings-

PERSPECTIEVEN OP BESLUITVORMING 19

proces moet gestroomlijnd en correct verlopen, dus volgens vaste procedures
en binnen de vastgelegde bevoegdheden en verantwoordelijkheden.46 We
kunnen het ook anders zeggen: juist de noodzakelijke legitimiteit van het
openbaar bestuur vergt reglementering van het besluitvormingsproces.

Omvang en aard van bureaucratieën leggen beperkingen op aan wat besloten
en uitgevoerd kan worden. Vaste, procesmatige patronen mogen bureau-
cratisch functioneel zijn, beleidsmatig kunnen ze disfunctioneel uitpakken.
Zo wijzen Allison en Zelikow op het bestaan van voorgeprogrammeerde op-
ties in standaardsituaties, waardoor de keuze van alternatieven bij voorbaat
wordt beperkt. Als zich nieuwe omstandigheden voordoen, worden niet zo-
zeer nieuwe opties bedacht, maar wordt de oplossing vaak gezocht in een
herschikking van al bestaande standaard-keuzemogelijkheden. Indien de or-
ganisatie genoegen neemt met bevredigende in plaats van optimale oplossin-
gen, is de volgorde waarin alternatieven aan bod komen (of gezocht worden)
van doorslaggevend belang. Naarmate deze volgorde meer is vastgelegd,
wordt het keuzemenu kleiner en bestaat het gevaar dat de maatstaf voor suc-
ces niet het resultaat is, maar de mate waarin de regels werden nageleefd.
 Verder stelt het schrijversduo dat de beschikbare organisatorische capaci-
teit invloed heeft op de beleidskeuzen. Het ligt niet voor de hand besluiten te
nemen die niet met de bestaande middelen en expertise uitgevoerd kunnen
worden. Daarnaast bepalen de organisatieprioriteiten de wijze waarop beslui-
ten worden geïmplementeerd. Bij conflicterende doeleinden geeft de organisa-
tie voorrang aan datgene wat het nauwst aansluit bij haar specifieke capaciteit
of cultuur. De details en nuances van de implementatie vloeien voort uit de
procedures en vaste gewoonten van de organisatie en worden niet opgelegd
door de politieke bestuurders. Deze hebben bovendien dikwijls weinig oog
voor de uitvoerbaarheid van hun beleidsvoornemens, waardoor besluiten niet
of niet tijdig geïmplementeerd (kunnen) worden. Lange termijn plannen blij-
ven vaak in de la liggen. Organisaties zijn doorgaans weinig flexibel: structuur
en cultuur, procedures en activiteiten veranderen alleen stapsgewijs. Politieke
bestuurders zijn nauwelijks in staat substantiële veranderingen in de organi-
satie door te voeren, omdat hun mandaatperiode beperkt is en zij zich moe-
ten concentreren op belangrijke politieke kwesties. Ten slotte noemen Allison
en Zelikow de meeste organisaties ‘imperialistisch’, omdat ze er voortdurend
op uit zouden zijn hun budget, personeel en werkterrein uit te breiden.47

De sectorale opdeling van overheden vergt gestandaardiseerde coördinatieme-
chanismen als bij een onderwerp verscheidene departementen betrokken zijn.
De wijze waarop deze zijn georganiseerd en in de praktijk functioneren, kan
van substantiële betekenis zijn voor de inhoud van het overeen te komen be-
leid. Wie heeft de leiding van het proces, wie gaat over de deelneming, wie
bepaalt de agenda, wie neemt de initiatieven, wie schrijft concepten, wie be-
middelt, wie doet de verslaglegging, kortom: wie zit aan het stuur, wie leest
de kaart en wie mag er meerijden?

 20 MIRAKEL EN DEBACLE

 Dit is in het bijzonder van belang voor lidstaten van de Europese Unie,
waar elk ministerie inmiddels met Europees beleid te maken heeft.48 De
Europese wetgeving is in omvang en reikwijdte zó gegroeid dat Europees
beleid vaak geen buitenlands maar binnenlands beleid wordt genoemd. Dat is
in zoverre onjuist dat het beleid samen met andere staten en in Europese in-
stituties wordt vastgesteld, ook al heeft het nog zo veel ‘binnenlandse’ impli-
caties. Een lidstaat moet in Brusselse onderhandelingen met één stem spre-
ken. De uiteenlopende opvattingen en belangen moeten daarom tijdig wor-
den geharmoniseerd om effectief over de grenzen uitgedragen te kunnen
worden. Daartoe heeft elke lidstaat interdepartementale coördinatiestructuren
ontwikkeld. Opvallend genoeg zijn deze nog steeds op dezelfde procedures
gebaseerd als bij het ontstaan van of toetreden tot de EU: hiërarchisch en op
grond van een functionele verdeling van verantwoordelijkheden. De interne
organisatie van nationale overheden heeft zich slechts in beperkte mate aan-
gepast aan de ingrijpende veranderingen in de Europese omgeving. De be-
sluitvorming is aanmerkelijk ingewikkelder geworden, alleen al door de toe-
name van Europese ‘spelers’: nieuwe lidstaten, maar ook lagere overheden en
maatschappelijke (lobby)organisaties.49
 Er bestaan zowel overeenkomsten als verschillen in de wijze waarop de
lidstaten hun interne EU-coördinatie hebben georganiseerd. In de meeste lid-
staten zijn de ministeries van Buitenlandse Zaken de eerst verantwoordelijken
voor de relaties tussen het nationale niveau en de Brusselse besluitvorming.
Een onderminister of staatssecretaris van dit departement is belast met Euro-
pese zaken. Zij hebben geen eigen bijeenkomsten op Europees niveau, anders
dan als plaatsvervanger van de minister. Bij het Ministerie van Buitenlandse
Zaken bestaan speciale eenheden voor het uitzetten van voorstellen van de
Europese Commissie bij de vakdepartementen. De Permanente Vertegen-
woordigingen (PV’s) zijn belast met onderhandelingen in Brussel en de daar-
bij behorende coördinatie. Ze staan onder leiding van een BZ-diplomaat (am-
bassadeur). De PV’s hebben zich in het algemeen een grote manoeuvreerruim-
te verworven, omdat de praktijk van onderhandelen dit noodzakelijk maakte.
Niettemin zijn spanningen tussen de politieke en ambtelijke leiding in de
hoofdsteden en de tamelijk zelfstandig (of eigenzinnig) opererende vertegen-
woordigers in Brussel onvermijdelijk.
 De vakdepartementen hebben zelf eenheden (directies) die zich met EU-
zaken bezighouden; bovendien hebben zij eigen ambtenaren bij de PV in
Brussel. In de meeste lidstaten schrijven de diverse ministeries de (ontwerp-)
instructies voor onderhandelingen op hun eigen terrein. Zij beschikken over
de specifieke kennis en zijn bovendien verantwoordelijk voor de uitvoering
van de te nemen besluiten. De traditionele rol van ministeries van Buitenland-
se Zaken als sluiswachter en voornaamste onderhandelaar is hierdoor in de
loop der jaren uitgehold.50 Veel EU-lidstaten kennen vaste ambtelijke coördi-
natiecommissies waarin de vakdepartementen zijn vertegenwoordigd en die
doorgaans worden voorgezeten en secretarieel ondersteund door BZ. Of het

PERSPECTIEVEN OP BESLUITVORMING 21

Ministerie van BZ ook verdere coördinatiebevoegdheden heeft, zoals bemid-
deling, prioriteitstelling en strategiebepaling, verschilt van land tot land.
 Het functioneren van coördinatiemechanismen wordt mede beïnvloed
door de politieke en bestuurlijke constellatie. Zo kent Nederland uitsluitend
coalitiekabinetten en moet de centrale Duitse regering ook met de opvattin-
gen en competenties van de deelstaten rekening houden. Met de toegenomen
rol van de Europese Raad is ook de betrokkenheid van de regeringsleiders (in
het geval van Frankrijk en Cyprus het staatshoofd) bij de nationale stand-
puntbepaling veranderd. Zij maken immers de belangrijkste afspraken op Eu-
ropees niveau, zoals over verdragswijzigingen en algemene strategieën, en be-
slechten conflicten tussen vakministers. In sommige lidstaten zijn coördina-
tie-eenheden gecreëerd bij het kantoor van de minister-president. In andere
landen zijn er steeds weer terugkerende discussies of dit wenselijk is.
 Daarnaast bestaan er nog steeds grote verschillen tussen de manieren
waarop de nationale bureaucratieën de Europese dimensie in hun organisatie
en werkwijze hebben ingepast. De politieke en bestuurlijke cultuur is in elke
lidstaat een hardnekkig fenomeen, dat zich niet gemakkelijk door externe in-
vloeden laat wijzigen. Tradities van gecentraliseerd gezag of juist niet, van
hiërarchie of medezeggenschap, van polarisatie of consensus, geven inhoud
aan de formele structuur en de informele dagelijkse praktijk. Ook speelt mee
welk relatief belang op politiek en ambtelijk niveau aan EU-beleid wordt ge-
hecht in relatie tot andere overheidstaken.

 Cultuur

In de visie van Allison en Zelikow zijn organisaties in de praktijk lang niet al-
tijd gericht op het zo efficiënt mogelijk bereiken van gestelde doeleinden. Be-
leidsplannen worden vaak niet uitgevoerd, managers verzamelen naar harte-
lust informatie zonder deze te analyseren, deskundige buitenstaanders wor-
den ingehuurd – niet zozeer voor advies als wel om (voorgenomen) beleid te
legitimeren. Volgens een belangrijke Amerikaanse bestuurskundige stroming,
de zogenoemde ‘nieuwe institutionalisten’, moet de wijze waarop de overheid
opereert vooral verklaard worden uit de specifieke cultuur die uit de organisa-
tie zelf voortkomt. Het gaat hierbij om “beliefs they have inherited and pass
on to their successors”.51 Posities of functie-omschrijvingen zeggen lang niet
alles over de wijze waarop de taken in de praktijk worden verricht. We moe-
ten ook de ‘rol’ kennen: opvattingen over de wijze waarop de functie moet
worden bekleed. Deze rolopvattingen kunnen natuurlijk zijn ingegeven door
de persoonlijkheid van de besluitvormers. Elke functionaris kan, afhankelijk
van de manoeuvreerruimte die zijn taak toelaat, een zekere eigen interpretatie
geven aan de inhoud van zijn functie. Daarnaast kunnen rollen echter ook in
de organisatie zijn ‘ingebouwd’ en los staan van een persoonsgebonden taak-
opvatting. De wijze waarop voorgangers de functie hebben vervuld, roept nu
eenmaal verwachtingen op bij de omgeving. Als het niet om een nieuwe posi-
tie gaat, zijn er precedenten geschapen. Binnen organisaties gedragen mensen

 22 MIRAKEL EN DEBACLE

zich doorgaans zoals van hen wordt verwacht. Ander gedrag kan de loopbaan
schaden of het gezag ondermijnen. Zo worden persoonlijke opvattingen inge-
ruild of ingeslikt als de (nieuwe) functie dat vereist.
Organisaties ontwikkelen na verloop van tijd eigen werkwijzen en daaraan
verbonden ongeschreven groepsvoorschriften. In de dagelijkse praktijk van
uitvoering van taken ontstaan gemeenschappelijke gedragsnormen, die in hun
samenhang de identiteit van de organisatie bepalen. Arbeidsmentaliteit, om-
gangsvormen, kleding, scheiding van werk en privé, werkroutines en pro-
bleemaanpak verschillen per organisatie. Er bestaat een duidelijke afbakening
van wat als juist of correct gedrag wordt beschouwd en wat niet. Bij rekrute-
ring zijn deskundigheid en ervaring niet de enige criteria, maar zeker ook de
mate waarin iemand in de cultuur past.
 Dat geldt in het bijzonder voor ministeries van Buitenlandse Zaken. In de
internationale diplomatie heersen uiterst beleefde omgangsvormen en is voor-
zichtigheid de norm. Bij buitenlands beleid staan vaak aanzienlijke nationale
belangen of politieke gevoeligheden op het spel. Daarom is een cultuur van
correctheid en behoedzaamheid functioneel voor het onderhouden van exter-
ne betrekkingen. In Europa bestaan veel langere diplomatieke tradities dan in
de Verenigde Staten. Toch kennen de Amerikanen in dit opzicht dezelfde ge-
woonten. Een aardige illustratie hiervan vinden we in Andrew Scotts boek
The Department of State. Scott vat de instructies aan de Amerikaanse diploma-
tieke dienst als volgt samen: “Play the game, don’t rock the boat, don’t make
waves, minimize risk taking.”52

 De cultuur op een bepaald departement van Buitenlandse Zaken berust in
hoge mate op de eigen geschiedenis en de daarin gegroeide tradities. Algeme-
ne beleidsoriëntatie en stijl weerspiegelen het zelfbeeld van een land en de rol
die het zichzelf in internationaal verband toebedeelt. In zijn boek Special
Providence benadrukt Walter Russell Mead het grote belang van tradities in
het Amerikaans buitenlands beleid, dat in historisch perspectief volgens hem
heel succesvol was (enkele uitzonderingen, zoals Vietnam, daargelaten). In
zijn woorden: “The more I study the history of American foreign policy, the
more deeply convinced I become that our national foreign policy tradition
has much to teach us. We don’t just draw lucky cards; we also play the game
well. Over two hundred years we have developed our own unique style,
which suits us. Certainly it has enabled us to become the richest and most
powerful nation in the history of the world.”53 Mead erkent dat diepgewortel-
de tradities lange tijd naast elkaar kunnen voortbestaan, zelfs als ze niet goed
verenigbaar zijn: “Much of contemporary fighting over foreign policy – as, for
exemple, with respect to China – reflects a conflict between the Hamiltonians
quest to build a global commercial order and the Wilsonian view that order
must be based on principles of democratic government and the protection of
human rights.”54
 Ook in het Nederlands buitenlands beleid zijn duidelijke tradities of con-
stanten te identificeren. Zo onderkent Joris Voorhoeve in de diplomatieke ge-
schiedenis van ons land drie tendenties, die zó vaak terugkeren dat ze tradi-

PERSPECTIEVEN OP BESLUITVORMING 23

ties genoemd kunnen worden: maritiem commercialisme, neutralistisch ab-
stentionisme en internationaal idealisme.55 Andere auteurs spreken liever van
constante kenmerken. Zo komt J.L. Heldring tot een andere opsomming dan
Voorhoeve: – maritieme, westwaarts gerichte blik, anti-continentalisme; – af-
keer van machtspolitiek, verlangen naar afzijdigheid; – moralisme, respect
voor volkenrecht, legalisme; – streven naar evenwicht tussen omringende sta-
ten.56 Volgens de historicus J.C. Boogman belandde Nederland regelmatig “in
de hogere sferen van ethisch imperialisme”.57 In de naoorlogse buitenlandse
politiek zijn de meest in het oog springende oriëntaties de Atlantische
gerichtheid, de bevordering van Europese integratie en het streven naar een
internationale rechtsorde.
 Evenals in de Verenigde Staten kunnen er ook bij ons spanningen ont-
staan tussen de ene en de andere traditie of oriëntatie, zoals die van de
‘koopman’ (commercialisme) en de ‘dominee’ (moralisme), of het streven naar
Europese integratie en Atlantische gerichtheid. Sommige auteurs hebben het
begrip ‘constante’ sterk gerelativeerd. Zo spreekt Sam Rozemond van “dubi-
euze constanten in de buitenlandse politiek van Nederland”.58 Zelfs binnen
organisaties kunnen bovendien uiteenlopende (sub-)culturen bestaan. Zo zijn
er, ondanks de gemeenschappelijke normen en oriëntaties, ook verschillen op
ministeries van Buitenlandse Zaken. Deze bestaan bijvoorbeeld tussen eenhe-
den die zich met traditioneel veiligheidsbeleid bezighouden en eenheden die
verantwoordelijk zijn voor ontwikkelingssamenwerking.

Allison en Zelikow stellen vast dat organisaties in het algemeen zorgen voor
toegevoegde bestuurlijke capaciteit en een niet anderszins te verwezenlijken
vermogen om nieuwe strategische omstandigheden het hoofd te bieden. Tege-
lijkertijd laten ze een duidelijke waarschuwing horen: “Nonetheless, the po-
tential for dangerous dysfunctionality exists, and must be managed by sustai-
ned thought and attention to operational details.”59 De aard van elke bureau-
cratie, de interne procedures, gewoonten en bedrijfscultuur, de zo-doen-we-
het-altijd-mentaliteit, kunnen nieuw beleid ernstig frustreren. Gebrek aan or-
ganisatorische flexibiliteit kan vooral ook op het terrein van de buitenlandse
politiek schadelijk zijn voor het land in kwestie. Om in internationale onder-
handelingen succesvol te opereren, moet men zich voldoende politieke ma-
noeuvreerruimte verschaffen: het verwerven van buitenlandse steun kan op
gespannen voet komen te staan met rigide interne besluitvorming of hard-
nekkige voorkeuren van de organisatie.

 Communicatie

Daarbij is het van bijzonder belang hoe de interne en externe communicatie is
geregeld. Het verzamelen, selecteren en overbrengen van gegevens is de
bloedsomloop van een overheidsorganisatie. Besluitvormers moeten tijdig van
adequate informatie worden voorzien. Die informatie moet echter ook zo be-
perkt blijven dat ze verwerkt kan worden en de ontvanger niet onevenredig

 24 MIRAKEL EN DEBACLE

veel tijd en energie kost. In navolging van Anthony Downs klassieker Inside
Bureaucracy onderscheid ik drie soorten interne communicatie. Ten eerste,
formele communicatie, waarin ‘officiële’ boodschappen worden uitgewisseld,
opdrachten worden gegeven, afspraken worden bevestigd of voortgangsrap-
portages worden vastgelegd. Deze vormen van communicatie vallen door-
gaans samen met de formele gezagsstructuur. Ten tweede, de sub-formele
communicatie, waarin functionarissen ‘off the record’ met elkaar boodschap-
pen uitwisselen. De meeste informatiestromen binnen een bureaucratie vallen
in deze categorie. Een deel verloopt wel via de officiële kanalen, maar is in-
formeel van inhoud. Het overige gaat geheel via de informele weg. Deze
communicatievorm kan ontstaan omdat formele kanalen ontbreken, bijvoor-
beeld langs horizontale lijnen in een hiërarchie. Daarnaast kunnen onderge-
schikten op hun beurt vrijer communiceren met hun superieuren als hun
boodschap ‘off the record’ wordt gebracht. Verder kan het de bedoeling zijn
bepaalde personen te passeren, bijvoorbeeld om steun tegen hun opvattingen
te mobiliseren. Ten slotte de persoonlijke communicatie. Het gaat hierbij om
boodschappen of opvattingen op persoonlijke titel, dus niet in een functione-
le hoedanigheid. Zo worden, bijvoorbeeld via persoonlijke e-mails, balletjes
opgeworpen, geruchten verspreid dan wel kritiek op de leiding of collega’s
gespuid, zonder dat de organisatie daar greep op heeft.60

Voor de besluitvorming in de buitenlandse politiek is vanzelfsprekend de
communicatie met andere landen van doorslaggevend belang. Om invloed uit
te oefenen op internationale actoren, is informatie over hun beleidsdoelein-
den, prioriteiten en intenties onontbeerlijk. Hoe meer kennis een regering
over de buitenlandse omgeving vergaart, des te beter zij kan anticiperen,
plannen en voorbereiden, en hoe minder kans er bestaat op verrassingen. In
het kader van internationale samenwerking is het een groot voordeel te weten
waar partners op uit of toe bereid zijn. Wie een verkeerd beeld heeft van de
eigen manoeuvreerruimte, mogelijke weerstanden, effectiviteit van eigen ar-
gumenten, van de haalbaarheid van voorstellen of mogelijke coalitievorming,
zal niet erg slagvaardig kunnen onderhandelen.
 De cultuur van hoffelijkheid en voorzichtigheid in de internationale diplo-
matie creëert bijzondere vormen van communicatie. Deze kunnen bestaan uit
handelingen, zoals uitnodigingen of bezoeken (nalaten), diplomaten terug-
roepen voor overleg, de vloot naar een regio sturen en vele andere, meer sub-
tiele, indirecte boodschappen. Feiten en meningen worden dikwijls in beleef-
de termen geformuleerd. Kritiek wordt verpakt in vrijblijvende loftuitingen.
De werkelijke boodschap zit vaak in wat niet wordt gezegd. De zender van de
boodschap gaat ervan uit dat de ontvanger tussen de regels door kan lezen.
Voor zover dit niet of onvoldoende gebeurt, kan er miscommunicatie optre-
den.
 Om zich te verzekeren van tijdige adequate informatie kan een regering
niet zonder standaard informatiekanalen en vaste procedures. Bilaterale am-
bassades en multilaterale Permanente Vertegenwoordigingen zijn speciaal

PERSPECTIEVEN OP BESLUITVORMING 25

geëquipeerd om hierover te rapporteren. Daarnaast zijn tegenwoordig ook de
nieuwsmedia en internet belangrijke en snelle informatiebronnen. Als het gaat
om militaire dreiging zijn het vooral de inlichtingendiensten waar tijdige en
betrouwbare informatie vandaan moet komen. De Amerikanen hebben de
meest vérstrekkende veiligheidsbelangen en besteden miljarden dollars per
jaar om niet voor onaangename verrassingen te komen staan. Niettemin is
beleid herhaaldelijk gebaseerd op onjuiste informatie: van de Cubaanse
Varkensbaai tot de revolutie in Iran en de massavernietigingswapens in Irak.
Blijkbaar schieten zelfs de meest professionele diensten met een wijdvertakt
bronnennetwerk, hoogontwikkelde onderzoeks- en analysemethoden en veel
geld toch op beslissende momenten te kort. Minder moeilijk lijkt het om het
militair en economisch vermogen, de binnenlandspolitieke situatie en de
maatschappelijke (in)stabiliteit in kaart te brengen. Toch blijken inlichtingen-
diensten en ambassades ook op deze terreinen niet onfeilbaar. Verder is het
voor elke staat van bijzonder belang zich standaard te informeren over de
reacties in het buitenland op zijn eigen voornemens of beslissingen, de zoge-
noemde ‘feedback’. Op grond hiervan kan een regering beslissen haar beleid
te continueren (‘positieve feedback’) of bij te stellen (‘negatieve feedback’).61
 Aangeboden informatie mag dan nog zo onbevooroordeeld, accuraat en
volledig zijn, de wijze waarop zij wordt verwerkt kan bepalend zijn voor de te
nemen beslissing. Voordat de gegevens de hoogste besluitvormers bereiken,
heeft de organisatie ze eerst gefilterd. Informatie wordt geselecteerd,
ge(her)formuleerd, geïnterpreteerd en geanalyseerd om de besluiten voor te
bereiden. De besluitvormers aan de top zijn voor essentiële informatie afhan-
kelijk van de wijze waarop hun organisatie deze aanlevert. Onjuiste beslissin-
gen zijn daarom lang niet altijd het gevolg van ondeugdelijke externe inlich-
tingen, maar soms ook van een tekortschietend of gemanipuleerd verwer-
kingsproces.

Een bekende vorm van manipulatie is het zodanig selecteren en presenteren
van informatie dat de geprefereerde optie goed lijkt en een alternatief slecht.
Vooral indien de verstrekkers van informatie zelf belang hebben bij de te
trekken beleidsconclusies, is het oppassen geblazen. Zij kunnen het materiaal
zodanig aanpassen of presenteren dat de afweging wel in hun voordeel ‘moet’
uitvallen. In situaties die zij zelf niet kunnen overzien zijn besluitvormers
soms sterk afhankelijk van evaluaties door derden. Wat ‘negatieve feedback’
had moeten zijn, kan worden verdraaid tot ‘positieve feedback’. Welbekend
(berucht) zijn de rapportages en aanbevelingen van de Amerikaanse com-
mandant Westmoreland in Vietnam aan president Johnson. Omdat succes
achterwege bleef, vroeg en kreeg hij steeds meer troepen, totdat de Verenigde
Staten zich uiteindelijk moesten terugtrekken wegens gebrek aan resultaat.
 Een andere mogelijkheid is dat de informatie wordt aangepast aan de
(vermeende) behoefte van de ontvanger. Om de Veiligheidsraad van de Vere-
nigde Naties te kunnen overtuigen van de noodzaak van militaire interventie,
verschafte de Amerikaanse inlichtingendienst CIA minister Colin Powell ‘be-

 26 MIRAKEL EN DEBACLE

wijsmateriaal’ over het bestaan van massavernietigingswapens in Irak. Nadat
Powell de ontdekking voor de wereldgemeenschap gepresenteerd had, bleek
het gevreesde oorlogstuig helemaal niet te vinden en stond hij voor schut. De
poging het Bush-beleid met gefabriceerde documenten te ondersteunen, tastte
de geloofwaardigheid ervan juist ernstig aan.

Voor het resultaat van een besluitvormingsproces is steeds het uitgangspunt
van de discussie van bijzonder belang: de ‘definitie van de situatie’. Tot op het
allerhoogste niveau wordt met dit begrip gegoocheld, zelfs als het gaat om be-
slissingen over oorlog en vrede. Een treffend voorbeeld (ook hier weer) is het
besluit dat president Truman nam om in Korea te interveniëren. Het was
staand beleid Zuid-Korea niet militair te hulp te komen, mocht het worden
aangevallen. Het conflict werd door de Amerikaanse regering als een interne
Koreaanse zaak beschouwd, zonder strategische betekenis voor de Verenigde
Staten (‘outside our security perimeter’). Binnen de regering bestond hier
overeenstemming over. Noch Defensie noch het Inlichtingenapparaat had
zich dan ook voorbereid. Zodra de Noord-Koreanen het Zuiden binnenvielen,
veranderde Washington echter op slag van mening. Hoe kwam deze wonder-
baarlijke ommezwaai tot stand? Truman riep zijn adviseurs twee keer bij el-
kaar. Iedereen mocht zijn mening geven, maar de inbreng van minister van
Buitenlandse Zaken Acheson was uitgangspunt en leidraad van de discussie.
Hij definieerde de situatie nu als een bedreiging van het nationaal belang,
omdat de Russen en de Chinezen achter de agressie zaten. Niemand vroeg
zich af of dit waar was. De kwestie was niet meer óf er militair moest worden
ingegrepen, maar uitsluitend hoe.62 Sommige aanwezigen zeiden met het in-
terventiebesluit zelfs bewust het risico van een Derde Wereldoorlog te hebben
genomen.63
 Ook de Nederlandse politieke geschiedenis kent een frappant voorbeeld.
Minister van Buitenlandse Zaken Luns bepaalde lange tijd het kabinetsbeleid
in het Nieuw-Guinea-conflict, mede door het monopoliseren en manipuleren
van informatie. De andere ministers werden vrijwel uitsluitend via hem inge-
licht over de (internationaal doorslaggevende) houding van de Amerikaanse
regering. De bewindsman bracht zelfs dikwijls eigenhandig correcties aan in
de conceptverslagen van de ambassade, waarin zijn gesprekken werden weer-
gegeven met Rusk, Harriman en andere topbesluitvormers. De berichtgeving
over Amerikaanse steun was daardoor zeer gekleurd en aanzienlijk positiever
dan na de periode-Dulles nog gerechtvaardigd was. Toen de Amerikanen dit
eindelijk doorkregen, gingen ze naast Luns ook andere politici, zoals minis-
ter-president De Quay, schriftelijk inlichten. Daarna gingen ook de kabinets-
leden uit zichzelf andere informatiekanalen zoeken. Pas na een duidelijke
brief van president Kennedy en een als zeer ondiplomatiek ervaren bezoek
van diens broer Robert (in 1962) drong tot alle bewindslieden de waarheid
door die ‘sluiswachter’ Luns zo lang voor hen verborgen had gehouden.64

 Besluitvormers worden vaak sterk beïnvloed door de wijze waarop een
probleem wordt gepresenteerd. Als een plan wordt afgewezen, bijvoorbeeld

PERSPECTIEVEN OP BESLUITVORMING 27

vanwege te grote onzekerheden of risico’s, kan het soms alsnog aanvaard
worden als het in delen wordt voorgesteld: ook de risico’s en onzekerheden
lijken dan kleiner. Elke nieuwe verandering verschilt slechts weinig van de
vorige, maar uiteindelijk is er een ingrijpende wijziging aangebracht. Men
spreekt dan van ‘salami-tactiek’. Een klassiek voorbeeld hiervan is de Israëli-
sche inval in Libanon in 1982. Het plan van minister van Defensie Sharon om
Palestijnse militanten en het Syrische leger in Libanon uit te schakelen, was
keer op keer door het hele Israëlische kabinet afgewezen. Uiteindelijk kreeg
Sharon toestemming voor een zeer beperkte inval. Hierdoor raakten de
Israëlische troepen verstrikt in vijandelijkheden, die vervolgens escaleerden
tot de schaal die eerder door het kabinet juist was afgewezen. Telkens hield
Sharon zijn collega’s voor: stoppen betekende een zekere nederlaag, maar
doorgaan zou tot een overwinning kunnen leiden. Het ultieme resultaat was
een onmiskenbare blamage voor de staat Israël en Sharon persoonlijk.65
 Vaste patronen van informatiestromen geven ‘sluiswachters’ de kans de
uiteindelijke beslissing te beïnvloeden of zelfs te bepalen. Organisaties moe-
ten zo ingericht zijn dat daar op de juiste wijze gebruik van kan worden
gemaakt en dus misbruik wordt tegengegaan. Wanneer teksten via vaste
hiërarchische lijnen van onder naar de top gaan, kan elke ambtelijke baas-
boven-baas eraan sleutelen voordat het ministerieel besluitvormingsniveau
bereikt is. Indien bewindslieden hier geen genoegen mee nemen, moeten ze
hun informatievoorziening organiseren buiten de standaardprocedures om,
bijvoorbeeld door politieke raadgevers van buiten het ambtelijk apparaat aan
te stellen of advies van buitenaf in te roepen. In bijzondere omstandigheden,
zoals crises met veel tijdsdruk, ligt het meer in de rede een beperkte groep
collega’s of adviseurs bijeen te roepen dan het logge bureaucratische apparaat
in werking te stellen. Informatiestromen en invloedsverhoudingen kunnen
dan substantieel anders worden dan in standaardsituaties.

 Tot slot

Het is wellicht niet evident dat procedures veel verschil kunnen maken en
een apart model rechtvaardigen voor de analyse van besluitvorming. In
Essence of Decision waren de standaardprocedures vooral van belang voor de
uitvoering van besluiten en niet zozeer voor de totstandkoming daarvan. Het
model zal, op de hierboven beschreven wijze, in de Maastricht-casus aan een
bruikbaarheidstest worden onderworpen. Het uitgangspunt daarbij is dat de
wijze waarop de besluitvorming is georganiseerd van wezenlijke invloed kan
zijn op de uitkomsten. In deze stelling worden wij gesteund door Morton
Halperin, die de (althans Amerikaanse) praktijk gedetailleerd heeft bestu-
deerd en in zijn boek Bureaucratic Politics and Foreign Policy tot de volgende
conclusie komt: “There seems to be little doubt that procedures do make a
substantial difference in determining who is involved, in what order, and
with what control over the process.”66

 28 MIRAKEL EN DEBACLE

 Model C: Het bureaucratisch politieke proces

Besluitvormers opereren in democratieën niet in hun eentje of op hun eigen
houtje. De niet-routinematige besluiten zijn steeds het resultaat van een pro-
ces, van de interactie tussen betrokkenen. Belangrijke buitenlandspolitieke
problemen zijn doorgaans gecompliceerd, gevoelig en omgeven door onze-
kerheden. Pasklare oplossingen, waar iedereen het snel over eens wordt, lig-
gen dan niet voor het grijpen. Geen wonder dat ook verstandige politici en
ambtenaren er vaak onderling verschillende opvattingen, percepties en be-
oordelingen van de situatie op na houden. Achter meningsverschillen tussen
besluitvormers gaan ook uiteenlopende persoonlijke en bureaucratische be-
langen of ambities schuil. Overheden zijn geen monolithische blokken, maar
hebben een pluriform en gefragmenteerd karakter. Besluitvormers trachten
vanuit verschillende posities en invalshoeken hun stempel op het (te harmo-
niseren) regeringsbeleid te drukken.
 Kortom, voldoende ingrediënten voor een strijd over wie zijn zin krijgt.
Dat betekent overtuigen, beïnvloeden, imponeren, initiatief nemen, onder
druk zetten, manipuleren, dwarsliggen, steun mobiliseren, kortom, politiek
bedrijven. In de vorige paragraaf kwam de mogelijke manipulatie van infor-
matie al aan de orde.
 Het aandachtsgebied van model C is vooral het proces van overleg en on-
derhandeling binnen de centrale overheidsbureaucratie. De schijnwerper staat
gericht op de verhoudingen tussen de ministeries, alsmede op de werkrelatie
tussen politieke leiding en ambtenaren op de ministeries. Daarnaast behandelt
het de rol van het parlement en zijn invloed op de besluitvorming. Het is aan-
zienlijk gecompliceerder en onoverzichtelijker dan model A, dat uitgaat van
een monolithische rationele actor. De mate van complexiteit hangt af van de
aard van de beslissing en van welke overheidsinstanties en maatschappelijke
organisaties erbij betrokken zijn. Als het proces te ingewikkeld is, wordt het
onderzoek erg moeilijk, volgens sommigen zelfs té moeilijk.67
 Hoe het ook zij, in model C concentreren wij ons op de interne wissel-
werking en strijd over buitenlands beleid binnen de daarvoor bestaande
structuren en geldende regels. Ging het in model B om de organisatorische
routines, cultuur en de informatie- en communicatiestromen, hier onderzoe-
ken wij bovenal het bureaucratisch en politiek proces: “What is the game?”

 Interactie tussen besluitvormers

Als er meer mensen bij de besluitvorming betrokken zijn, worden de beper-
kingen van het individu gedeeltelijk opgeheven. Er is sprake van meer exper-
tise, ervaring, informatie, analyse en argumentatie. Dit kan de kwaliteit van
het besluit of het beleid natuurlijk ten goede komen. De keerzijde is dat het
daardoor moeilijker kan worden om tot een (tijdige) beslissing te geraken.
Hóe moeilijk hangt af van het onderwerp, het aantal betrokkenen, de regels
van het spel en de wijze waarop het gespeeld wordt.

PERSPECTIEVEN OP BESLUITVORMING 29

 Beleidsvorming is grotendeels een politiek ‘gevecht’ over wie zijn zin
krijgt, ook al speelt dat gevecht zich niet in de open politieke arena af. Allison
en Zelikow spreken consequent over ‘onderhandelen’. Het interactieproces
omvat echter meer dan geven en nemen, quid pro quo. Het uitwisselen van ar-
gumenten, bijvoorbeeld tussen een meerdere en een mindere, is geen onder-
handelen. Dat geldt ook voor het geven of uitvoeren van instructies, informe-
ren, adviseren, waarschuwen en voor andere communicatievormen waarbij
niet beoogd wordt een ‘deal’ te sluiten.
 De vraag naar het interactieproces valt bij Allison en Zelikow in drie sub-
vragen uiteen. Ten eerste: wat zijn de ‘actie-kanalen’? Anders gezegd, wat is
de normale gang van zaken bij de afhandeling van een bepaald onderwerp en
van wie wordt wat verwacht? Wie krijgt welke taak toebedeeld bij bijzondere
omstandigheden, zoals een crisis? Welke directie of afdeling bereidt de in-
breng bij internationale onderhandelingen voor; wie zijn de penvoerders; wie
voeren het informele interne en externe vooroverleg; welke ministeries zijn bij
de voorbereiding betrokken; wie zijn met de coördinatie belast; op welk mo-
ment en in welke vorm spreekt het parlement zich erover uit; wanneer en op
welke manier wordt de pers ingelicht; wie zijn met de uitvoering van het ge-
nomen besluit belast? – en meer van dergelijke vragen. De vaste procedures
en het toebedelen van taken aan functies zijn besproken onder model B. (En
zouden daar ook bij Allison en Zelikow thuishoren.)
 Ten tweede: wat zijn de procedures (‘Rules of the game’)? De grondwet,
wetten, interne regels, informele afspraken en gewoonten geven aan hoe het
spel van interne politieke afstemming gespeeld mag of moet worden. Regels
omschrijven functies, de zeggenschap die daarbij hoort, de toegang tot supe-
rieuren, alsmede de actie-kanalen. Ook dit aspect is reeds ondergebracht bij
model B. (En zou daar ook bij Allison en Zelikow thuishoren.)
 Ten derde: hoe wordt het spel gespeeld? Wat is de aard van het interne
politieke proces (‘Action as political resultant’)? Deze benadering mag volgens
Allison en Zelikow vooral niet over het hoofd zien wat er allemaal misging:
mispercepties, miscommunicatie, misverstanden, kortom, misère. Maar dat
hadden we al geconstateerd in model B.
 In dit model wordt geabstraheerd van de organisatie- en persoonsgebon-
den bijzonderheden van de modellen A en B. Er is bijzondere aandacht voor
de wijze waarop de betrokkenen hun stempel op de uitkomst trachten te
drukken. Vervolgens richten we de schijnwerper op het verband tussen ie-
mands functie of rol en zijn mening en invloed. Daarna belichten wij andere
aspecten van het interne besluitvormingsproces, bijvoorbeeld de relaties tus-
sen grotere eenheden, zoals departementen. Ten slotte komt de rol van de
volksvertegenwoordiging aan de orde.

 Sturing van het proces

Om de besluitvorming te doorgronden, moeten we oog hebben voor het ver-
schijnsel van politieke sturing, of manipulatie: sturing in een door de ge-

 30 MIRAKEL EN DEBACLE

stuurde eigenlijk niet gewenste richting. Allison en Zelikow redeneren dat de
macht wordt gedeeld door individuen met onderscheiden verantwoordelijk-
heden voor deelaspecten van het beleid. Ieder probeert op zijn eigen manier
zijn zin te krijgen, met als beloning invloed op de uitkomst. Alle betrokkenen
willen gehoor krijgen voor hun eigen visie, maar lang niet iedereen staat altijd
open voor de mening van anderen. De speler die te veel aarzelt of onzeker is,
riskeert het spel te verliezen. Topbesluitvormers mengen zich dikwijls niet of
pas zeer laat in de strijd tussen hun ondergeschikten.
 Wie in het algemeen iets ‘op de politieke agenda’ kan krijgen, heeft al een
belangrijke slag gewonnen. In de buitenlandse politiek hangen de te behande-
len onderwerpen samen met de internationale ontwikkelingen. Naarmate een
land minder in de melk te brokkelen heeft, wordt zijn buitenlandspolitieke
agenda (nog) meer door externe factoren bepaald en vice versa. Nederland is
minder baas over zijn agenda dan de Verenigde Staten. In engere zin kan het
besluitvormingsproces in sterke mate worden beïnvloed door het opstellen
van de agenda. Hierin staat waarover wordt gesproken en wat buiten de orde
is. Ook de volgorde van bespreking van onderwerpen en opties kan relevant
zijn voor het resultaat.
 De vraag in hoeverre binnen een overheidsbureaucratie iemands functie
bepalend is voor zijn standpunt, werd door Allison oorspronkelijk ondubbel-
zinnig beantwoord: “Waar je staat, hangt af van waar je zit.” Dit aforisme staat
bekend als de ‘Wet van Miles’, genoemd naar de Amerikaanse begrotingsamb-
tenaar die deze stelling in de jaren veertig voor het eerst verkondigde. Voor-
beelden hiervan zijn er te over in de politieke geschiedenis. Vooral als het
gaat om de verdeling van competenties of het budget, verdedigen ministers
doorgaans hun departementale belangen. Zij beseffen maar al te goed dat, als
ze dit nalaten, hun gezag bij de eigen ambtenaren wordt aangetast. Klassiek is
hoe Churchill als minister van Marine met verve de zeer kostbare belangen
van de Britse vloot verdedigde, om daarna als minister van Financiën naar
hartelust te snijden in het budget van ‘zijn’ zeemacht.
 Wat voor bewindslieden opgaat, geldt des te sterker voor hun medewer-
kers die geïnstrueerd worden zich met het departementale belang te vereen-
zelvigen. Ambtenaren die van departement wisselen, bijvoorbeeld van Land-
bouw naar Milieu, moeten soms andere belangen gaan verdedigen en ontko-
men er dan niet aan eerder ingenomen standpunten te verruilen voor opvat-
tingen die ze daarvóór bestreden hadden. In een parlement vechten woord-
voerders van de oppositie regeringsvoorstellen aan, omdat dit van hen wordt
verwacht binnen de heersende rolverdeling.
 Niettemin heeft geen enkele paragraaf in de eerste uitgave van Allisons
Essence of Decision meer kritiek ontlokt dan die over de ‘Wet van Miles’. Zo
wijzen critici erop dat juist in de Cuba-crisis van 1962 de standpunten van de
besluitvormers in het ad hoc geformeerde ExCom niet correleerden met hun
posities. Stephen Krasner bijvoorbeeld stelt in dit verband dat “decision-
makers often do not stand where they sit. Sometimes they are not sitting any-
where”.68 Ook David Welch heeft bedenkingen, vooral omdat de bewering

PERSPECTIEVEN OP BESLUITVORMING 31

nog onvoldoende door onderzoek wordt gestaafd: “Without controlled, cross-
national studies, it is impossible to judge how strongly players’ preferences
and perceptions correlate with their positions. Anecdotal evidence is far from
conclusive.”69

 In de herziene versie van Essence of Decision stellen Allison en Zelikow dat
de critici uitgaan van een te stringente en daardoor onjuiste interpretatie van
de stelling. ‘Waar je staat, is afhankelijk van waar je zit’ betekent volgens hen
niet dat iemands mening altijd ‘bepaald’ wordt door zijn positie, maar er sub-
stantieel door wordt ‘beïnvloed’. De schrijvers geven zelf voorbeelden van in-
grijpende beslissingen die anders zouden zijn uitgevallen als deze door een
ander in dezelfde functie waren genomen. De ‘Wet van Miles’ gaat in hun vi-
sie niet onvoorwaardelijk op, maar verschaft de onderzoeker wel een belang-
rijk aanknopingspunt: “The player may resist or ignore the conditioning that
arises from the person’s seat in government and placement in action channel.
But the proposition does assert that where one stands is influenced, most of-
ten, influenced strongly by where one sits. Knowledge of the organizational
seat at the table yields significant clues about a likely stand.”70

De volgende vraag is: op grond waarvan kunnen de deelnemers aan het be-
sluitvormingsproces bijdragen aan het resultaat? Het draait hier om de verde-
ling van macht en invloed en de mate waarin deze samenvallen met functies
of formele verantwoordelijkheden. Allison en Zelikow noemen als voornaam-
ste bronnen van invloed een mengeling van persoonsgebonden capaciteiten
(idiosyncracies) en de aan een positie gekoppelde zeggenschap of inspraak. Ze
doelen hierbij op onderhandelingsvoordelen en de wil om deze aan te wen-
den, vaardigheden, alsmede de perceptie van deze ingrediënten bij de andere
spelers. Om redenen van conceptuele consistentie (individuele eigenschappen
vallen onder model D) concentreren wij ons hier op de relatie tussen iemands
plaats in de organisatie en de beïnvloeding van het resultaat van het besluit-
vormingsproces.
 Het ligt voor de hand dat iemand ‘uit hoofde van zijn functie’ in principe
meer in de melk te brokkelen heeft naarmate hij een hogere plaats in de
hiërarchie inneemt. Als er geen onderscheid in formele zeggenschap is, moet
verschil in macht en invloed uiteraard door andere factoren worden ver-
klaard. In zijn bespreking van Allisons modellen (1972) komt Welch dan ook
tot de “unremarkable conclusion that player’s influence in a given situation
flows from his or her office only when there is hierarchical differentiation of
authority, and only at the top. In other cases, influence may well be fully de-
termined by such intangible factors as personality, preference congruity, and
access to superiors”.71 Toch vraagt de ‘nogal wiedes’-constatering van Welch
nadere nuancering.
 Allereerst moeten we rekening houden met verschillen in politieke syste-
men. Zo heeft een minister niet overal dezelfde positie. In de Verenigde Staten
is de formele macht op buitenlandspolitiek terrein sterk gecentraliseerd. De
regeringsverantwoordelijkheid ligt uiteindelijk alleen in de handen van de

 32 MIRAKEL EN DEBACLE

president. Hoe belangrijk de ExCom ook was bij het formuleren en selecteren
van opties in de Cubaanse kernwapencrisis, toen het erop aankwam besliste
niet het gezelschap van vice-president, (onder-)ministers en andere adviseurs
over het lot van de wereld, maar uitsluitend president Kennedy zelf. Niette-
min kunnen adviesgroepen een sleutelrol vervullen, ook als er slechts één
verantwoordelijke besluitnemer is.72 Ook blijkt uit presidentiële biografieën
dat stafmedewerkers zonder eigen staatsrechtelijke verantwoordelijkheid vaak
grotere invloed op ingrijpende beslissingen uitoefenen dan leden van het ka-
binet. Nixon leunde veel sterker op zijn veiligheidsadviseur Kissinger dan op
zijn minister van Buitenlandse Zaken Rogers. De invloed van de ‘Secretary of
State’ lijkt ook meer persoons- dan functiegebonden. Acheson, Dulles, Baker
en Kissinger hadden veel meer zeggenschap in het beleid dan Herter, Rusk,
Rogers of Powell.
 In Nederland dragen ministers een collectieve verantwoordelijkheid als lid
van het kabinet en hebben daarnaast een specifieke verantwoordelijkheid
voor het eigen beleidsterrein. Zij zijn ten principale gelijk, zij het dat de
minister-president als voorzitter van de ministerraad wordt beschouwd als
primus inter pares. De minister van Buitenlandse Zaken draagt de hoofdverant-
woordelijkheid voor het externe beleid, maar moet de zeggenschap delen met
de minister-president, en met vakministers voorzover het specifieke terreinen
betreft. De EU-lidstaten hebben zich verplicht zoveel mogelijk hun buiten-
lands beleid te harmoniseren en met gezamenlijke standpunten te komen. De
Nederlandse inbreng in het Gemeenschappelijk Buitenlands en Veiligheids-
beleid (GBVB) is de bijzondere verantwoordelijkheid van de minister van
Buitenlandse Zaken.
 Aangezien ons land zelf in Brussel en de rest van de wereld met één stem
moet spreken, dienen de uit te dragen opvattingen in alle beleidssectoren op
elkaar te worden afgestemd en moeten interne meningsverschillen tijdig wor-
den beslecht. De eerste verantwoordelijkheid voor deze afstemming of ‘coör-
dinatie’ ligt ook hier bij het Ministerie van Buitenlandse Zaken. Tegelijkertijd
draagt de minister-president als lid van de Europese Raad ook een bijzondere
verantwoordelijkheid voor het Nederlands EU-beleid.

 Politieke leiding en ambtelijk apparaat

Er is veel geschreven over de machts- en invloedsverdeling tussen politieke
gezagsdragers en hun ambtelijke medewerkers. In democratieën berust de
hoogste leiding van de organisaties of bureaucratieën bij politici, die verant-
woording verschuldigd zijn aan het parlement. De politieke gezagsdragers
kunnen beleidsdoeleinden of prioriteiten vaststellen en hebben de hoogste
beslissingsbevoegdheid. Niettemin zijn er gewichtige redenen om aan te ne-
men dat ambtenaren aanzienlijke invloed kunnen uitoefenen. Wat bewinds-
lieden kunnen uitrichten, is aan duidelijke beperkingen onderhevig. Ze heb-
ben overvolle agenda’s en zelfs hun ‘lange’ dagen tellen maar 24 uur. Minis-
ters van Buitenlandse Zaken zijn bovendien vaak op reis. Zij moeten scherpe

PERSPECTIEVEN OP BESLUITVORMING 33

prioriteiten stellen bij het verdelen van hun aandacht. Politieke ambtsdragers
geven doorgaans noodgedwongen voorrang aan de politiek meest gevoelige
onderwerpen en actuele problemen die om een oplossing op korte termijn
vragen. Welke thema’s in de resterende tijd de ministeriële interesse krijgen,
is vooral een politieke keuze. Er is onvermijdelijk veel ruimte voor mede- of
tegenwerking, loyaliteit of disloyaliteit aan de politieke leiding. Een indrin-
gende karikatuur van dit verschijnsel was te zien in de vermaarde Britse tele-
visieserie Yes, Minister.73

 Deze ambtelijke bewegingsvrijheid ligt deels opgesloten in de structuur
van de overheidsorganisatie, zoals besproken bij model B. Ministers komen
en gaan, hun medewerkers blijven. De laatsten hebben het voordeel van spe-
cifieke deskundigheid en ervaring; ze kunnen informatie sturen c.q. manipu-
leren. Bovendien vindt op een departement door het ministerieel tijdgebrek
onvermijdelijk een verregaande delegatie van bevoegdheden plaats. Veel za-
ken worden op lagere niveaus afgewikkeld. Ministeriële beslissingen worden
‘voorgekookt’ door ambtelijke adviseurs: de bewindspersoon krijgt voorgese-
lecteerde opties, met argumenten en implicaties. Ambtenaren kunnen daar-
naast zelf initiatieven nemen en ideeën aandragen en doen dat uiteraard ook.
 Zelfs nadat het besluitvormingsproces is afgerond, kan er overigens nog
van alles fout gaan. Als een beslissing genomen is, betekent dit nog niet dat
deze ook (geheel conform opdracht) wordt uitgevoerd. De uitvoerders heb-
ben vaak geen belangrijke stem bij het nemen van de beslissing of zijn er in
het geheel niet bij betrokken. Wie het niet eens is met een besluit, kan het in
principe ook negeren, vertraagd of slechts gedeeltelijk uitvoeren dan wel
nieuwe problemen opwerpen. Volgens Allison en Zelikow is het vaak gemak-
kelijker een besluit te nemen dan het uitgevoerd te krijgen. De geschiedenis
kent vele voorbeelden waarbij instructies van de hoogste besluitvormers nooit
werden geïmplementeerd. Zo werd de opdracht van bondskanselier Willy
Brandt om zijn naaste medewerker Günther Guillaume na diens indiensttre-
ding direct weer te ontslaan, nooit uitgevoerd. Toen Guillaume jaren later als
Oost-Duitse spion werd ontmaskerd, moest Brandt aftreden. Zelfs Ameri-
kaanse presidenten lukt het vaak niet hun ideeën uitgevoerd te krijgen. Zo
geldt Franklin Roosevelt als een krachtige en succesvolle president; niettemin
klaagde hij zelf voortdurend over de beperkingen van zijn werkelijke macht.
In een democratie diende je met alles en iedereen rekening te houden. Hij
moest eindeloos rommelen en zeuren om wat gedaan te krijgen: “I am a
bumblebee. I am going to keep on bumbling.”74

Zoals ik eerder vaststelde zijn de werkelijke gezagsverhoudingen niet uitslui-
tend af te leiden uit de formele structuur. De dagelijkse praktijk laat zich niet
schriftelijk vastleggen. In model B hebben we reeds een aantal informele as-
pecten van de bureaucratie behandeld. Hier gaat het vooral om de (informele)
invloed op de besluitvorming. Zo wijst Rosenthal op het bestaan van duur-
zame informele contacten bij de Nederlandse departementen, waarbij de offi-
ciële hiërarchie, de doelstellingen, regels en procedures worden omzeild of

 34 MIRAKEL EN DEBACLE

anders worden uitgelegd dan formeel is geregeld. Volgens hem is het voor
ambtenaren zelfs moeilijker zich buiten de informele structuur te bewegen
dan om de formele structuur op een afstand te houden. Sommige ambtenaren
hebben meer prestige en feitelijk zeggenschap dan hun superieuren. Om de
besluitvorming te doorgronden, kan het daarom nuttig zijn zich te vergewis-
sen van informele netwerken, inclusief persoonlijke relaties.75
 Het relatiepatroon tussen de politieke leiding en de ambtelijke staf is geen
constant gegeven. Het kan zich wijzigen als de omstandigheden veranderen.
Zo is voormalig minister Ed van Thijn van mening dat in Nederland de be-
windslieden steeds meer greep verliezen op de ambtelijke bureaucratie. In
zijn oratie als hoogleraar zette hij uiteen waarom.76 Allereerst noemt hij de
sterk gegroeide omvang. Vooral het aantal beleidsambtenaren is spectaculair
gestegen. Daarnaast is de overheidsorganisatie, mede door de verregaande
specialisatie, uiterst complex en ondoorzichtig geworden. Van hoog tot laag
zijn ambtenaren in een voortdurend onderhandelingsproces met elkaar ge-
wikkeld. Ook worden beleid en uitvoering steeds meer gescheiden. Uitvoe-
rende ambtenaren krijgen hierdoor een grotere vrijheid van handelen. Verder
is er sprake van toenemende overbelasting van ministers en staatssecretaris-
sen. Omdat de bewindspersoon permanent door parlement en media voor
van alles ter verantwoording kan worden geroepen, dekken ambtenaren zich
in door zaken naar boven door te schuiven. Ten slotte leidt internationalise-
ring van beleid tot aanzienlijke mandatering aan ambtenaren, vooral ten be-
hoeve van de beleidsvorming in Brussel.
 Ook het rapport van de zogenoemde adviescommissie ministeriële ver-
antwoordelijkheid (commissie-Scheltema, 1993), ‘Steekhoudend minister-
schap’, schetste een zeer negatief beeld van de politiek-ambtelijke realiteit:
“Een departement is te groot, de taken zijn te divers, de voor de beoordeling
vereiste deskundigheid te specifiek en de communicatielijnen te lang om de
minister effectief greep te laten hebben op het functioneren van de ambtelijke
organisatie. Begeleidingsverschijnselen zijn overbelasting aan de top, indek-
kingsgedrag, parafencircuits, traagheid, inflexibiliteit en incidentalisme.”77
 Sommige deskundigen menen echter dat de ambtelijke macht net zo groot
is als de politiek verantwoordelijken toestaan. Zo vindt oud-minister van On-
derwijs Jo Ritzen dat onder het kabinet-Kok I de ambtenaren minder macht
hadden dan onder zijn voorganger (Lubbers III), omdat de ministers niet
meer zo gemakzuchtig ambtenaren hun gang lieten gaan.78 Weer anderen zijn
van oordeel dat topambtenaren vooral invloed kunnen uitoefenen als zij be-
staande opvattingen versterken en daar juist niet tegenin gaan. Het is voor
ambtenaren moeilijk op eigen kracht een ingrijpende beleidswijziging bij hun
politieke bazen door te drukken. Politici kunnen hun eigen redenen hebben
niet (meer) naar hun adviseur te luisteren. Zo laat Francis Rourke een waar-
schuwing horen, gestoeld op de historische ervaring van een vermaarde Ame-
rikaanse topambtenaar: “The influence that bureaucrats exert on the policy
process through their power to give advice should not be exaggerated. The
Cold War experience suggests that it is easiest for bureaucrats to appear po-

PERSPECTIEVEN OP BESLUITVORMING 35

werful when their advice matches and reinforces the pre-existing views of the
political officials responsible for policy. The advice of Kennan seemed highly
influential in the early days of the Cold War, when the doctrine of contain-
ment was eminently congenial to the goals of leading political elites in the
country. Later on, however, when Kennan attempted to restrain policy-
makers from putting undue emphasis upon military force in applying the
principle of containment, his advice was largely ignored, and he found him-
self increasingly isolated from power.”79 Het staat niet vast hoe representatief
dit voorbeeld is, maar uitzonderlijk zal het zeker niet zijn.
 Hoe het ook zij, ik ga ervan uit dat de algemene stelling van Allison en
Zelikow zowel voor de Amerikaanse als de Nederlandse situatie opgaat: “The
common proposition is that even in hierarchies in which the leader must
make the final decision the nature, timing, and content of his or her choice
are substantially affected by the interaction with many other seemingly lesser
beings.”80
 De onvermijdelijke specialisatie heeft een vérgaande fragmentatie van de
overheid tot gevolg. Er is geen sprake van een monolitische eenheid, maar
van pluriformiteit, complexiteit en polycentrisme. Op basis van Allisons oor-
spronkelijke ‘Governmental Politics’-model is het paradigma van de zoge-
noemde bureaupolitiek ontwikkeld: door ambtelijke functionarissen en instel-
lingen geëntameerde politieke processen en gedragingen als gevolg van belan-
genconcurrentie in het ambtelijk apparaat. De overheid is een omvangrijk
complex van bestuurlijke eenheden, met eigen taken en budgetten, opvattin-
gen en dus belangen. Ten behoeve van eenheid van beleid moet er gecoördi-
neerd en afgestemd worden, maar niemand kan zijn wil aan een ander opleg-
gen, waardoor beslissingen altijd een compromiskarakter krijgen.81

 Bureaupolitiek

In deze benadering wordt het volle licht geworpen op ambtenaren die uit bu-
reaucratische belangenconcurrentie met elkaar in de slag gaan. Deze concep-
tuele verenging wordt volgens Rosenthal, Geveke en ’t Hart gerechtvaardigd
door het steeds toenemend belang van bureaus en bureaucraten. Veel be-
leidsprocessen worden voornamelijk door ambtenaren geïnitieerd en gedra-
gen. Bovendien zijn politieke gezagsdragers lang niet altijd in staat om hun
eigen bureaucratie in bedwang te houden. In zijn politieke memoires, Years of
Renewal, spreekt Kissinger laatdunkend over de vele interne bureaucratische
conflicten in Washington, die weinig met grote, en veel met kleine politiek te
maken hebben: “Bureaucracies have grown so bloated that a large proportion
– perhaps the majority – of documents deal with housekeeping or internal
interagency disputes. They illuminate not so much geopolitical objectives or
strategy as bureaucratic turfbattles.”82
 Ook in Nederland zou sprake zijn van een sterke mate van verkokering.
Herman Tjeenk Willink sprak in dit verband van “de mythe van een samen-
hangend overheidsbeleid”.83 Deze constateringen sluiten aan bij de ervarings-

 36 MIRAKEL EN DEBACLE

deskundige Van Thijn als hij zegt: “In plaats van het accent te leggen op de
ontwikkeling van richtinggevend beleid identificeren gekozen bestuurders
zich teveel met deelbelangen van de bureaucratie. Ministers (en wethouders)
zijn te vaak niet het begin maar het eindpunt van zich voortslepende, ambte-
lijke onderhandelingsprocessen.”84 Van Thijn pleit voor herstel van het pri-
maat van de politiek, dat hij beschouwt als het hart van onze parlementaire
democratie. Of dat lukt, hangt volgens hem af van de kwaliteit van de politie-
ke leiders (vlg. ook Ritzen, zie boven). Volgens Tjeenk Willink verkeren de-
partementen bovendien in een permanent onderhandelingsproces. De coör-
dinatiestructuren “creëren hun eigen werkelijkheid, eigen belangen en doel-
stellingen. Die sporen niet automatisch met de werkelijkheid, belangen en
doelstellingen op ministerieel niveau”.85
 Hoe relevant een bureaupolitieke benadering is, hangt af van de aard van
het strijdpunt en de daarbij passende structuur van besluitvorming. J. Rosati
onderscheidt in dit verband drie categorieën: onderwerpen waar de politieke
gezagsdragers hun volle aandacht aan geven; thema’s waar de bureaucraten
zich wel druk over maken, maar hun politieke bazen niet; en ten slotte de
strijdpunten waar niemand van de bureaucratie zich mee inlaat, maar waar
wel de uitvoerende instanties en belanghebbenden zich om bekommeren.86
Het lijkt evenwel verstandig hier een vierde categorie aan toe te voegen, na-
melijk de selectieve of verlate aandacht van de politieke leiding. Zo kan gebrek
aan politieke overeenstemming bewindslieden ertoe brengen hun ambtenaren
de ruimte te geven om het eerst maar eens onder elkaar uit te vechten. An-
dersom kunnen interdepartementale conflicten escaleren tot het politieke ni-
veau, zoals in de bekende ‘paspoortaffaire’.87

 In het boek Negotiating the European Union wijst Mendeltje van Keulen op
een andere ‘ingebouwde’ spanning, namelijk tussen het politieke en binnen-
lands-ambtelijke niveau: “Rather paradoxically, not only the EU departments,
but also the national experts at the lower levels of government are generally
quite ‘Europeanized’, because of their frequent contacts with EU decision-
networks. These officials often complain about the lack of ‘European aware-
ness’ they encounter in their superiors and at the political level. National poli-
ticians tend to remain focused on what happens on the national scene
because they are generally not to be held accountable for what they do in
Brussels.”88

Ik beschouw bureaupolitiek als een van de aandachtsgebieden binnen het
model van het bureaucratisch politiek proces. In mijn studie doet zij dienst
als interpretatief kader binnen het paradigma en niet zozeer als aanzet tot
zelfstandige theorievorming. Anders dan in de zogenoemde ‘bureaupolitieke
benadering’, lijkt het mij beter de rol van de politieke gezagsdragers concep-
tueel niet geheel los te koppelen van de ambtelijke strijd: vroeg of laat is er
een onvermijdelijke wederzijdse beïnvloeding. Ik richt mij daarom liever op
de interne politieke én ambtelijke afstemming van (en strijd over) het buiten-
lands beleid. Ook acht ik de concentratie op de strijd om ‘belangen’, hoe rele-

PERSPECTIEVEN OP BESLUITVORMING 37

vant overigens ook, te restrictief. Als het gaat om de verdeling van competen-
ties en budgetten of het bedienen van de belanghebbenden (boeren, onder-
nemers, milieubeweging), kan de term van toepassing zijn. In de buitenlandse
of Europese politiek kan het echter ook zeer wel om uiteenlopende visies en
inzichten gaan. Zo kunnen departementen vanuit een verschillende (traditio-
nele) kijk op de EU met elkaar de strijd aanbinden over het Nederlandse
Europabeleid.

 Parlement

Allison en Zelikow besteden slechts beperkte aandacht aan het parlement.
Voortbordurend op de eerste versie van Essence of Decision concentreren zij
zich op de ‘spelers’ die direct bij de besluitvorming betrokken zijn. Het Con-
gres, ambtenaren beneden de top, de pers, niet-gouvernementele organisaties
(NGO’s) en het publiek vormen in hun model III de omgevingsfactoren die
de besluitvorming slechts indirect kunnen beïnvloeden. Congresleden kun-
nen slechts ‘ad hoc-speler’ zijn en worden in dezelfde categorie ondergebracht
als woordvoerders van belangengroepen en buitenlandse diplomaten. Welis-
waar stond het Amerikaanse Congres in de Cuba ’62-casus, zoals in veel an-
dere crises, vrijwel geheel buitenspel, maar dit verklaart nog niet waarom in
een algemeen bedoeld theoretisch model de potentiële macht of invloed van
het parlement zo stiefmoederlijk wordt behandeld. Dit verbaast des te meer,
daar Allison en Zelikow het parlement gelijkwaardig achten aan de uitvoeren-
de macht. Zij citeren met instemming de gezaghebbende politicoloog Richard
Neustadt, die op grond van zijn ervaringen als Witte Huis-medewerker stelt:
“The constitutional convention of 1787 is supposed to have created a
government of ‘separated powers’. It did nothing of the sort. Rather, it created
a government of separated institutions sharing powers.”89

 Het is echter de vraag of deze gelijkwaardigheid der machten ook opgaat
voor de buitenlandse politiek. Zo stellen Randall Ripley en James Lindsay
(met vele anderen) vast dat in de Verenigde Staten op dit terrein de president
en de uitvoerende macht duidelijk de overhand hebben. Zij constateren dat
de rol van het Congres, vooral in crisisbesluitvorming, minimaal is. Wel is de
instemming van de Senaat vereist voor verdragen, strategische beleidskeuzen
en bij de budgettaire toewijzingen. De wijze waarop de volksvertegenwoordi-
gers invloed uitoefenen, is volgens Ripley and Lindsay niet voor iedereen even
duidelijk: “There are four principal ways in which Congress can influence fo-
reign and defence policy. Only one of them – substantive legislation – is overt
and obvious. The other three – anticipated reactions, procedural legislation,
and the framing of opinion – are much less obvious but also important. We
think some observers miss much of the action in Congress because they igno-
re events in some of the less visible...”90
 Ook in overige Amerikaanse literatuur over besluitvorming in de buiten-
landse politiek wordt relatief weinig aandacht besteed aan de invloed van de
volksvertegenwoordiging. Deels is dit te verklaren uit de relatief grote ma-

 38 MIRAKEL EN DEBACLE

noeuvreerruimte waarover de uitvoerende macht in elk land beschikt bij het
onderhouden van externe betrekkingen. In crisissituaties moet de uitvoerende
macht snel en slagvaardig kunnen optreden. Parlementen zijn daarnaast in
hun wetgevende bevoegdheid beperkt doordat zij voor internationale over-
eenkomsten geen recht van amendement en initiatief hebben. Het is slikken
of stikken. Formele afspraken met het buitenland kunnen alleen door de uit-
voerende macht worden gemaakt.
 Onderhandelingen kunnen gecompliceerd worden door bemoeienis van
buitenaf. De bereidheid tot compromissen en tot beperking van gezichtsver-
lies van de partner kunnen verstoord worden als regeringsstandpunten tij-
dens het onderhandelingsproces worden gewijzigd. Diplomatieke contacten
spelen zich doorgaans niet in de openbaarheid af, ter voorkoming dat het
proces van geven en nemen wordt gehinderd door ‘stoorzenders’, zoals de
media of de publieke opinie. Deze ‘functionele’ geheimhouding kan er echter
toe leiden dat regeringsvertegenwoordigers hun boekje te buiten gaan en ak-
koorden sluiten of toezeggingen doen die niet gedragen worden door het par-
lement of de publieke opinie. In dat geval kunnen zich achteraf ernstige poli-
tieke problemen voordoen, bijvoorbeeld als het parlement zijn goedkeuring
aan een afgesloten verdrag onthoudt.
 Ministers en hun vertegenwoordigers doen er derhalve goed aan binnen
de met het parlement afgesproken beleidskaders te blijven en waar mogelijk
te anticiperen op mogelijk negatieve reacties van volksvertegenwoordigers.
Onderhandelaars kunnen hun positie zelfs versterken indien ze geloofwaardig
kunnen maken dat hun parlement een bepaald voorstel nooit zal accepteren.
Om verzet uit de volksvertegenwoordiging te voorkomen, komt het wel voor
dat volksvertegenwoordigers bij de onderhandelingen worden betrokken. De
Amerikaanse regering doet dit af en toe.91

 De parlementaire zeggenschap over het buitenlands beleid verschilt van
land tot land. Dit hangt deels samen met het staatsrechtelijk systeem en de
politieke cultuur. In het algemeen heeft de uitvoerende macht relatief veel
manoeuvreerruimte. In landen als de Verenigde Staten en Frankrijk hebben
de presidenten zelfs grote vrijheid in het voeren van buitenlands beleid. Di-
plomatieke contacten en onderhandelingen met derde landen zijn overal de
verantwoordelijkheid van regeringen. Wel hebben parlementen het recht de
ratificatie van verdragen goed te keuren, waardoor presidenten of ministers
gedwongen worden voldoende rekening te houden met de wensen van de
volksvertegenwoordigers. De controle vindt in het algemeen achteraf plaats,
als verantwoording voor het gevoerde beleid wordt afgelegd. Het belang dat
hieraan wordt gehecht, komt tot uitdrukking in de personele ondersteuning
van de parlementariërs. In zijn boek Democracies and Foreign Policy signaleert
Bernard Cohen dat de ondersteunende staf in Senaat en Huis van Afgevaar-
digden sinds de jaren zestig drastisch is versterkt en dat daarmee ook de par-
lementaire invloed is toegenomen.92 Hij wijst erop dat Nederlandse volksver-
tegenwoordigers het in vergelijking met Amerikaanse Congresleden met een
zeer beperkte ondersteuning moeten doen. In ons land verschijnen de ver-

PERSPECTIEVEN OP BESLUITVORMING 39

antwoordelijke bewindslieden echter relatief vaak in het parlement om ver-
antwoording af te leggen. Ook is de praktijk gegroeid om belangrijke interna-
tionale bijeenkomsten en vergaderingen van de (Europese) Raad steeds voor
en na te bespreken. In 2006 hebben de Eerste Kamer en de Tweede Kamer
een (vooralsnog tijdelijke) gezamenlijke commissie subsidiariteitstoets inge-
steld. Deze is bedoeld om wetgevingsvoorstellen van de Commissie te toetsen
op het subsidiariteits- en evenredigheidsbeginsel.

 Model D: De topbesluitvormers en hun onderlinge relaties

Beslissingen in de internationale politiek worden door mensen genomen. Dit
klinkt als een platitude maar is van wezenlijke betekenis. Hoe belangrijk de
bureaucratie ook is, uiteindelijk zijn het individuele personen die de besluiten
voorbereiden, afwegingen maken, standpunten bepalen en voor de uitvoering
zorgdragen. Individuen kunnen het verschil maken. Wat was er gebeurd
indien Stalin, Hitler en Mao niet aan de macht waren gekomen? Of, als niet
Churchill maar Chamberlain het Britse oorlogskabinet had geleid? Hoe was
het Oost-Europa vergaan als Gorbatsjov niet met zijn ‘glasnost’ en
‘perestrojka’ op de proppen was gekomen? Wat was het lot van Irak geweest
als niet Bush, maar Gore president van de Verenigde Staten was geworden?
 De wijze waarop besluitvormers opereren hangt samen met ieders unieke
persoonlijkheid. Eigenschappen, ervaringen, emoties en frustraties worden
niet (helemaal) afgelegd op het moment dat de besluitvormer achter zijn bu-
reau of aan de vergadertafel plaats neemt. Niet voor niets liet Kissinger als
minister van Buitenlandse Zaken zijn inlichtingendiensten een psychologisch
rapport opstellen van alle buitenlandse diplomaten en besluitvormers waar-
mee hij moest onderhandelen.
 Individuele factoren voeren niet altijd de boventoon in de academische
besluitvormingsliteratuur. Zo heeft Allison er geen apart model aan gewijd.
Daar is zeker kritiek op mogelijk. Zo is de Nederlandse organisatiepsycholoog
W.K.B. Hofstee van oordeel dat “persoonlijke eigenaardigheden van betrok-
ken individuen een verzwegen dimensie in besluitvormingsprocessen vor-
men”.93 Deze wetenschapsman verzwijgt evenwel zelf dat er omvangrijke lite-
ratuur op het terrein van psychologie en buitenlandse politiek bestaat.94 Voor-
al Amerikaanse presidenten zijn een geliefd onderwerp van psychoanalytisch
onderzoek. Ook wordt in veel biografieën met uiteenlopende diepgang aan-
dacht besteed aan het karakter en de mogelijke invloed van jeugdervaringen
op het politieke gedrag van de hoofdpersoon.95

 De wijze waarop de psychologische discipline wordt aangewend bij de
analyse van besluitvormingsprocessen, heeft echter ook tot kritiek geleid. In
zijn standaardwerk Perception and Misperception in International Politics verwijt
Robert Jervis psychologen meer aandacht te hebben voor emotionele stoornis-
sen dan voor cognitieve factoren. Ook ongeëmotioneerde en zorgvuldig ope-
rerende besluitvormers kunnen zich vergissen, omdat er in de buitenlandse
politiek nu eenmaal sprake is van vele ongewisse factoren en informatie vaak

 40 MIRAKEL EN DEBACLE

te kort schiet. Beoordelingsfouten zijn onvermijdelijk, ook bij de meest ver-
standige of rationele personen, en hoeven niet per se het gevolg te zijn van
psychische stoornissen. Ook hebben psychologen volgens Jervis vaak te wei-
nig inzicht in de aard van de internationale betrekkingen. Zo wordt besluit-
vormers soms een extreem achterdochtig en wantrouwend karakter toege-
dicht, terwijl de internationale situatie zo’n houding juist kan vereisen en de-
ze dus eerder rationeel dan gestoord genoemd moet worden. Er is volgens
hem geen enkele reden te veronderstellen dat politieke besluitvormers minder
rationeel, subtiel en gemotiveerd zijn om hun omgeving te begrijpen dan bij-
voorbeeld wetenschapslieden.96

 Wereldbeeld of ‘beliefsystem’

Wie het gedrag van individuele besluitvormers wil analyseren, moet zich al-
lereerst vergewissen van hun kijk op de wereld en hun politieke visie. De ty-
perende kenmerken (idiosyncracies) waardoor het ene individu zich onder-
scheidt van het andere, bestaan uit waarden, persoonlijkheid, politieke stijl,
intellect en ervaringen uit het verleden. Dat alles bij elkaar vormt het wereld-
beeld of overtuigingskader van de besluitvormer, in de Amerikaanse literatuur
aangeduid als het ‘beliefsystem’. Voor deze studie voldoet de klassieke defini-
tie van Ole Holsti: “A beliefsystem is a more or less integrated set of images
which make up the relevant universe for the individual. They encompass
past, present, and expectation of future reality, and value preferences ‘what
ought to be’.”97 Dit wereldbeeld (samenstel van overtuigingen en veronderstel-
lingen) vervult zeer belangrijke functies voor elk individu: het helpt zich te
oriënteren op de omgeving en doeleinden vast te stellen, het ordent percep-
ties als leidraad voor gedrag en doet dienst als filter om informatie te selecte-
ren. Complexe wereldbeelden kunnen worden samengebracht in algemene
typeringen, zoals realistisch, idealistisch of radicaal, Atlantisch of juist Ameri-
ka-kritisch, isolationistisch of interventionistisch, overtuigd christelijk of is-
lamitisch of, als het om Europese politiek gaat, overtuigd federalistisch, euro-
pragmatisch, eurosceptisch of nationalistisch anti-Europees.
 Het ‘beliefsystem’ van de individuele besluitvormer kan wel, niet of
gedeeltelijk samenvallen met de cultuur van het departement of de tradities in
het beleid (model B). Opvattingen van de persoon en zijn omgeving kunnen
elkaar versterken of tot botsingen leiden. Als er uiteenlopende tradities naast
elkaar bestaan, kan een president of bewindspersoon zich wel met de ene en
niet met de andere identificeren. Sommige Amerikaanse presidenten omarm-
den tradities van moralisme en isolationisme, andere moesten daar niets van
hebben. Jimmy Carter was wel een moralist, maar geen isolationist. Ook is
het allesbehalve een wet van Meden en Perzen dat Nederlandse bewindslie-
den zich altijd schikken in de heersende tradities. Ministers als Schmelzer en
Van Mierlo waren duidelijk meer Europees en minder Atlantisch gericht dan
Luns, Van der Stoel en Van den Broek. Luns trok zich op zijn beurt weer van
een andere diepgewortelde traditie niets aan. Volgens Alfred van Staden is het

PERSPECTIEVEN OP BESLUITVORMING 41

“zonneklaar dat een figuur als mr. Luns zich bewust buiten de anti-machts-
politieke traditie van ons land heeft geplaatst. Voor hem was militaire macht
bepaald geen vies woord en buitenlandse politiek iets anders dan de wereld
beleren en bekeren.”98

 Perceptie en misperceptie

Besluitvormers handelen nooit op basis van een objectief volledig waarneem-
bare werkelijkheid, maar op grond van hun perceptie van de situatie. Zij se-
lecteren, ordenen, oordelen en interpreteren binnenkomende informatie. Dit
proces van selectie en interpretatie is onvermijdelijk, gegeven de overmaat
aan mogelijk relevante gegevens. Het wereldbeeld is als het ware het stu-
ringsmechanisme van de perceptie. De bereidheid informatie te vergaren of
op te nemen die niet strookt met de eigen denkbeelden, verschilt per indivi-
du. Mensen met een open mentale instelling zijn eerder geneigd hun kijk op
de werkelijkheid of hun denkbeelden aan te passen op grond van nieuwe in-
formatie of inzichten. Wie behept is met een gesloten mentale instelling, ver-
andert zijn opinies niet snel en is geneigd onwelkome informatie te negeren
of zodanig streng te selecteren of te interpreteren dat deze de gekoesterde op-
vattingen niet aantast. Hoeveel en wat voor soort informatie nodig is om ‘ge-
vestigde beeldvorming’ te wijzigen, hangt deels af van de inhoud. Diep ge-
wortelde argwaan of vijandschap verandert niet snel. Acties of uitspraken van
een gewantrouwde staat worden snel als misleiding beschouwd, zelfs als ze
constructief bedoeld waren. Ook het tegendeel, onwankelbaar vertrouwen,
komt overigens voor in de diplomatieke geschiedenis. Berucht is Chamber-
lains verslag van zijn bezoek aan Mussolini eind jaren dertig, waarin hij de
fascistische dictator prees omdat deze het had vertikt afstand te nemen van
Hitler: “At the time I was somewhat disappointed at this attitude, but on re-
flection I think that it reflects credit on Signor Mussolini.”99
 Jervis wijst op de moeilijkheid voor besluitvormers rationeel vast te stellen
of een houdings- of beleidswijziging gerechtvaardigd is, omdat signalen lang
niet altijd ondubbelzinnig zijn. Als op basis van geschiedenis, belangenver-
strengeling en toezeggingen steun van een buurland wordt verwacht, is het
voor besluitvormers lastig af te gaan op indicaties die het tegendeel suggere-
ren. Onjuiste hypothesen worden niet gemakkelijk gewijzigd in het licht van
nieuwe informatie en vertragen een accurate perceptie. Vaak is een minimum
aan bevestiging van de eigen hypothese voldoende om die van anderen on-
geldig te verklaren. Zowel diegenen die gelijk krijgen als zij die ernaast (blij-
ken te) zitten, kunnen ‘bewijzen’ of aanwijzingen verzamelen om hun hypo-
these te bevestigen, zolang het tegendeel niet is gebleken. Beiden hanteren
dezelfde methode, bijvoorbeeld om aan te tonen dat een machthebber iets
(juist niet) van plan is. Zolang deze twijfelt of nog niet besloten heeft, kan
geen van beide hypothesen overtuigend worden weerlegd.
 Jervis formuleert één uitzondering op deze ‘normale’ cognitieve tekort-
komingen: “cases in which policy remains constant while circumstances

 42 MIRAKEL EN DEBACLE

change drastically are apt to involve irrational resistance to change”. Als men
hardnekkig blijft vasthouden aan een ingeslagen koers, ook al staan alle sei-
nen op rood, is er geen sprake meer van een weloverwogen positiebepaling.
Dan hebben emotionele of affectieve impulsen de overhand gekregen.100 Ook
komt het voor dat essentiële en correcte informatie niet wordt geloofd, uit
onwil of omdat de bron niet (meer) wordt vertrouwd. De Nederlandse mili-
taire attaché in Berlijn, Sas, waarschuwde op 9 mei 1940 volkomen terecht
dat ‘morgen bij het aanbreken van de dag’ de Duitsers ons land zouden bin-
nenvallen. Op het Hoofdkwartier werd hij niet geloofd, omdat hij al eerder
invasiedata had doorgegeven en er niets was gebeurd. (De informatie was wel
betrouwbaar, maar de inval was enkele malen uitgesteld.) De ministers
Dijxhoorn van Defensie en Van Kleffens van Buitenlandse Zaken hielden tot
de eerste bombardementen op 10 mei ’s ochtends vroeg ‘de hoop dat de bui
zou overdrijven’.101 Verder komen ingrijpende beleidswijzigingen eerder voor
ten gevolge van één grote bundel nieuwe feiten dan wanneer informatie beetje
bij beetje binnenkomt. Eén grote gebeurtenis maakt meer indruk dan vele
kleine, die elk op zich zelf gemakkelijk gerelativeerd kunnen worden.

Cognitieve en affectieve distorsies
Analisten van individuele besluitvormers hanteren het begrip cognitieve of in-
tegratieve complexiteit: het vermogen om verschillende kanten van een vraag-
stuk te zien en niet in zwart-witbeelden te denken. Onder dit concept vallen
gedragskenmerken als bereidheid tot samenwerking, flexibiliteit, invoelend
vermogen en het openstaan voor alternatieven. Case studies leveren interessan-
te resultaten op. Onder Amerikaanse presidenten voldeed Reagan opvallend
weinig aan deze criteria.102 Van Carter zou eerder het tegendeel kunnen wor-
den gezegd. Als de werkelijkheid onjuist of onvolledig tot besluitvormers
doordringt, kan dat uiteraard negatieve gevolgen hebben voor de te nemen
beslissingen. Het betreft dan misperceptie: bestaande beeldvorming of denk-
beelden beletten dat belangrijke signalen worden opgepakt, door deze te ne-
geren, onjuist te interpreteren of ze zó te verdraaien dat ze in het bestaande
beeld passen. Dit is wat in de psychologie cognitieve distorsies worden ge-
noemd, de problemen die ‘zorgvuldige en weldenkende’ mensen ondervinden
bij het verwerken van informatie onder onzekere of niet perfecte omstandig-
heden. Cognitieve distorsie wordt onderscheiden van affectieve distorsie,
waarmee een verstoring van de beeldvorming wordt bedoeld veroorzaakt
door persoonlijke emoties als vijandschap, angst of onzekerheid. (N.B.: ook
een combinatie van deze twee vormen van verstoorde beeldvorming is moge-
lijk.) Cognitieve en affectieve distorsies kunnen bij één persoon samenvallen
en zijn niet altijd gemakkelijk analytisch te onderscheiden.
 Besluitvormers zien vaak niet in dat hun gedrag anders begrepen wordt
dan de bedoeling was. Ook beschouwen zij tegenstanders of rivalen soms als
vijandiger dan ze werkelijk zijn. Vijandig gedrag lokt vijandig gedrag uit. Elke
partij ziet zichzelf als de belichaming van het Goede en de ander van het
Kwade – een spiegelbeeld-situatie, zoals we die kenden van de Sovjetunie en

PERSPECTIEVEN OP BESLUITVORMING 43

de Verenigde Staten, en nog steeds waarnemen bij Israël en de Palestijnen.
Een gevolg van deze houding kan zijn dat een ander land wordt gezien door
het perspectief van het Rationele Monolithische Actor Model. De staat is een
monolithische eenheid, die rationeel en met oogkleppen opereert en waarbij
voor elke gebeurtenis een goede reden valt te geven. Toeval, fouten of bureau-
politiek lijken bij de tegenstander niet voor te komen. Ook kan een vijand-
beeld gemakkelijk leiden tot gebrek aan inlevingsvermogen. Besluitvormers
zijn psychologisch niet (meer) in staat zich in de ander te verplaatsen. De
Amerikaanse minister van Buitenlandse Zaken John Foster Dulles
beschouwde de Sovjetleider Chroestsjov als de duivel zelf, met duidelijk
agressieve bedoelingen, maar ging ervan uit dat dit niet wederzijds was:
“Khrushchev does not need to be convinced of our good intentions. He
knows we are not aggressors and do not threaten the security of the Soviet
Union.”103
 De Cuba-crisis van 1962 vormde een voorbeeld van het tegendeel. Presi-
dent Kennedy was ook sterk anti-communistisch en wantrouwde de bedoe-
lingen van Moskou. Toch gedroegen hij en zijn adviseurs zich zeer rationeel
en vroegen zich steeds af wat Chroestsjov bewoog, waar hij op uit was en hoe
hij zou reageren.104
 Jervis onderkent bij veel besluitvormers een relatie tussen de mate van
sympathie voor een land en hun perceptie. Bevriende staten hebben gunstige
kenmerken, vijanden vooral ongunstige. Aan een vijandbeeld kunnen ideolo-
gische tegenstellingen, maar ook bijvoorbeeld religie, politieke systemen, his-
torische gebeurtenissen of grensconflicten ten grondslag liggen. Mispercepties
ontstaan eerder tussen vijandige dan bevriende staten. Bij partners is er meer
contact, meer informatie-uitwisseling op allerlei niveaus binnen de overheid.
Jervis signaleert dat in het ‘normale’ internationale verkeer actoren dikwijls
uitspraken van niet-topbesluitvormers (onderministers, ambassadeurs, top-
ambtenaren) ten onrechte voor het officiële beleid houden. Zij zien dan niet
of pas langzaam in, dat ondergeschikten de standpunten van hun meerderen
niet correct vertolken of zelfs instructies geheel aan hun laars lappen. Dit
doen ze omdat hun eigen opvattingen en tactische beoordelingen verschillen
van de politieke of ambtelijke leiding van het departement. Ambassadeurs
identificeren zich dikwijls met de visie van het land waar ze geaccrediteerd
zijn: ‘going native’. Wanneer diplomaten hun privé-mening verkondigen, kan
dat door de buitenlandse toehoorder verkeerd worden opgevat: het zou wel
eens kunnen dat er een balletje wordt opgegooid om te kijken hoe de reacties
zijn. Of het zou om een beleidswijziging kunnen gaan die nog niet officieel is
vastgesteld. Diplomaten die met onderhandelingen zijn belast, ontwikkelen
vaak een eigen politieke en psychologische stimulans om een akkoord te be-
reiken. Dikwijls achten zij zich veel beter in staat de haalbaarheid van de ei-
gen standpunten te beoordelen en de juiste tactiek uit te stippelen dan het
thuisfront. Als de onderhandelaars met een zekere regelmaat met elkaar om
de tafel zitten, kan er een eigen groepsdynamiek ontstaan onder het motto:
‘Wij weten het beter dan onze hoofdsteden.’105

 44 MIRAKEL EN DEBACLE

 Ten minste zo belangrijk is volgens Jervis dat besluitvormers vaak de cen-
tralisatie van beleidsvorming in andere landen overschatten en te weinig oog
hebben voor de interne conflicten en gebrekkige coördinatie: “What is of
most importance for international relations is that decision-makers generally
overestimate the degree to which their opposite numbers have the informati-
on and power to impose their desires on all parts of their governments.”106
Onderdelen van de overheidsbureaucratie hebben vaak hun eigen visies,
deelbelangen en definities van de situatie. Communicatie kan mislopen als
opinies uit het apparaat klakkeloos voor centraal vastgesteld beleid worden
gehouden (zie ook Model D.)
 Een andere oorzaak van misperceptie is dat besluitvormers binnenkomen-
de informatie niet op de juiste waarde schatten, omdat zij geheel in beslag
zijn genomen door iets anders: ‘evoked set’.107 Zij vinden het heel moeilijk
hun aandacht ineens op een nieuw probleem te richten. Diegene die de bood-
schap stuurt, is zich hier vervolgens niet van bewust. Hij veronderstelt dat de
ontvanger de informatie op dezelfde wijze interpreteert als hijzelf en dus
dezelfde betrokkenheid of bezorgdheid heeft. Zo besefte de regering in
Washington niet dat het commando in Pearl Harbor geobsedeerd was door
mogelijke sabotage en daardoor waarschuwingen voor een regelrechte
Japanse aanval niet voldoende serieus nam.

Het hanteren van analogieën
Een veel voorkomend verschijnsel in de buitenlandse politiek is het te pas en
te onpas hanteren van analogieën. Besluitvormers denken in simpele schema’s
en maken een selectieve vergelijking tussen de huidige en een vroegere situa-
tie. Klassiek voorbeeld is natuurlijk het München-syndroom, ‘appeasement’,
ten onrechte toegeven aan een (potentiële) vijand, met alle gevolgen van dien,
dat het ‘Containment-denken’ van veel Amerikaanse politici tijdens de Koude
Oorlog beheerste. Een andere treffende illustratie hiervan vormt president
Trumans uitleg van zijn besluit de communistische inval in Korea een halt toe
te roepen: “In my generation, this was not the first occasion when the strong
had attacked the weak. I recalled earlier instances: Manchuria, Ethiopia,
Austria. I remembered how each time that the democracies failed to act it had
encouraged the aggressors to keep going ahead. Communism was acting in
Korea just as Hitler, Mussolini, and the Japanese had acted ten, fifteen, and
twenty years earlier. [...] If this was allowed to go unchallenged it would
mean a third world war, just as similar incidents had brought on the Second
World War.”108
 Zogenoemde historische lessen zijn vaak overgeneralisaties zonder aan-
dacht voor relevante details. Nieuwe situaties zijn nooit helemaal hetzelfde.
Bovendien verzuimen besluitvormers doorgaans een rééks analogieën onder
de loep te nemen, om daaruit waardevolle elementen te selecteren. Volgens
Ernest May, in zijn boek Lessons of the Past, opereren besluitvormers in de
buitenlandse politiek vaak onder zeer onzekere omstandigheden en zoeken
daarom houvast in het verleden. Maar hun historische kennis is meestal op-

PERSPECTIEVEN OP BESLUITVORMING 45

pervlakkig en gebrekkig. Hun redeneringen zijn daardoor nog slechter dan de
informatie waar ze zich op baseren.109
 Het is volgens onomstreden psychologische inzichten mensen eigen naar
cognitieve consistentie of een cognitieve balans te zoeken. Eigen denkbeelden
of beeldvorming moeten onderling niet strijdig zijn. Als nieuw verworven
kennis noopt tot bijstelling van een denkbeeld, kunnen andere delen van ie-
mands gedachtegoed hiermee op gespannen voet komen (cognitieve disso-
nantie). Er kunnen psychologische processen optreden die bekend staan als
verdedigingsmechanismen. Deze doen dienst om het individu te beschermen
tegen onaangename gevoelens of ongerustheid. De reactie kan dan zijn dat de
onwelgevallige informatie wordt genegeerd, verdraaid of gebagatelliseerd. Het
gaat om algemeen menselijke verschijnselen, die niet specifiek opgaan voor
politici of ambtenaren. Wel kunnen ze het zicht op de werkelijkheid versto-
ren of beïnvloeden en daarmee vérstrekkende gevolgen hebben voor de be-
sluitvorming in de buitenlandse politiek. Zo kan de perceptie doorkruist
worden door angsten of verlangens die leiden tot het verschijnsel van ‘wishful
thinking’ of, beter gezegd, gevoelsgestuurde waarneming. We miskennen de
realiteit en menen waar te nemen wat we al vreesden of juist graag wilden
zien gebeuren. Historische voorbeelden liggen voor het oprapen. Klassiek is
natuurlijk Chamberlain, die teruggekeerd uit München, zwaaiend met de
handtekening van Hitler riep: “There is peace in our time!” Een ander bij ons
minder bekend staaltje van ‘wishful thinking’ met rampzalige gevolgen, is het
gedrag van admiraal Kimmel, de commandant van Pearl Harbor in december
1941. Kimmel kreeg herhaaldelijk zeer alarmerende waarschuwingen dat er
een Japanse aanval op komst was, hij besprak deze met zijn commandanten
en besloot er geen geloof aan te hechten. De hoogste staat van paraatheid, die
de catastrofe had kunnen voorkomen, werd niet ingevoerd, omdat dit ten
koste zou gaan van trainings- en bevoorradingsoperaties. Op de avond voor
de beruchte zondagochtend toont Kimmel zich ernstig bezorgd, maar laat
zich geruststellen door twee stafofficieren – het zou zo’n vaart niet lopen –
vertrekt naar een dineetje, gaat naar bed en wordt heel vroeg uit zijn slaap
gehaald.110
 Sommige politieke leiders slaan waarschuwingen over dreigende acties in
de wind, omdat zij menen het gedrag van andere actoren beter te kunnen
voorspellen dan dezen zelf. Zo verklaarde de Britse premier Macmillan zijn
misrekening (toen hij overigens nog minister van Financiën was) van de Ame-
rikaanse opstelling in de Suez-crisis door zijn geloof dat de Amerikanen in
hun hart van de zaak afwilden en het bij een openlijk protest zouden laten.111
In de literatuur krijgt het verschijnsel ‘wishful thinking’ overvloedige aan-
dacht. Jervis vindt deze ‘conventional wisdom’ onterecht. Volgens hem wordt
het gesuggereerde belang van dit fenomeen niet gestaafd door psychologische
experimenten noch door historische gebeurtenissen.112 Dat laatste valt ui-
teraard te betwisten.

 46 MIRAKEL EN DEBACLE

Projectie
Een ander voorbeeld van een verdedigingsmechanisme is projectie: we pro-
jecteren onze eigen ongewenste gevoelens, verlangens of karaktertrekken op
een ander. Een in de buitenlandse politiek veel voorkomende vorm van pro-
jectie is de aanwijzing van een zondebok: een excuus voor persoonlijk falen
dat we niet willen erkennen. De beschuldiging van een vijand geeft een mo-
reel superioriteitsgevoel en fungeert als rechtvaardiging voor het eigen wan-
gedrag. Volgens de nazi’s waren de joden de schuld van alle ellende in Duits-
land. In onze tijd voeren maatschappelijk en persoonlijk gefrustreerde jonge-
lingen zelfmoordacties uit tegen het ‘ongelovige’ Westen. Ook bij de verkla-
ringen voor Amerikaanse misdragingen in Vietnam trad het zondebokmecha-
nisme in werking. Napalmbombardementen, martelen van gevangenen en
massaslachting van burgers werden goedgepraat, omdat de methoden en be-
doelingen van de communisten nog veel erger zouden zijn.113

Bolstering tactics
Besluitvormers passen in de praktijk vaak allerlei vormen van rationalisaties
toe om een niet evidente beslissing als juist te presenteren en zichzelf gerust
te stellen dat ze naar beste weten hebben gehandeld. De positieve kanten
worden over- en de negatieve kanten onderbelicht. In hun boek Decision
Making signaleren de Amerikaanse psychologen Janis en Mann de meest voor-
komende rechtvaardigingsmethoden: ‘bolstering tactics’. Het gaat om het
overdrijven van de gunstige en het minimaliseren van de ongunstige gevol-
gen. Daarnaast worden de ongewenste consequenties in een positief daglicht
gesteld, bijvoorbeeld door onmiskenbare risico’s als een uitdaging of kans te
beschouwen. Verder wordt de eigen verantwoordelijkheid tot het minimum
teruggebracht. Ten slotte noemen Janis en Mann ook nog het overdrijven van
de termijn waarop het besluit geïmplementeerd wordt en het minimaliseren
van de mogelijke sociale controle op het besluit.114
 De desastreuze besluitvorming rond Pearl Harbor levert ook hier weer een
even klassiek als leerzaam voorbeeld. Uit case studies blijkt hoezeer admiraal
Kimmel en zijn staf gebukt gingen onder cognitieve dissonantie en hun toe-
vlucht namen tot verdedigingsmechanismen om hun in wezen roekeloze pas-
siviteit in Pearl Harbor te rechtvaardigen. Janis en Mann concluderen dat er
bovenal sprake was van een verkeerde beoordeling van relevante waarschu-
wingen. Het voorbeeld toont aan hoe besluitvormers met een grote verant-
woordelijkheid nieuwe informatie uit betrouwbare bron naast zich neer kun-
nen leggen, omdat ze er domweg niet van willen horen. Kimmel en zijn
commandanten verzonnen telkens nieuwe redenen om hun beslissingen te
rechtvaardigen en met een gerust hart te kunnen gaan slapen. Ze gebruikten
valse argumenten of veronderstellingen (‘Pearl Harbor fungeert niet als mili-
tair doel, maar als afschrikking voor de Japanners’) die gemakkelijk weerlegd
hadden kunnen worden als iemand de moeite had genomen ze kritisch tegen
het licht te houden. Ook liet het vlootcommando na, de onheilspellende im-
plicaties van onduidelijke gebeurtenissen te onderzoeken. Zo was de inlich-

PERSPECTIEVEN OP BESLUITVORMING 47

tingendienst het zicht kwijt op zes Japanse vliegdekschepen en werd niet be-
sloten verkenningsvliegtuigen uit te sturen om deze te lokaliseren. Had men
dit wel gedaan, dan zou zijn gebleken dat ze op weg waren naar Pearl Harbor.
Sommige officieren hadden overigens geen last van cognitieve dissonantie. Zij
deelden de visie van het oppercommando niet en namen zelf maatregelen om
hun schepen te beschermen.115
 De genoemde psychologische processen treden vooral op wanneer besluit-
vormers een land of zijn leiders als vijand beschouwen. Toch moeten we niet
uitsluiten dat ook in het verkeer tussen partners of bondgenoten in de bin-
nenlandspolitieke context sprake kan zijn van allerlei individuele verdedi-
gingsmechanismen die het zicht op de werkelijkheid belemmeren. Zo be-
diende minister Luns zich van een aantal rechtvaardigingsmethoden in de
eerder aangehaalde kwestie-Nieuw-Guinea. De bewindsman ging uitsluitend
af op berichten die voor het aantreden van Kennedy onverkorte Amerikaanse
steun hadden bevestigd en negeerde, onderschatte, bagatelliseerde en discre-
diteerde hem onwelgevallige negatieve signalen. In het bijzonder de bood-
schapper van slecht nieuws, ambassadeur Van Roijen, werd door Luns ge-
wantrouwd en zelfs openlijk geschoffeerd. Volgens Metselaar en Verbeek zag
Luns voortdurend kans kritieke beslissingen uit te stellen. Verwijzend naar
Janis en Mann zetten zij uiteen waar het bij deze vorm van ‘bolstering’ om
gaat: “In plaats van te reageren op tal van negatieve signalen en het nemen
van een beslissing om maar van het dilemma af te zijn, kiest men ervoor om
de beslissing voor zich uit te schuiven. Men wijzigt niet van opvatting of van
beleid, maar men ‘moddert door’ en neemt de risico’s en kosten die dit met
zich mee kan brengen voorlopig voor lief.” Nadat Luns bakzeil had gehaald,
gaf hij zich over aan ‘post-decisional bolstering’. Hij had het eigenlijk allemaal
goed gezien en zelf nooit zoveel waarde toegekend aan de Amerikaanse steun-
toezegging. Het was in zijn ogen geen nederlaag. De kwestie had hem per-
soonlijk geen schade gedaan. Integendeel, hij had er, naar eigen waarneming,
een goede reputatie bij buitenlandse collega’s aan overgehouden.116
 Sterke staaltjes van ‘post-decisional bolstering’ treft men ook aan in me-
moires van de verantwoordelijken voor de rampzalig verlopen Nederlandse
militaire missie naar Srebrenica.
 Relus ter Beek, die als minister van Defensie moest beslissen over de uit-
zending, schrijft dat hij er, evenals de generaals Van der Vlis en Couzy, eigen-
lijk tegen was: “Het leek ons ondoenlijk om met blauwhelmen de enclave mi-
litair te verdedigen.” Niettemin stelde hij, onder ‘immense politieke en maat-
schappelijke druk’, het kabinet toch voor om te gaan. Ook de bevelhebber
der landstrijdkrachten Couzy zegt het een ‘mission impossible’ gevonden te
hebben. Toch verzette hij zich niet tegen het besluit. Tegen de Volkskrant zei
hij indertijd dat er geen sprake was van een onaanvaardbaar risico. De enige
die echt tot het laatste moment tegenstribbelde, was Chef Defensiestaf Van
der Vlis.117

 48 MIRAKEL EN DEBACLE

Spanning en de helderheid van denken
Het ligt voor de hand dat spanning een negatieve invloed kan uitoefenen op
de helderheid van denken van besluitvormers en de wijze waarop zij informa-
tie verwerken. Bij stress wordt het lichaam net als in de oertijd nog altijd fysi-
ologisch op actie voorbereid: ‘fight or flight’. Een snellere hartslag, aanmaak
van adrenaline en verhoogde bloedstroom naar de spieren. Psychologische
studies tonen een afname van cognitieve complexiteit aan van veel politici in
tijden van crisis.118 Ook politieke biografieën en memoires vormen een rijke
bron aan situaties waarin de spanning de besluitvormers naar het hoofd stijgt.
Klassiek voorbeeld is president Nixons bizarre gedrag tijdens de ‘Watergate-
affaire’. Minder bekend is dat hij al zes keer eerder aan een crisissyndroom
had geleden, als Congreslid en als (kandidaat-) vice-president. Nixon was er
zelf (in 1962) openhartig over: “I was ‘mean’ to live with, at home and with
my friends. I was quick-tempered with the members of my staff. I lost interest
in eating and skipped meals, without being aware of it.” De ‘bijna ondraaglij-
ke spanning’ werd pas verlicht als hij een knoop had doorgehakt en tot actie
was overgegaan. Opmerkelijk genoeg vormde Nixons stressgedrag later geen
belemmering voor de kiezers om hem de hoogste verantwoordelijkheid toe te
vertrouwen.119
 Ook zijn er voorbeelden van het tegendeel bekend. Tijdens de gevaarlijk-
ste crisis uit de geschiedenis, Cuba 1962, hielden de Amerikaanse besluit-
vormers hun zenuwen goed in bedwang. Deelnemer aan het beraad van pre-
sidentiële adviseurs Theodore Sorensen, vertelde later hoe het er toeging:
“Despite the fatigueing hours and initially sharp divisions, our meetings avoi-
ded any loss of temper and frequently were lightened by a grim humor. Each
of us changed his mind more than once on the best course of action to take –
not only because new facts and arguments were adduced but because, in the
president’s words, whatever action we took had so many disadvantages to it
and each raised the prospect that it might escalate the Soviet Union into a nu-
clear war.” Volgens Sorensen bleef president Kennedy zelf ook kalm onder de
spanning en ontving hij vlak voor een beslissende televisietoespraak president
Obote van Oeganda, met wie hij sprak over de Amerikaanse steun aan het
onderwijs in Zimbabwe.120
 Voorbeelden van hoogspanning in het Witte Huis spreken uiteraard tot de
verbeelding door de vérstrekkende gevolgen die besluiten van de ‘machtigste
man ter wereld’ kunnen hebben. We moeten echter beseffen dat geen enkel
ministerie van Buitenlandse Zaken functioneert zonder van tijd tot tijd onder
spanning te staan. Er zijn soms grote economische, veiligheids- of reputatie-
belangen in het geding. Verkeerde beslissingen kunnen zowel aanzienlijke
buitenlandse als binnenlandse schade veroorzaken. Ministers ontkomen er
niet aan van tijd tot tijd ‘gesandwiched’ te worden tussen externe en interne
druk. Voor effectief beleid is de medewerking van andere staten onontbeer-
lijk. Bovendien moet ook in de toekomst vruchtbaar worden samengewerkt.
Bewindslieden dienen daarnaast verantwoording af te leggen in het eigen par-
lement en daar steun te behouden. De opstelling van andere regeringen en de

PERSPECTIEVEN OP BESLUITVORMING 49

wensen van de eigen volksvertegenwoordiging lopen lang niet altijd parallel.
Kortom, nog een extra reden waarom diplomaten traditioneel de voorkeur
geven aan voorzichtigheid en incrementalisme boven spectaculaire vernieu-
wingsdrang.

 Persoonlijke relaties tussen politieke leiders

De aard van de beslissingen hangt niet alleen af van de persoonlijke kenmer-
ken van de belangrijkste besluitvormers. Ook hun onderlinge relaties zijn van
bijzonder belang voor de uitkomsten. Hoever dit belang strekt, blijft een punt
van controverse. Vooral journalisten willen vaak graag weten of het ‘klikt’ tus-
sen de Amerikaanse president en bijvoorbeeld zijn Russische of Franse ambt-
genoot. ‘Persoonlijke’ vriendschappen tussen staatslieden zijn ongetwijfeld
ook vaak (mede) politiek gemotiveerd. Met uitnodigingen om op een buiten-
verblijf te logeren, boottochtjes te maken of te jagen, worden natuurlijk bo-
venal politieke belangen gediend. Omgekeerd getuigt het niet van groot
staatsmanschap zich door persoonlijke antipathieën te laten leiden. Politiek
noodzakelijke communicatie laten verstoren om persoonlijke redenen kan
schadelijke gevolgen hebben.
 Zowel goede als slechte relaties zijn in de politiek echter betrekkelijk. Een
klassiek voorbeeld van persoonlijke vriendschap vormt die tussen Roosevelt
en Churchill. Zelden hebben twee wereldleiders zo intiem samengewerkt als
zij tijdens de Tweede Wereldoorlog. Het bewijs hiervoor is te vinden in
Roosevelt and Churchill, Their Secret Wartime Correspondence. In de oorlogs-
jaren stuurden ze elkaar meer dan 1700 brieven, telegrammen en andere
boodschappen. Gemiddeld bijna elke dag één! De inhoud was doorgaans
zakelijk, maar soms ook heel persoonlijk. Beiden zeiden zeer aan de vriend-
schap te hechten.
 Niettemin ontstonden er diepgaande meningsverschillen tussen de twee
vrienden over militaire en politieke kwesties. Roosevelt weigerde zelfs de
Britse en Amerikaanse standpunten te coördineren voor de Topconferenties
met Stalin in Teheran (1943) en Yalta (1945). De Amerikaanse president
wilde de Britse premier laten voelen hoe de machtsverhoudingen lagen tussen
hun staten. “The ‘special relationship’ on which the Prime Minister counted
so heavily was nowhere in evidence,” schrijven de redacteuren van Roosevelt
and Churchill over deze episode. De persoonlijk vriendschap heeft er echter
niet onder geleden. Daar stak natuurlijk ook een groot politiek belang achter:
“Indeed, the differences between the two men over strategy and tactics and
their not infrequent disapproval of each other’s actions only prove how
necessary the personal relationship between them was for the effective con-
tinuance of the alliance.”121
 Om inzicht te krijgen in de betrekkingen die staatslieden met elkaar on-
derhielden, vormen vooral (auto)biografieën rijke bronnen. Een klassiek
voorbeeld van slechte persoonlijke betrekkingen is te vinden in de geschiede-
nis van de Nederlandse buitenlandse politiek. Van 1952 tot 1956 kende

 50 MIRAKEL EN DEBACLE

Nederland twee ministers van Buitenlandse Zaken, Beyen en Luns. Daardoor
ontstond een onwerkbare situatie. De heren kregen slaande ruzie over de
taakverdeling en beleidskeuzes. Op het dieptepunt van de betrekkingen deed
Luns verslag van de beledigingen die hij van zijn collega te horen kreeg: “In
de Ministerraad treed je op een wijze op die voor mij (Beyen) onaanvaardbaar
is en bij de anderen dezelfde weerstanden opwekt ... Geen andere positie dan
die van Minister van Buitenlandse Zaken is voor mij aanvaardbaar en reeds
toestemmen in je titel van minister van Buitenlandse Zaken in het buitenland
is al onaangenaam ... Je hebt nog veel te leren en je moet maar van mij aan-
nemen dat het op deze manier misloopt ... En als je nog nooit zo bent toege-
sproken dan wordt het de hoogste tijd dat dit een keer gebeurt. Iedere keer
dat ik dit nodig oordeel zal ik je aldus toespreken ...Ik heb wel meer gevallen
als de jouwe onder handen gehad. Ik heb ze allen klein gekregen. Ook jou zal
ik weten aan te pakken.” Het gescheld was volgens topambtenaar Van der
Beugel door de twee gecapitonneerde deuren heen te horen. Hij zag Luns
‘spierwit’ de kamer verlaten.122 Er zijn niet veel van dit soort anekdotes
bekend, ook al hebben er ongetwijfeld veel meer gespannen relaties tussen
Nederlandse bewindslieden bestaan.

 Groepsdenken

Buitenlands beleid is niet alleen te verklaren uit de werking van bureaucra-
tieën. Veel belangrijke beslissingen worden in kleine gezelschappen genomen.
Onderzoek naar het functioneren van zulke besluitvormende groepen heeft
veel interessante inzichten opgeleverd. Groepen kunnen een eigen dynamiek
krijgen, waardoor uitkomsten onvoorspelbaar zijn, ook al kennen we de aan-
vankelijke individuele voorkeuren. Individuen kunnen rationeel zijn, maar
een groep is dat nooit. Daarom kan men ook eigenlijk niet spreken over de
voorkeur van een groep.123 Het besluitvormingsproces kan zich hoofdzakelijk
‘evenwichtig’ ontwikkelen via de uitwisseling van informatie en argumentatie;
individuele meningen kunnen zich echter ook gaan richten naar de dominan-
te opvattingen in de groep. Een bijzonder fenomeen in dit verband is het zo-
genoemde Groepsdenken.
 De basis hiervan vormt het werk van Irving Janis.124 Deze sociaal-psycho-
loog heeft zijn inzichten ontwikkeld vanuit zijn onderzoek naar groepsdyna-
miek onder gewone burgers. Leden van groepen die regelmatig bij elkaar ko-
men, gaan na verloop van tijd informele normen hanteren om de onderlinge
verhoudingen vriendschappelijk te houden. Deze gedragslijnen worden deel
van de verborgen agenda van hun bijeenkomsten: een onuitgesproken, zelf
opgelegde druk op groepscoherentie. Janis ging ervan uit dat dit verschijnsel
zich ook zou kunnen voordoen onder topbesluitvormers. Hiertoe onderzocht
hij een reeks fiasco’s uit de (toen) zeer recente Amerikaanse geschiedenis: de
Varkensbaai-invasie, de interventie in en terugtrekking uit Korea, Pearl
Harbor, de escalatie van de Vietnam-oorlog en het verdoezelen van
‘Watergate’. In al deze gevallen stuitte hij op duidelijke symptomen van

PERSPECTIEVEN OP BESLUITVORMING 51

‘Groepsdenken’, waardoor verkeerde beslissingen werden genomen, die
vermeden hadden kunnen worden. Janis formuleerde een achttal symptomen
waaraan ‘Groepsdenken’ herkend kan worden:
1 Er bestaat een illusie van onkwetsbaarheid. Ook al zijn groepsleden indi-

vidueel onzeker, zij ontlenen hun zelfvertrouwen aan de eenheid van de
groep. Het gezelschap wordt overwegend over-optimistisch en is daardoor
geneigd onverantwoordelijke risico’s te nemen.

2 De groepsleden geloven in hun eigen morele superioriteit ten opzichte van
hun opponenten. Zij schromen niet drastische maatregelen te nemen, om-
dat zij nu eenmaal voor de goede zaak strijden.

3 Besluitvormers nemen hun toevlucht tot collectieve rationalisaties (drog-
redenen) om binnengekomen informatie die hun oordeel ondermijnt, te
kunnen negeren of bagatelliseren.

4 Opponenten worden in stereotype bewoordingen aangeduid en als kwaad-
aardig, zwak of dom gezien. De stupiditeit van de opponenten dient ook
om het overoptimisme te rechtvaardigen.

5 Groepsleden schromen hun twijfels te uiten binnen de groep (zelfcensuur)
over de juistheid van de collectieve inzichten en meningen. Dat zou de
harmonie en consensus verstoren en de superioriteit van het gezelschap in
twijfel trekken.

6 Er is sprake van een gedeelde illusie van unanimiteit, voortkomend uit
zelfcensuur en veronderstelling dat zwijgen instemming betekent.

7 Voor zover groepsleden toch dissidente geluiden laten horen, wordt er di-
recte druk op hen uitgeoefend om tot inkeer te komen.

8 Sommige groepsleden ontpoppen zich tot beschermers van de groepsme-
ning tegen onwelgevallige informatie en bedreigende opinies. Zij bewegen
twijfelaars ertoe kritiek voor zich te houden.125

Volgens Janis heeft het geforceerd zoeken naar eensgezindheid alleen in uit-
zonderlijke omstandigheden positieve effecten. Als voorbeelden noemt hij de
noodzaak van handhaven van het moreel na een nederlaag of het moeten
doormodderen in een crisis als de vooruitzichten slecht zijn. Zijn algemene
stelling op basis van zijn omvangrijk onderzoek is echter dat hoe meer een
gezelschap symptomen van Groepsdenken vertoont, des te slechter de kwali-
teit van zijn beslissingen is. Zelfs als sommige symptomen achterwege blijven,
kunnen andere zo onmiskenbaar aanwezig zijn dat alle funeste gevolgen van
‘Groepsdenken’ verwacht kunnen worden. De meest voorkomende conse-
quenties zijn volgens Janis: onvolledige verkenning van doeleinden en alter-
natieven; tekortschietende risicotaxatie van de beleidskeuze; tekortschietende
herwaardering van aanvankelijk verworpen alternatieven; gebrekkige of be-
vooroordeelde informatieverwerking; en tekortschietende planning voor on-
voorziene gebeurtenissen.126
 Philip Tetlock heeft een vergelijkende studie verricht naar beslissingen die
wel en niet op Groepsdenken zijn gebaseerd. Hiertoe analyseerde hij de spee-
ches van de Amerikaanse president en de minister van Buitenlandse Zaken.

 52 MIRAKEL EN DEBACLE

Voor de ‘wel’-categorie vond hij significant lagere scores voor cognitieve com-
plexiteit dan voor de andere besluiten. Zijn conclusie: beslissingen voortvloei-
end uit ‘Groepsdenken’ verraden een simplistischer denken over het onder-
werp dan wanneer van Groepsdenken geen sprake is.127

Onder welke omstandigheden treedt Groepsdenken onder besluitvormers op?
Allereerst moet een tamelijk kleine groep ‘los’ van de rest van de organisatie
zijn belast met (de voorbereiding van) de besluitvorming. Dat is niet onge-
bruikelijk, vooral in crisissituaties waarin op korte termijn belangrijke beslis-
singen moeten worden genomen. Ook de samenstelling van de groep is van
bijzondere betekenis. Zo kunnen functionarissen die een beleidslijn steunen
wel, en critici niet worden betrokken bij het overleg. De beslissing om de
Amerikaanse gijzelaars in Iran met militair geweld te bevrijden, werd geno-
men op de tweede dag van de lang tevoren geplande vakantie van minister
van Buitenlandse Zaken Cyrus Vance, die als enige in de regering-Carter niets
voor het plan voelde. Teruggekeerd van een weekeindje weg met zijn vrouw
hoorde hij van het besluit en ontstak in woede. Hij mocht zijn bezwaren te-
genover Carter en zijn veiligheidsadviseurs uiteenzetten: “When he finished,
he was greeted by ‘a deafening silence’, (but afterwards) when it was too late,
some of its participants conceded privately that he had raised serious questi-
ons.”128 Vance trad af en de reddingsoperatie werd een compleet fiasco. Zijn
opvolger Reagan kampte met gijzelaars in Libanon en wilde deze vrij krijgen
via een illegale wapenleverantie aan Iran. De ministers van Buitenlandse Za-
ken (Schulz) en van Defensie (Weinberger) werden door president Reagan
buiten de besluitvorming hierover gehouden, omdat zij niets in het plan za-
gen. Ook deze episode eindigde in een politiek fiasco en zou de geschiedenis
ingaan als het Iran-Contra-schandaal.
 Een tweede, hiermee samenhangende voorwaarde is gebrek aan onpartij-
dig leiderschap: de ‘aanvoerder’ heeft een eigen agenda. Als hij veel prestige
geniet en de groepsleden voor hun positie van hem afhankelijk zijn, kan hij
het proces gemakkelijk zijn richting uit sturen. Uiteraard hangt het ook van
de persoonlijkheid van de leider af of hij liever een meegaand dan een kritisch
ingesteld gezelschap aanvoert. Vindt hij steun voor zijn inzichten belangrijker
dan een kritische benadering, waarbij zijn eigen gelijk misschien voor een be-
ter besluit moet worden ingeruild?
 De houding van een leider kan echter ook veranderen op grond van opge-
dane ervaringen. Zo gaf president Kennedy duidelijk sturend leiding aan de
besluitvormingsgroep die de invasie op de Cubaanse Varkensbaai (1961)
voorbereidde. Janis doet hiervan verslag: “(At) each meeting, instead of ope-
ning up the agenda to permit a full airing of the opposing considerations, he
allowed the CIA representatives to dominate the entire discussion. The presi-
dent permitted them to refute immediately each tentative doubt that one of
the others might express, instead of asking whether anyone else had the same
doubt or wanted to pursue the implications of the new worrisome issue that
had been raised.”129 Nadat de invasie op een grote blamage was uitgelopen,

PERSPECTIEVEN OP BESLUITVORMING 53

vertrouwde hij zijn assistent Sorensen toe: “How could I have been so far of
base? All my life I’ve known better than to depend on the experts. How could
I have been so stupid, to let them go ahead?”130 Bij de Cuba-crisis (1962) gaf
Kennedy er blijk van zijn lesje te hebben geleerd. Hij liet het ExCom regelma-
tig zonder hem vergaderen, juist om te voorkomen dat zijn adviseurs hem
naar de mond zouden praten of hun mening niet zouden durven geven. En
dat werkte: zijn afwezigheid stimuleerde (onder)ministers en assistenten zon-
der aanzien des persoons om vrijelijk met elkaar van gedachten te wisselen.
Ook had hij zijn stijl van voorzitten aangepast. Sorensen: “And when he did
preside, recognizing that lower-ranking advisers such as Thompson would
not voluntary contradict their superiors in front of the president, and that
persuasive advisers such as McNamara unintentionally silenced less articulate
men, he took pains to seek everyone’s individual views [...] all weighed the
consequences of failure.”131

 Hiermee voldeed Kennedy aan de derde, met de vorige samenhangende
voorwaarde die Janis noemt, namelijk gebrek aan richtsnoeren om het be-
sluitvormingsproces verantwoord en zorgvuldig te doen verlopen. Het gaat er
vooral om dat alle denkbare opties op tafel komen en op al hun voor- en na-
delen worden onderzocht. Analisten zijn het erover eens dat er in de Cuba-
crisis geen sprake was van ‘Groepsdenken’.

Ook in Nederland is onder politicologen en bestuurskundigen de
belangstelling voor Groepsdenken sterk gegroeid. In zijn doorwrochte studie
Groupthink in Government onderstreept ’t Hart de verklarende waarde van
Janis’ benadering, maar brengt hij tegelijkertijd drie verfijningen aan. Groeps-
cohesie is volgens hem geen noodzakelijke voorwaarde voor Groepsdenken.
Daarnaast kan ‘anticiperende gehoorzaamheid’ van de leden aan de leider van
de groep een belangrijke factor zijn. Ook wijst hij op de onderschatte beteke-
nis van ‘deïndividuatie’, een toestand waarbij de leden zich niet langer ten
volle bewust zijn van hun eigen individualiteit. Een hoge mate van groepsco-
hesie draagt bij aan ‘deïndividuatie’. Verder benadrukt ’t Hart dat beleidsbe-
slissingen op hoog niveau niet in een vacuüm genomen worden, maar in een
organisatorische en interorganisatorische omgeving. Besluitvorming is door-
gaans gefragmenteerd. Er zijn vaak vele kleine groepen, verspreid over de ge-
hele overheid, bij betrokken.
 Ten slotte relativeert ’t Hart de toepasbaarheid van het concept. Het komt
volgens hem zelden voor dat een kleine groep de sleutelrol vervult in de be-
sluitvorming. In zijn slothoofdstuk komt hij dan ook tot de conclusie dat:
“The analysis of the present study suggests that groupthink is a significant,
but limited threat to the quality of policymaking. It is significant in the sense
that if policy decision groups working on major, non-routine, controversial
policy issues do fall prey to groupthink tendencies, there is a great risk that
they will go for decisions that are ill-considered and reckless. This comes out
very clear from the revised model. However, it has also become clear that the
threat posed by groupthink is limited, in the sense that the set of precondi-

 54 MIRAKEL EN DEBACLE

tions of groupthink as depicted in the model makes that only a modest
number of policy decisions actually meet the description.”132
 Het eerder vermelde Groepsdenken in het Openbaar Bestuur bevat naast
empirische studies een reeks theoretische beschouwingen. Daarin betoogt ’t
Hart onder andere dat er ten minste twee varianten onderscheiden dienen te
worden: ‘Groepsdenken’ als collectieve probleemvermijding door besluitvor-
mers onder stress (concept van Janis) en ‘Groepsdenken’ als collectief over-
optimisme bij besluitvorming over onderwerpen of projecten die als een ‘gro-
te kans’ worden gedefinieerd. Voorbeelden hiervan zijn de Varkensbaai-
invasie en het nieuwe stadhuis-bibliotheekcomplex in Den Haag, eind jaren
’80.133

 Samenvatting en operationele vragen

Dit hoofdstuk behandelde de analyse van de besluitvorming in de buitenland-
se politiek aan de hand van vier modellen. Deze bieden elk hun eigen per-
spectief op de werkelijkheid. De benadering is gebaseerd op door mij aange-
paste en nader ingevulde besluitvormingsmodellen van Graham Allison en
Zelikow. Bovendien heb ik een nieuw model toegevoegd: De topbesluitvor-
mers en hun onderlinge relaties. De hoofdvragen voor het casusonderzoek
komen voort uit de subthema’s in de modellen. De vragen zijn zo geformu-
leerd dat ze behulpzaam zijn bij het vaststellen van verbanden en vinden van
verklaren.
 Model A: het Rationele Actor Model gaat uit van een staat als monolithische
actor, die rationeel handelt. Regeringen streven duidelijk omschreven en on-
derling consistente doeleinden na. De besluitvormers identificeren een pro-
bleem en vervolgens worden opties en hun mogelijke gevolgen in kaart ge-
bracht. Ten slotte wordt die optie gekozen die het gestelde doel het beste
dient. Het betreft hier de meest gebruikelijke vorm van analyse van buiten-
landse politiek. Studies van schrijvers van de zogenoemde ‘Realistische
School’ behoren tot de klassieken op het vakgebied. Onderzoekers moeten
zich verplaatsen in de positie van de staatsman. Zij dienen gedetailleerd be-
wijsmateriaal te verzamelen over het beleid van de regering. De gegevens
moeten zo geordend worden dat een plausibel beeld ontstaat waarom voor
een bepaalde optie is gekozen.
 Deze benadering kent echter ook duidelijke beperkingen. Besluitvormers
hebben hun menselijke tekortkomingen en opereren niet altijd rationeel. Be-
sluiten worden doorgaans niet geïsoleerd genomen, maar zijn vaak onderdeel
van een keten van beslissingen. Bovendien zijn de gezagsbekleders lang niet
altijd uit op het optimale, maar op het meest bevredigende alternatief. On-
danks de gesignaleerde gebreken kan het model evenwel waardevolle verkla-
ringen bieden. Toepassing hiervan kan in elk geval bijdragen aan het inzicht
in welke mate is afgeweken van louter rationele besluitvorming. De vraag in
het onderzoek zal zijn in hoeverre de Nederlandse besluitvorming over de
EPU voldoet aan de criteria van het Rationele Model en of hierin afdoende

PERSPECTIEVEN OP BESLUITVORMING 55

verklaringen zijn te vinden voor Zwarte Maandag. Wat dit rationele perspec-
tief over het hoofd ziet, wordt natuurlijk pas echt duidelijk als we ook door
de andere drie ‘lenzen’ hebben gekeken.

Model B: de Organisatiestructuur, -cultuur en communicatie tracht bovenal de
verklaring voor besluiten te vinden in de aard van de organisatie. Het uit-
gangspunt hierbij is dat de wijze waarop de besluitvorming is georganiseerd,
van wezenlijke invloed kan zijn op de uitkomst van de beslissingen. De on-
derzoeker gaat na in hoeverre de besluiten het gevolg zijn van een herkenning
van een situatie waarvoor bepaalde regels of standaardoplossingen gelden:
hoe handelen we altijd in zo’n situatie? Routines en standaardprocedures zijn
in complexe organisaties onvermijdelijk. Dat geldt dus ook voor overheidsbu-
reaucratieën, die bovendien te maken hebben met maatschappelijke en poli-
tiek-democratische eisen. De noodzaak van legitimatie vereist dat het besluit-
vormingsproces gereglementeerd en correct verloopt. Grote organisaties zijn
doorgaans weinig flexibel en veranderen slechts langzaam.
 De belangrijkste Model B-vraag in de casus zal zijn in hoeverre de organi-
satie disfunctioneel was en mede een verklaring biedt voor Zwarte Maandag.
Ook zal onderzocht worden of de omvang van de organisatie van invloed was
op de beleidskeuzen. Verder zal ik het belang van de taakverdeling nagaan
voor het verloop van het proces.
 De wijze waarop functies worden vervuld staat deels los van de persoon
en vloeit voort uit onveranderlijke, ‘ingebouwde’ rolopvattingen. Organisaties
kennen gemeenschappelijke gedragsnormen of een bedrijfscultuur. In de stu-
die zal ik onderzoeken wat de invloed was van politieke tradities en kenmer-
ken van organisatiecultuur bij het ministerie van BZ op de aard van de be-
sluitvorming. Ook is van belang te weten of er verschillende tradities of cultu-
ren naast elkaar bestonden, en zo ja, wat de gevolgen daarvan waren. Ant-
woorden op deze vragen kunnen mogelijkerwijs ook weer verklaringen bie-
den voor het ‘debacle’.
 Van bijzondere betekenis is hoe de communicatiestromen zijn geregeld.
Intern gaat het om de selectie en filtering van informatie voordat deze de
hoogste besluitvormers heeft bereikt. Voor het Ministerie van Buitenlandse
Zaken is de wijze van de informatieverwerving uit andere landen van bijzon-
dere betekenis, waarbij, naast de media, ook de ambassades een belangrijke
rol vervullen. Ook de wijze waarop de informatie wordt verwerkt kan van
grote betekenis blijken. In de studie zal de aandacht eerst uitgaan naar de wij-
ze waarop het proces van consultaties en rapportages ‘standaard’ is geregeld.
In hoeverre waren de gevolgde procedures disfunctioneel en liggen ze (daar-
om) mede ten grondslag aan mispercepties en verkeerde beslissingen? Was er
sprake van een ‘sluiswachter’ en had deze sleutelfiguur misschien ook nog
andere rollen, waardoor het rapportageproces kon worden gestuurd? Gegeven
de wijze waarop de communicatie is georganiseerd, zal ik onderzoeken of er
sprake was van manipulatie van de informatiestromen. Ook zal ik, zo nodig,

 56 MIRAKEL EN DEBACLE

nagaan in hoeverre er mogelijk onjuiste of onvolledige informatie niet aan de
ontvanger, maar aan de verzender is te wijten.
 Deze vragen over de verwerking van informatie gaan derhalve verder dan
uitsluitend de procedures (Allison en Zelikow) en bevatten ook een ‘persoon-
lijke’ en ‘politieke’ dimensie (manipulatie). Hiervan afzien zou kunnen bete-
kenen dat relevante verklaringen buiten beeld blijven. De dimensie van poli-
tieke sturing, voor zover daarvan sprake blijkt, zou eventueel in model C pas-
sen, zij het dat dit onderdeel niet zozeer interactie betreft in de vorm van on-
derhandelen of politiek touwtrekken. Het opsplitsen in de weergave van het
onderzoek van de ‘consultaties en rapportages’ over verschillende modellen
zou bovendien tot te veel versnippering leiden, met alle gevolgen van dien
voor de leesbaarheid van de studie. Derhalve is daar niet voor gekozen.
 De in dit raamwerk te belichten aspecten als procedures, taakverdeling,
tradities, organisatiecultuur, informatieverwerving en -verwerking zijn in de
casus voornamelijk relevant met betrekking tot het Ministerie van Buitenland-
se Zaken. Alleen de (organisatie van) de interdepartementale coördinatie
overstijgt de taken van één departement. Derhalve zal in hoofdstuk IV het
functioneren van BZ centraal staan.

Model C analyseert het Bureaucratisch Politieke Proces. De besluitvormers in een
democratie opereren niet alleen, maar in voortdurende interactie met anderen.
Dat kan de kwaliteit van besluitvorming verhogen, maar ook bemoeilijken.
Verschillen van mening zijn immers onvermijdelijk. Vanuit uiteenlopende
posities trachten betrokkenen invloed uit te oefenen of hun zin te krijgen in
een proces van overleg en onderhandeling. In overheidsbureaucratieën wordt
iemands standpunt doorgaans sterk beïnvloed door zijn positie (‘waar je staat,
hangt af van waar je zit’). De werkelijke macht of invloed is lang niet altijd af
te leiden uit de formele positie. Politieke gezagsdragers kunnen beleidsdoelen
of prioriteiten aangeven, maar hun greep op het beleidsproces is beperkt en
laat veel ruimte voor ambtelijke initiatieven en sturing. In de verkokerde
overheidsbureaucratieën bestaat het gevaar dat ambtenaren belangenconcur-
rentie met elkaar aangaan en verwikkeld raken in een permanent onderhan-
delingsproces: bureaupolitiek.
 Ligt in Model B de nadruk op de doorwerking van de procedures, regels
en normen in de besluitvorming, hier gaat het bovenal om actie en reactie,
overleg, onderhandelen, kortom ‘touwtrekken’, en wel binnen de gehele centrale
overheid. In de casus zal worden geanalyseerd hoe het coördinatieproces, ge-
geven de eerder aangegeven procedures, in de praktijk heeft gefunctioneerd
in relatie tot de Nederlandse rol als lidstaat en als Voorzitter in het EPU-
proces. In hoeverre was dit interdepartementale touwtrekken disfunctioneel?
Werd de ‘Wet van Miles in de praktijk gebracht? Voldeed het proces aan de
criteria voor bureaupolitiek? Liggen hier ook verklaringen voor Zwarte Maan-
dag? Hoe was in de praktijk de interactie tussen bewindslieden en ambtena-
ren? In hoeverre liggen er ook verklaringen voor Zwarte Maandag in het op-
treden van bewindslieden van de diverse departementen?

PERSPECTIEVEN OP BESLUITVORMING 57

 De parlementaire zeggenschap, ten slotte, hangt af van het staatsrechtelijk
systeem en de politieke cultuur. In het algemeen heeft de uitvoerende macht
relatief veel manoeuvreerruimte bij het voeren van buitenlandse politiek. Wel
hebben verdragen parlementaire instemming nodig. Controle van beleid vindt
grotendeels achteraf plaats, maar internationale onderhandelingen kunnen
tevoren ook in het parlement worden besproken.
 De hoofdvraag in dit verband zal zijn in welk opzicht de parlementaire
standpuntbepaling van invloed is geweest op de Nederlandse besluitvorming
ten aanzien van de EPU. Ligt in de parlementaire betrokkenheid mede een
verklaring voor Zwarte Maandag?

Model D betreft de topbesluitvormers en hun onderlinge relaties. Het zijn indivi-
duele personen die de beslissingen voorbereiden, afwegingen maken, stand-
punten innemen en voor de uitvoering zorgdragen. Het maakt uit wie dat
doen: de ene besluitvormer is de andere niet. Elk individu heeft zijn/haar spe-
cifieke eigenschappen, ervaringen, emoties en voorkeuren. Besluitvormers
handelen vanuit hun eigen wereldbeeld of referentiekader. Zij gaan boven-
dien af op hun subjectieve perceptie van de situatie. Sommigen staan open
voor alle soorten boodschappen. Anderen kunnen slecht omgaan met onwel-
gevallige informatie: deze wordt niet op de juiste waarde beoordeeld, maar
genegeerd, onjuist geïnterpreteerd of zo verdraaid dat ze in het gewenste
beeld past. Mispercepties kunnen ook ontstaan doordat besluitvormers ver-
keerde vergelijkingen maken met het verleden, toegeven aan ‘wishful think-
ing’, afgeleid zijn door andere besognes of lijden onder stress. De ervaring
leert dat onjuiste percepties een fatale invloed kunnen hebben op de besluit-
vorming.
 Van bijzondere betekenis zijn de persoonlijke onderlinge relaties tussen de
voornaamste besluitvormers. Zoals besproken, kan de aard van deze betrek-
kingen de kwaliteit van de besluitvorming beïnvloeden. Besluiten op het ge-
bied van de buitenlandse politiek worden dikwijls in kleine groepen geno-
men. Deze kennen hun eigen dynamiek en lopen het gevaar te vervallen in
‘Groepsdenken’, waarbij de illusie van eensgezindheid het wint van objectieve
informatievergaring en kritische oordeelsvorming. Veel besluitvormers heb-
ben de neiging verkeerde beslissingen achteraf te rechtvaardigen door hun
toevlucht te nemen tot allerlei verdedigingsmechanismen.
 Het spreekt bijna vanzelf dat bij de toepassing van de beschreven model-
len persoonlijke eigenschappen of onderlinge relaties tussen besluitvormers
niet geheel buiten beschouwing kunnen blijven. Besluitvorming blijft, van
welke kant zij ook wordt bekeken, per slot van rekening mensenwerk. Uit dit
hoofdstuk is echter gebleken dat het plaatsen van de persoonlijke dimensie
van de besluitvorming in een afzonderlijk analytisch perspectief belangrijke
aanvullende verklaringen kan opleveren. Gingen de modellen B en C vooral
om de voorbereidende omgevingsfactoren (organisatie, cultuur, consultaties) en
invloeden (departementen, parlement) op de te nemen beslissingen, Model D

 58 MIRAKEL EN DEBACLE

concentreert zich op de hoofdpersonen en hun onderlinge relaties en de uiteinde-
lijke besluitvorming op de beslissende momenten.
 In de studie zal ik nader onderzoeken in hoeverre er sprake was van een
reeks van (sociaal-)psychologische factoren, zoals cognitieve dissonantie, bol-
stering, mispercepties, manipulatie (‘definitie van de situatie), zondebok-
mechanisme, (misplaatste) analogieën, ‘groepsdenken’. In hoeverre kunnen
deze factoren alsook persoonlijke relaties als verklaring dienen voor het de-
bacle van Zwarte Maandag? Hoofdstuk IV richt zich, zoals aangegeven, voor-
namelijk op het Ministerie van Buitenlandse Zaken. Gezien diens bijzondere
verantwoordelijkheid voor het proces gaat de aandacht in hoofdstuk VI uit
naar de minister-president en zijn betrekkingen met de andere topbesluit-
vormers.

 Noten

1 H.G. Geveke, ‘Intenties, procedures en bureaupolitiek; Essence of decision van
Graham Allison’, in: P. ’t Hart & J. De Vries (red.), Klassieke studies in de bestuurskunde,
nr. 11 (jrg. 5, nr. 7, 1996). Geveke inventariseert hier de reacties op en invloed van
Allisons werk.

2 Zie o.a.: J. Bendor & T.H. Hammond, ‘Rethinking Allison’s models’, in: American Poli-
tical Science Review 86, no 2, June 1992, p. 301-322; O. Holsti, ‘Review of Essence of
Decision’, in: Western Political Quarterly 25, 1972, p. 136-140; S.D. Krasner, ‘Are bu-
reaucracies important? (Or Allison’s wonderland)’, in: Foreign Policy 7, 1972, p.159-
179; R. Lieshout & J. de Vree, ‘How Organizations Decide’, in: Acta Politica 20, 1985,
p.129-153; J. Rosati, ‘Developing a systematic decision making framework: Bureaucra-
tic politics in perspective’, in World Politics 33, 1981, p. 234-252; M. Steiner, ‘The elu-
sive essence of decision’, in International Studies Quarterly 21, 1977, p. 389-422; en E.
Yaranella, ‘Reconstructed logic and logic in use in decision making analysis’, in: Polity
8, 1975, p. 156-172.

3 Graham Allison & Philip Zelikow, Essence of Decision, Explaining the Cuban Missile
Crisis, New York: Longman, 2nd. ed., 1999, p. 11, 12; en Carl G. Hempel, Aspects of
Scientific Explanation, New York: Free Press, 1965, p. 337.

4 Allison & Zelikow, a.w. noot 3.
5 Geveke, a.w. noot 1.
6 Ibid.
7 Dan Caldwell, ‘Bureaucratic Foreign Policy-Making’, in: American Behavioral Scientist

21, 1977, p. 87-110; Lieshout & De Vree, a.w. noot 2; Bendor & Hammond, a.w. noot
2.

8 Yaranella, a.w. noot 2.
9 Holsti, a.w. noot 2; David A. Welch, ‘The Organizational Process and Bureaucratic Po-

litics Paradigms – Retrospect and Prospect’, in: International Security 17, najaar 1992,
p. 112-146.

10 Allison & Zelikow, a.w. noot 3, p. 23, 24.
11 Allison, Essence of Decision, Explaining the Cuban Missile Crisis, Boston: Little, Brown &

Co., 1971, p. 5; en Allison and Zelikow, a.w. noot 3, p. 5.
12 Geveke, a.w. noot 1; zie ook: Holsti, a.w. noot 2; en Bendor & Hammond, a.w. noot 2.
13 Allison & Zelikow, a.w. noot 3, p. 5.
14 Ibid., p. 387.
15 Allison, a.w. noot 11, p. 275.
16 Henry Kissinger, Years of Renewal, New York: Simon and Schuster, 1999, p. 139.

PERSPECTIEVEN OP BESLUITVORMING 59

17 De aanname in de editie van 1971 dat het rationele model impliciet door veel analisten
wordt gebruikt en daarom ‘het klassieke model’ genoemd kan worden, heeft veel kri-
tiek gekregen van vakgenoten. Volgens Allison en Zelikow is dit later ‘conventional
wisdom’ geworden en wordt de toepassing hiervan door de meer zelfbewuste theoretici
nu expliciet vermeld. Zie: Allison & Zelikow, a.w. noot 3, p. 15-16, 55.

18 Michael Joseph Smith, Realist Thought from Weber to Kissinger, Baton Rouge/London:
Louisiana State University Press, p. 14 resp. p. 3.

19 Hans J. Morgenthau, Politics Among Nations, The Struggle for Power and Peace, New
York: Alfred A. Knopf, 4th ed., 1967, p. 10.

20 Ibid., p. 5.
21 Paix et Guerre entre les nations, Paris: Calmann-Levy, 1962, uitgave 2004, p. 573.
22 Ibid., p. 581. Zie ook: Paul van Velthoven, Raymond Aron, Het verantwoorde engagement,

Filosofie en politiek bij Raymond Aron, Soesterberg: Uitgeverij Aspekt, 2005, p. 185-213.
23 George F. Kennan, At a Century’s Ending; Reflections, 1982-1995, New York: W.W.

Norton and Company, 1966, p. 270.
24 Henry Kissinger, Diplomacy, London: Simon and Schuster Ltd., 1994, p. 63. Vgl.

Morgenthau, a.w. noot 19, p. 7: “Political realism [...] requires indeed a sharp distinc-
tion between the desirable and the possible – between what is desirable everywhere
and at all times and what is possible under the concrete circumstances of time and
place.” Vgl. ook Kennan, die als belangrijk richtsnoer voor beleid noemt “the duty of
bringing one’s commitments and undertakings into a reasonable relationship with
one’s real possibilities for acting upon the international environment”. Kennan, a.w.
noot 23, p. 279.

25 Zie o.a. Thomas Schelling, The Strategy of Conflict, Cambridge, Harvard University
Press, 1960; en van dezelfde schrijver, Arms and Influence, New Haven: Yale University
Press, 1966, en Raymond Aron, The Great Debate: Theories of Nuclear Strategy, Garden
City, NY: Doubleday and Comp., 1965.

26 Smith, a.w. noot 18, p. 3.
27 Theodore Sorensen, Decision-making in the White House, New York: Columbia Universi-

ty Press, 1963.
28 Sidney Verba, ‘Assumptions of rationality and non-rationality in models of the interna-

tional system’, in: Klaus Knorr & Sydny Verba (red.), The International System, Theoreti-
cal Essays, Princeton, NJ: Princeton University Press, 1961, p. 93-117.

29 Zie paragraaf ‘Model C, Individuele Besluitvormer’, p. 25-26.
30 Allison & Zelikow, a.w. noot 3, p. 17.
31 Charles E. Lindblom, ‘The Science of Muddling Through’, in: Public Administration

Review 19, Spring 1959, p. 79-88. Daarnaast ook: Charles E. Lindblom, The Policy
Making Process, Englewood Cliffs, NJ: Prentice-Hall, 1968.

32 Herbert Simon, ‘Human Nature and Politics: The Dialogue of Psychology with Political
Science’, in: American Political Science Review 79, 1985, p. 293-304.

33 Allison & Zelikow, a.w. noot 3, p. 20.
34 Herbert Simon, Models of Bounded Rationality, Cambridge: MIT Press, 1982.
35 Bruce Bueno de Mesquita, The War Trap, New Haven, Conn.: Yale University Press,

1981; en ibid., ‘The War Trap Revisited’, in: American Political Science Review 79, 1985,
p. 157-176.

36 Jack S. Levy, ‘Prospect Theory and International Relations: Theoretical Applications
and Analytical Problems’, in: Political Psychology 13, No.2, 1992, p. 283-310; zie ook
Robert Jervis, ‘Political implications of loss aversion’, in: Political Psychology 13, 1992,
p. 187-204.

37 Verba, a.w. noot 28.
38 Robert Merton, ‘The role of the intellectual in Bureaucracy’, in: Social Structure and So-

cial Theory, Glencoe, IL, 1957, p 207-224.
39 Dwight D. Eisenhower, The White House Years, Vol I: Mandate for change, 1953-1956,

Garden City, NY: Doubleday, 1963, p. 114.

 60 MIRAKEL EN DEBACLE

40 Allison & Zelikow, a.w. noot 3, p. 145.
41 Vijfendertig jaar na de publicatie van Organisations concludeerden March en Simon dat

één van de weinige zaken die ze nu anders zouden behandelen, was dat “we would
place relatively less emphasis on analytically rational, as opposed to rule-action”. Zie:
James G. March & Herbert A. Simon, Organisations, 2d ed., Cambridge: Blackwell
Publishers, 1993, p. 8; zie ook: Allison & Zelikow, a.w. noot 3, p. 186.

42 Zie: Paul J. DiMaggio & Walter W. Powell, ‘The Iron Cage Revisited: Institutional Iso-
morphism and Collective Rationality in Organizational Fields’, in: P.J. DiMaggio &
W.W. Powell (red.), The New Institutionalism in Organizational Analysis, 1983; en Jeffrey
Pfeffer, Organizations and Organization Theory, Marchfield, MA: Pitman Press, 1982;
ook: Allison & Zelikow, a.w. noot 3, p. 149, 187.

43 Zie o.a. Carl Joachim Friedrich, Man and his Government, An Emperical Study of Politics,
New York: McGraw-Hill Book Company, Inc., 1963 (Chapter 26, ‘Taking Measures
and Carrying On: Bureaucracy’, p. 464-483).

44 Allison & Zelikow, a.w. noot 3, p. 152.
45 Ibid., p.15.
46 U. Rosenthal, ‘De Departementen’, in: R.B. Andeweg, A. Hoogerwerf & J.J.A. Thomas-

sen, Politiek in Nederland, Alphen aan den Rijn: Samson, 1989, p. 251-252.
47 Allison & Zelikow, a.w. noot 3, p. 147-153, 176-182.
48 H. Kassim, B.G. Peters & V. Wright, The National Coordination of EU Policy: The Domes-

tic Level, Oxford: Oxford University Press, 2000; en Mendeltje van Keulen, ‘What
Happens at Home – Negotiating EU Policy at the Domestic Level’, in: Paul W. Meerts
& Franz Cede (red.), Negotiating the European Union, Hampshire/New York: Palgrave
Macmillan, 2004, p. 36-50. In deze paragraaf is o.m. gebruik gemaakt van gegevens en
inzichten uit deze publicaties.

49 Zie ook: K. Hanf & B. Soetendorp, Adapting to European Integration. Small States and the
European Union, Harlow: Longman, 1998.

50 Zie o.a.: P. Evans, H.K. Jacobsen & R.D. Putnam, Double-Edged Diplomacy, Berkeley:
University of California Press, 1993.

51 Allison & Zelikow, a.w. noot 3, p. 153. Zie ook: Paul J. DiMaggio & Walter W. Powell,
‘Introduction’, in: Powell & DiMaggio (red.), a.w. noot 42.

52 Andrew M. Scott, ‘The Department of State: Formal Organization And Informal Cul-
ture’, in: International Studies Quarterly 13, maart 1969.

53 Walter Russell Mead, Special Providence, ‘American Foreign Policy and How it Changed the
World’, New York: Alfred A. Knopf, 2001, p. 27-28.

54 Ibid., p. 139.
55 J.J.C. Voorhoeve, Peace, Profits and Principles. A Study of Dutch Foreign Policy, Den Haag:

Martinus Nijhoff, 1979, p. 42-54.
56 J.L. Heldring, ‘Nederlandse buitenlandse politiek na 1945’, in: Nederlandse buitenlandse

politiek, heden en verleden, Baarn: In den Toren, 1978.
57 J.C. Boogman, ‘Achtergronden, Tendenties en Tradities van het Buitenlands Beleid van

Nederland (eind zestiende eeuw-1940)’, in: Heldring, a.w. noot 56, p. 9-28.
58 Sam Rozemond, ‘Dubieuze constanten in de buitenlandse politiek van Nederland’, in:

F. Becker, W. van Hennekeler, B. Tromp & M. Van Zuylen (red.), Nederland in de we-
reld, Het zestiende jaarboek van het democratisch socialisme, Amsterdam: Arbeiders-
pers/Wiardi Beckman Stichting, 1995. p. 158-174.

59 Allison & Zelikow, a.w. noot 3, p. 160.
60 Anthony Downs, Inside Bureaucracy, Boston: Little, Brown and Company, 1967.

Downs baseert zich op zijn beurt vooral op William M. Jones, On Decisionmaking in
Large Organisations, Santa Monica: The Rand Corporation, maart 1964.

61 Zie voor dit aspect in het bijzonder: Karl W. Deutsch, The Nerves of Government, Models
of Political Communication and Control, New York: The Free Press, 1966, p. 182-199.

62 Zeev Maoz, ‘Framing the National Interest; the Manipulation of Foreign Policy Deci-
sions in Group Settings’, in: World Politics 43, oktober 1990, p. 77-110, i.h.b. p. 83.

PERSPECTIEVEN OP BESLUITVORMING 61

63 Generaal Bradley, voorzitter van de Chefs van Staven, schreef later: “If the defense of
South Korea was risking an all-out war the choice was not ours for the communists
had thrown down the gauntlet.” VN-ambassadeur Philip Jessup was van oordeel: “The
invasion had to be met even if it meant the beginning of World War III.” Zie: Glenn D.
Paige, The Korean Decision, New York: Free Press, 1968, p. 173.

64 Metselaar en Verbeek concluderen uit een case studie over de rol van Luns in het
Nieuw-Guineabeleid van Nederland dat “de informatiestijl en psyche van één indivi-
duele beslisser lange tijd bepalend waren voor het beleid van een collectief (de rege-
ring-De Quay)”. Zie: Max Metselaar & Bertjan Verbeek, ‘De cognitieve dimensie van
besluitvorming: minister Luns en het Nieuw-Guinea conflict’, in: P. ’t Hart, M.
Metselaar & B. Verbeek (red.), Publieke besluitvorming, Den Haag: Vuga Uitgeverij,
1995, p 249, 257, 258; zie ook J.L.R. Huydekoper van Nigtevecht, Nieuw-Guinea: Het
einde van een koloniaal beleid, Den Haag: SDU, 1990; en B. Koster, Een Verloren Land: de
regering-Kennedy en de Nieuw-Guineakwestie 1961-1962, Baarn: Anthos, 1991.

65 Maoz, a.w. noot 62, p. 105, 106.
66 Morton H. Halperin, Bureaucratic Politics and Foreign Policy, Washington, DC: The

Brookings Institution, 1974, p. 105.
67 Zo kunnen volgens Bahlman complexe besluitvormingsprocessen (CBP’s) niet geëvalu-

eerd worden aan de hand van eenvoudige modellen van besluitvormingsprocessen, en
wel omdat CBP’s niet voldoen aan de reeks: probleemdefiniëring, het zoeken naar
alternatieven en het nemen van beslissingen aan de hand van rationele criteria. Uit
empirisch onderzoek blijkt volgens Bahlman dat deze veelal leiden tot toevallige
beslissingen en vaak niet tot optimale oplossingen. CBP’s zijn altijd weer nieuw. Zie: P.
Nijkamp, W. Begeer & J. Berting (red.), Denken over complexe besluitvorming, een
panorama, Den Haag: SDU uitgevers, 1996, in het bijzonder J.P. Bahlman, ‘De on-
draaglijke lichtheid van complexe besluitvormingsmodellen’, p. 87-91; zie ook: Jeffrey
L. Pressman & Aaron Wildavsky, Implementation, 3rd ed., Berkeley: University of
California Press, 1984, hoofdstuk 5; en Allison & Zelikow, a.w. noot 3, p. 287-294.

68 Krasner, a.w. noot 2, p. 159-179. De stelling is overigens betwistbaar met betrekking
tot de Cuba-crisis. Het waren de militairen die al onmiddellijk pleitten voor een lucht-
aanval en politici die een diplomatieke optie op tafel hielden.

69 Welch, a.w. noot 9; zie ook: Glenn H. Snyder & Paul Diesing, Conflict Among Nations:
Bargaining, Decision making, and System Structure in International Crises, Princeton, NY:
Princeton University Press, 1977. Snyder stelt onder meer dat “the proposition that at-
titudes are ‘determined’ by bureaucratic role does not survive our analysis” (p. 408).

70 Allison & Zelikow, a.w. noot 3, p. 307.
71 Welch, a.w. noot 9, p. 132.
72 Zie: I. M. Destler, Presidents, Bureaucrats, and Foreign Policy, Princeton, NJ: Princeton

University Press, 1972; en Alexander L. George, Presidential Decisionmaking in Foreign
Policy: The effective Use of Information and Advice, Boulder, CO: Westview Press, 1980.

73 Voor niet verzonnen frappante voorbeelden zie: Richard Crossman, The Crossman
Diaries, 1965-1970, London: Methuen, 1979.

74 Ted Morgan, FDR: A Biography, New York: Simon & Schuster, 1985, p. 411.
75 Rosenthal, a.w. noot 46, p.252-254.
76 Ed van Thijn, Politiek en Bureaucratie; Baas boven baas, Amsterdam: Wiardi Beckman

Stichting/Van Gennip, 1997.
77 Steekhoudend Ministerschap, rapport van de externe commissie Ministeriële Verant-

woordelijkheid, Den Haag: SDU, 1993, p. 36.
78 Jo Ritzen, De Minister; een handboek, Amsterdam: Bert Bakker, 1998, p. 76-77; zie ook:

U. Rosenthal, P. Geveke & P. ’t Hart, ‘Besluiten in een comparatief overheidsbeleid’, in:
Acta Politica 29, 1994, p. 312.

79 Francis E. Rourke, Bureaucracy and Foreign Policy, Studies in International Affairs
number 17, Baltimore/London: The Johns Hopkins University Press, 1972; en George
F. Kennan, Memoirs 1925-1950, Boston: Little Brown and Co., 1967, p. 354-367.

 62 MIRAKEL EN DEBACLE

80 Allison & Zelikow, a.w. noot 3, p. 262.
81 Omschrijvingen ontleend aan Rosenthal, Geveke & ’t Hart, a.w. noot 78, p. 309-311.

Zie ook: H.A. Frissen, De versplinterde staat; Over informatisering, bureaucratie, en tech-
nocratie voorbij politiek, Alphen aan den Rijn: Samson H.D. Tjeenk Willink, 1991; U.
Rosenthal, Bureaupolitiek en bureaupolitisme: om het behoud van een competitief over-
heidsbestel, Alphen aan den Rijn: Samson H.D. Tjeenk Willink, 1988.

82 Kissinger, a.w. noot 16, p. 136.
83 H.D. Tjeenk Willink, De mythe van het samenhangend overheidsbeleid, Zwolle: Tjeenk

Willink, 1984.
84 Van Thijn, a.w. noot 76, p. 28 en 29.
85 Tjeenk Willink, a.w. noot 83, p. 12, 13.
86 Rosati, a.w. noot 2, p. 234-252.
87 Zie A.B. Ringeling & J.F.M. Koppejan, ‘De besluitvorming rond het nieuwe paspoort’,

TK 1987, 1988, 20559, no 11.
88 Mendeltje van Keulen, ‘What happens at Home – Negotiating EU Policy at the

Domestic Level’, in: Meerts & Cede (red.), a.w. noot 48, p. 35-50.
89 Allison & Zelikow, a.w. noot 3, p. 259, citaat uit: Richard E. Neustadt, Presidential

Power and the Modern Presidents: The Politics of Leadership from Roosevelt to Reagan,
New York: Free Press, 1990.

90 James M. Lindsay & Randall B. Ripley, ‘How Congress Influences Foreign and Defen-
ce Policy on Capitol Hill’, in: Ripley & Lindsay (red.), Congress Resurgent: Foreign and
Defence Policy on Capitol Hill, Ann Arbor: University of Michigan Press, 1993, p. 18,
35; zie ook: Allison & Zelikow, a.w. noot 3, p. 289, 318.

91 Zo betrok minister van Buitenlandse Zaken Marshall fractieleiders uit de senaat bij
zijn besprekingen met de Sovjetunie. Ook Carter nam Congresleden als adviseurs op
in zijn delegatie die met de Sovjetunie over strategische wapenbeheersing onderhan-
delde. Reagan zag hier niets in, maar moest lijdelijk toezien hoe een formele ‘Senate
Arms Control Observer Group’ een belangrijke rol ging spelen bij onderhandelingen
over een verdrag. Zie: Allison & Zelikow, a.w. noot 3, p. 278.

92 “The net effect of those efforts has been to create a significant greater level of exper-
tise in the Congress, both among the members themselves, some of whom have deve-
loped substantial reputations in particular substantive area’s, and among greatly en-
larged committee and personal staffs.” Berrnard C. Cohen, Democracies and Foreign
Policy, Public Participation in the United States and the Netherlands, Madison, Wiscon-
sin: The University of Wisconsin Press, 1995, p. 119-121.

93 W.K.B. Hofstee, ‘Psychologische factoren bij besluitvormingsprocessen’, in: Nijkamp
e.a. (red.), a.w. noot 67, p. 49-53. Hofstee heeft onderzoek gedaan naar de psycholo-
gische dimensie van besluitvormingsprocessen. Als belangrijkste contrasterende ele-
menten van persoonlijkheid noemt hij: mildheid versus agressiviteit, zorgvuldigheid
versus onzorgvuldigheid, extraversie versus introversie, flegma of onverstoorbaarheid
versus emotionele labiliteit. In de politieke context hebben we volgens Hofstee vooral
te maken met agressiviteit en angstigheid. Uit onze verdere behandeling mag blijken
dat het hier om een al te ruwe schets gaat.

94 Zie o.a. Robert Jervis, Perception and Misperception in International Politics, Princeton,
NJ: Princeton University Press, 1976; Joseph De Rivera, The Psychological Dimension of
Foreign Policy, Columbus, Ohio: Merill, 1968; Ross Stagner, Psychological Aspects of
International Conflict, Belmont, Cal.: Brooks/Cole Pub. Co., 1967; James David
Barber, The Presidential Character: Predicting Performance in The White House,
Englewood Cliffs, NJ: Prentice-Hall, 1992; Arjan van den Assem, Strategische denkers
en het einde van de Koude Oorlog, proefschrift, Rijksuniversiteit Leiden, 1998, i.h.b.
hoofdstuk 2.

95 Zie bijv.: Dan Caldwell (red.), Henry Kissinger: His Personality and Policies, Durnham,
NC: Duke University Press, 1983; Ted Morgan, FDR, A Biography, London: Grafton
Books, 1985; David McCullough, Truman, New York, Simon and Schuster, 1992;

PERSPECTIEVEN OP BESLUITVORMING 63

Robert A. Caro, The Years of Lyndon Johnson, Volume 1, The Path to Power, New York:
Vintage Books, 1990.

96 Jervis, a.w. noot 94, p. 5. Zie ook: A. van Staden, ‘Thuiswerkers en afgezanten. Het
ministerie van buitenlandse zaken en de diplomatieke posten’, in: Jan Melissen (red.),
Diplomatie, Raderwerk van de internationale politiek, Assen: Van Gorcum, 1999, p. 23-
26.

97 Ole Holsti, ‘The Belief system and Images: A Case Study’, in: Journal of Conflict Resolu-
tion 6, 1962, p. 244-252.

98 A. van Staden, Een trouwe bondgenoot; Nederland en het Atlantisch bondgenootschap
1960-1971, Baarn: In den Toorn, 1974, p. 22-23.

99 Citaat vermeld in: Roger Parkinson, Peace in Our Time, London: Rupert Hart-Davis,
1971, p. 91-92.

100 Jervis, a.w. noot 94, p. 176, 307, 308.
101 Dr. L. de Jong, Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog, deel 2, Neu-

traal, Den Haag: Martinus Nijhoff, 1969 (hoofdstuk 14, ‘Codewoord Dantzig’, p.
438-506).

102 Margaret G. Hermann, ‘Assessing personality at a distance: a profile of Ronald Rea-
gan’, Mershon Center Quarterly Report 7, 1983, p. 1-8.

103 Jervis, a.w. noot 94, p. 68.
104 William Dole, Inside The Oval Office, The White House Tapes from FDR to Clinton, New

York: Kodansha International, 1999 (chapter 4; ‘John Kennedy, The Rational Exe-
cutive’, p. 93-137).

105 Jervis, a.w. noot 94, p. 332-338; zie ook: Fred Iklé, How Nations Negotiate, New York:
Harper and Row, 1964, p. 143-150.

106 Jervis, a.w. noot 94, p. 324.
107 Ibid., p. 203-215.
108 Harry Truman, Memoirs, vol. 2: Years of Trial and Hope, Garden City, NY: Double-

day, 1956.
109 Ernest R. May, Lessons of the Past, The Use and Misuse of History in American Foreign

Policy, New York: Oxford University Press, 1973, p. 19.
110 Irving Janis & Leon Mann, Decision Making; A Psychological Analysis of Conflict, Choice

and Commitment, New York: Free Press, 1977, p. 120-129.
111 Harold MacMillan, Riding the Storm, London: Macmillan and Co, 1971, p. 157.
112 Jervis, a.w. noot 94, p. 386.
113 Zie: Ralph K. White, Nobody Wanted War: Misperception in Vietnam and Other Wars,

New York: Doubleday/Anchor, 1970.
114 Janis & Mann, a.w. noot 110, p. 91-93.
115 Ibid., p. 125-128.
116 Metselaar & Verbeek, a.w. noot 64, p. 253, 256; en Michel van der Plas, Luns: “Ik her-

inner mij”. Vrijmoedige herinneringen van mr. J.M.A. Luns, zoals verteld aan Michel van
der Plas, Leiden: A.W. Sijthof, 1971, p. 102, 113.

117 Relus ter Beek, Manoeuvreren, Herinneringen aan Plein 4, Amsterdam: Uitgeverij Ba-
lans, 1996, p. 195-197; en H.A. Couzy, Mijn jaren als bevelhebber, Amsterdam/Ant-
werpen: L.J. Veen, 1996, p. 138-144.

118 Zie: Peter Suedfeld & Michael D. Wallace, ‘Leadership Performance in Crisis: The
Longevity-Complexity Link’, in: International Studies Quarterly 32 (4), december
1988, p. 439-451.

119 Richard Nixon, Six Crises, New York: Doubleday, 1962, geciteerd door Janis &
Mann, a.w. noot 110, p. 46-47.

120 Theodore Sorensen, Kennedy, London: Hodder and Stoughton, 1965, p. 680, 701.
121 F.L. Loewenheim, H.D. Langley & M. Jonas (red.), Roosevelt and Churchill, Their

Secret Wartime – Correspondence, London: Barrie and Jenkins, 1975, p. 4-5.
122 W.H. Weenink, Bankier van de wereld. Bouwer van Europa. Johan Willem Beyen, 1897-

1976, Amsterdam/Rotterdam: Prometheus/NRC Handelsblad, 2005, p. 300-302. Van

 64 MIRAKEL EN DEBACLE

der Beugel wachtte bij de kamerbewaarder om bij Beyen te worden toegelaten. Het
was volgens hem “verschrikkelijk”. (Weenink, noot 107).

123 Kenneth A. Shepsle & Mark S. Bonchet, Analyzing Politics; Rationality, Behaviour, and
Institutions, New York: W.W. Norton, 1997, p. 71; zie ook Allison & Zelikow, a.w.
noot 3, p. 271.

124 Irving Janis, Groupthink, Psychological Studies of Policy Decisions and Fiascos. (A revised
and enlarged edition of Victims of Groupthink, 1972), Boston: Houghton Mifflin,
1982. Irving Janis, Crucial decisions: Leadership in policymaking and Crisis Management,
New York: Free Press, 1989. Zie ook o.a. Janis & Mann, a.w. noot 110; Yaacov Y.
Vertzberger, The World in Their Minds, Information Processing, Cognition, and Perception
in Foreign Policy Decisionmaking, Stanford, Cal.: Stanford University Press, 1990. Zie
ook: o.a. P. ’t Hart, P. de Jong & A.F.A. Korsten (red.), Groepsdenken in het Openbaar
Bestuur, Cruciale beslissingen in kleine groepen, Alphen aan den Rijn: Samson H.D.
Tjeenk Willink, 1991; Paul ’t Hart, Groupthink in Government; A study of small groups
and policy failure, Amsterdam/Lisse: Zwets and Zeitlinger, 1990; P. ’t Hart, ‘Groeps-
denken in cruciale beslissingen: collectieve vermijding en overoptimisme’, in: Psycho-
logie en Maatschappij 14 (3), 1990, p. 226-241; P. ’t Hart & M.A.P. Bovens, ‘Fiasco’s
in de jaren negentig: Aanzet tot een kwetsbaarheidsanalyse’, in: Beleid en Maatschappij
18 (1), p. 41-51.

125 Janis (1982), a.w. noot 124, p.174-177, 256-259; zie ook ’t Hart, De Jong & Korsten
(red.), a.w. noot 124, p. 27-28.

126 Janis (1982), a.w. noot 124, p. 175.
127 P.E. Tetlock, ‘Identifying victims of groupthink from public statements of decision-

makers’, in: Journal of Personality and Social Psychology 37, 1979, p. 1314-1324. Ook
Herek, Janis en Huth deden onderzoek naar de relatie tussen de kwaliteit en effectivi-
teit van Amerikaanse beslissingen in internationale crises en de wijze waarop deze tot
stand waren gekomen. Zij concludeerden dat er een opmerkelijk verband bestaat tus-
sen de kwaliteit van de beslissingen en de wijze waarop deze worden genomen.

 G.M. Herek, I.L. Janis & P. Huth, ‘Decision-making during international crises: Is
quality of process related to outcome?’, in: Journal of Conflict Resolution 31, 1987, p.
203-226.

128 Janis (1982), a.w. noot 124, p. 182; en Cyrus Vance, Hard Choices, Critical years in
American foreign policy, New York: Simon and Schuster, 1983, p. 388-413.

129 Janis (1982), a.w. noot 124, p. 42; zie ook: ’t Hart, De Jong & Korsten (red.), a.w. noot
124, p. 27.

130 Sorensen, a.w. noot 27, p. 309.
131 Ibid., p. 679.
132 ’t Hart (1990), a.w. noot 124, p. 115-126, 136, 281.
133 ’t Hart, De Jong & Korsten (red.), a.w. noot 124, p. 82-93.

II
 De voorgeschiedenis

 Introductie

De Europese integratie voltrekt zich met horten en stoten. Vooruitgang en
stagnatie wisselen elkaar af. Van dag tot dag trekken vooral de obstakels en
conflicten onze aandacht. In het perspectief van de afgelopen halve eeuw is er
echter uitzonderlijk veel tot stand gebracht. Het proces wordt voortgestuwd
door zowel interne impulsen als door invloeden van buitenaf. Zo heeft de in-
tegratie een eigen dynamiek gekregen: het ene besluit roept dikwijls het ande-
re op. De verwezenlijking van de interne markt heeft geleid tot een groeiende
behoefte aan gemeenschappelijk beleid op veel aanpalende terreinen, van
milieu tot consumentenbescherming, van externe handel tot monetaire zaken,
van misdaadbestrijding tot computertechnologie. Tegelijkertijd bevorderden
de mondiale economische concurrentie en internationale politieke omstandig-
heden de Europese krachtenbundeling. De Europese Gemeenschap (EG)
dreigde eind jaren tachtig de economische concurrentieslag met de Verenigde
Staten en Japan te verliezen. In diezelfde tijd stortte het communisme ineen
en voltrokken zich diepgaande wijzigingen op het Europese continent, met
verregaande gevolgen. De Oost-West-tegenstelling behoorde tot het verleden.
Daarmee verdween een eens zo belangrijke stimulans tot Europese samen-
werking. West- en Oost-Duitsland herenigden zich. Er ontstonden nieuwe
kansen, maar ook nieuwe onzekerheden en dreigingen waaraan Europa het
hoofd moest bieden. Heroriëntatie was geboden.
 Het Verdrag van Maastricht kan beschouwd worden als de neerslag van de
reactie van de lidstaten op de ingrijpende gebeurtenissen binnen en buiten de
Europese Gemeenschap in de jaren daarvoor.1 Om de ‘Maastricht-onderhan-
delingen’ te doorgronden, moeten we derhalve terug naar deze periode. Tege-
lijkertijd moet de overeenkomst echter beschouwd worden in het licht van
een decennialange ontwikkeling van steeds intensievere Europese samenwer-
king. Vele onderwerpen en standpunten in (de aanloop naar) Maastricht had-
den een lange historie in het Europese integratieproces. Onzichtbaar maar
onmiskenbaar deed de geschiedenis mee aan de onderhandelingstafel. Wie
mee wil kijken over de schouders van de deelnemers, moet dan beseffen hoe-
zeer zij voortborduurden op de in het verleden geweven patronen.

 66 MIRAKEL EN DEBACLE

Geschiedenis van het Europese integratieproces: basisoriëntaties en
aanhoudende tegenstellingen

De Europese samenwerking is na de Tweede Wereldoorlog ontstaan uit de
wens om nooit meer een oorlog te laten uitbreken. Stabiliteit, vrede en wel-
vaart moesten gewaarborgd worden door de belangen van de voormalige vij-
anden te vervlechten. De integratie heeft zowel beleidsmatig als institutioneel
een enorme ontwikkeling doorgemaakt. Wat eerst ondenkbaar leek, is later
toch tot stand gekomen. Twee fundamentele onderwerpen zijn echter vanaf
het begin tot en met ‘Maastricht’ twistpunten gebleven. Ten eerste, in hoever-
re de samenwerking economisch of politiek van aard moest zijn. Kan de ene
vorm van integratie zonder de andere of is er een spill-over effect? Hoe ver zou
een politieke integratie moeten gaan en wat zou dit betekenen voor de relatie
met de Verenigde Staten? Het tweede, ‘eeuwige’ strijdpunt is de mate waarin
de lidstaten hun nationale zeggenschap kunnen behouden of die met elkaar
zouden moeten delen in supranationale instituties. In de ruim veertigjarige
geschiedenis van Europese toenadering vinden we belangrijke wortels van
‘Maastricht’.

In mei 1950 werd op initiatief van de Franse minister van Buitenlandse Zaken
Robert Schuman, naar een ontwerp van zijn landgenoot Jean Monnet, de
Europese Gemeenschap voor Kolen en Staal (EGKS) opgericht. De voor oor-
logvoering essentiële kolen en staal zouden onder een gemeenschappelijke
autoriteit worden geplaatst. Deze ‘sectorale integratie’ construeerde een indus-
trieel-bestuurlijke verstrengeling, die nieuwe vijandelijkheden moest uitslui-
ten. Italië en de Benelux-landen voegden zich bij de initiatiefnemers Frankrijk
en Duitsland. Het Verenigd Koninkrijk hield zich afzijdig. Dit land hechtte
nog te sterk aan zijn soevereiniteit, de speciale relatie met de Verenigde Staten
en zijn binding met de (voormalige) koloniën om verregaande verplichtingen
op het continent aan te gaan. De speciale relatie tussen Groot-Britannië en de
Verenigde Staten was in dit verband een merkwaardig argument. De Ameri-
kaanse regering van Harry Truman steunde het Schuman-plan juist. Minister
van Buitenlandse Zaken Dean Acheson was zelfs zeer enthousiast: “I hap-
pened to think he had taken a brilliant line and was in favor of it.” Hij kwam
daarmee in botsing met zijn Britse ambtgenoot Bevin, die meende dat de
Amerikanen in het geheim het project met Schuman hadden voorgekookt.2

 In oktober van hetzelfde jaar stelde de Franse premier René Pleven voor
om tot een Europese Defensie Gemeenschap (EDG) te komen. Achtergrond
hiervan was de sterk toegenomen Oost-Westspanning na het uitbreken van
de Koreaanse Oorlog. De Verenigde Staten wilden dat West-Europa zijn de-
fensie versterkte; hierdoor ontstond het heikele politieke probleem van de
Duitse herbewapening. In het weerstaan van de Sovjetdreiging kon de Bonds-
republiek Duitsland niet gemist worden. De EDG voorzag in een geïntegreer-
de Europese defensie, waar de Duitse strijdkrachten in opgenomen konden
worden. De besluitvorming zou intergouvernementeel van karakter zijn, zij

DE VOORGESCHIEDENIS 67

het dat was voorzien in een Europese minister van Defensie. Niet verwonder-
lijk dat de Amerikaanse regering een groot voorstander bleek van deze plan-
nen.
 Trumans opvolger, Eisenhower (1953-1961), was ook een warm pleitbe-
zorger van Europese integratie. Vooral de EDG was een kolfje naar zijn hand.
Hij zag hierin de welkome voorloper van de ‘Verenigde Staten van Europa’.
De president stimuleerde aanvaarding van het plan via privé-correspondentie
met de Europese leiders. De EDG was in zijn visie goed voor de veiligheid van
West-Europa en voor de belastingbetaler in de Verenigde Staten, omdat er
dan minder Amerikaanse troepen nodig waren. Van (de latere Amerikaanse)
angst voor een onafhankelijke Europese blokvorming was bij hem niets te be-
speuren.3 Zijn minister van Buitenlandse Zaken Dulles was, mede door zijn
veertig jaar durende vriendschap met Jean Monnet, eveneens een overtuigd
‘Europeaan’. Ook hij kreeg het ernstig aan de stok met zijn Britse ambtgenoot,
in de persoon van Anthony Eden. De Amerikaanse regering verbond boven-
dien haar grootscheepse wederopbouwhulp, het ‘Marshall-plan’, aan de
voorwaarde van intensieve Europese samenwerking. Aldus fungeerden de Ve-
renigde Staten, deels over het hoofd van hun belangrijkste bondgenoot heen,
als stimulator van de Europese integratie.4
 De EGKS kende ook een Assemblee van volksvertegenwoordigers. Deze
ontwierp een verdrag voor een Europese Politieke Gemeenschap dat de be-
voegdheden van de EGKS en de EDG zou overnemen en tevens competent
zou worden op het gebied van buitenlands en economisch beleid. In 1954
strandde de EDG echter in de Franse volksvertegenwoordiging en daarmee
verviel ook de Europese Politieke Gemeenschap.

De weg naar politieke en militaire integratie was hiermee voorlopig geblok-
keerd. De kwestie van de Duitse herbewapening werd geregeld via de om-
vorming van de Westerse Unie tot West-Europese Unie (WEU, 1954) en ver-
volgens (1955) de Duitse toetreding tot de NAVO. Hierdoor ontstond ruimte
voor ideeën om vooral via economische vervlechting tot grotere Europese een-
heid te komen. De bedenker van de EGKS, Monnet, bepleitte een route van
verdere sectorale integratie, in het bijzonder op het gebied van atoomenergie.
Hij werd hierbij aanvankelijk gesteund door België, in de persoon van de mi-
nister van Buitenlandse Zaken, Paul Henri Spaak. De Nederlandse minister
van BZ, Beyen, ontpopte zich echter als een vurig en hardnekkig voorvechter
van een brede gemeenschappelijke markt voor alle producten, onder suprana-
tionaal gezag. Aanvankelijk ondervond hij hiervoor weinig enthousiasme.
Frankrijk wilde geen soevereiniteit opgeven en vreesde de concurrentie op
een open markt niet aan te kunnen. Ook Duitsland en Italië stelden zich te-
rughoudend op. Beyen wist Spaak voor zijn ideeën te winnen en samen met
hem en Bech (Luxemburg) ontwierp hij het zogenoemde Benelux-Memoran-
dum, grotendeels een compromis tussen de horizontale (Beyen) en verticale
(Monnet) economische integratie.5 Na een ministersconferentie in Messina en
het belangrijke voorbereidende werk van de zogenoemde commissie-Spaak

 68 MIRAKEL EN DEBACLE

werd een nieuw concept door alle zes lidstaten aanvaard: een gemeenschap-
pelijk bestuurde eenheidsmarkt als kern en motor van de Europese integratie.
Voor nucleaire energie zou een aparte gemeenschap in het leven worden ge-
roepen.
 Frankrijk was over de streep getrokken met de toezeggingen dat land-
bouw deel zou uitmaken van de gemeenschappelijke markt en dat de over-
zeese gebiedsdelen een bevoorrechte status zouden krijgen. Eind mei 1956
werd in Venetië zonder veel problemen overeenstemming bereikt over de op-
richting van de Europese Economische Gemeenschap (EEG) en de Europese
Atoom Energie Gemeenschap (Euratom). Dit akkoord van Venetië mondde
uit in de Verdragen van Rome, in 1957 gesloten door Frankrijk, Duitsland,
Italië, Nederland, België en Luxemburg (het Verenigd Koninkrijk verkoos
wederom aan de zijlijn te blijven). De ondertekening wordt algemeen be-
schouwd als een mijlpaal in de geschiedenis van Europese samenwerking.6

 De Europese binnenmarkt moest gebaseerd worden op het vrije verkeer
van goederen, personen, diensten en kapitaal; een douane-unie, met gemeen-
schappelijke buitentarieven, en andere vormen van gemeenschappelijk beleid.
De economische integratie zou een belangrijke bijdrage leveren aan de wel-
vaartsontwikkeling, hoewel het nog tot 1992 zou duren voordat de meeste
grensobstakels zouden zijn opgeruimd en de markt grotendeels vrij werd.
Ironisch genoeg zou de gestuurde en gesubsidieerde landbouwmarkt zich als
best integrerende sector ontwikkelen en uiteindelijk door overproductie bijna
aan zijn eigen succes ten onder gaan.
 Het EEG-verdrag was gebaseerd op zowel supranationale als intergouver-
nementele elementen. De Raad van ministers was echter relatief sterk ten op-
zichte van de Commissie in vergelijking met de EGKS.7 Het woord ‘suprana-
tionaal’ of ‘federaal’ werd bovendien in de tekst zorgvuldig vermeden, mede
om het spookbeeld van de gestrande EDG buiten de deur te houden.8 In de
preambule zeggen de ondertekenaars wel vastbesloten te zijn het fundament
te leggen voor een steeds hechter verbond van de volkeren van Europa.

 Politieke implicaties

Al spoedig beseften de Europese leiders echter dat zij niet geheel om de poli-
tieke implicaties van de economische integratie heen konden. Eind 1959 be-
sloten de ministers van Buitenlandse Zaken derhalve om vier keer per jaar bij-
een te komen, zij het buiten het institutionele EEG-raamwerk om. De Franse
president De Gaulle wilde echter nog aanzienlijk verder gaan. Hij stelde re-
gelmatige bijeenkomsten voor van het staatshoofd (hijzelf) en de regeringslei-
ders van de lidstaten, om hun beleid op het gebied van buitenlandse politiek,
economie, cultuur en defensie op elkaar af te stemmen. Het ging hem hierbij
dus uitdrukkelijk om een verregaande intensivering van de intergouverne-
mentele samenwerking, buiten de Brusselse instituties en procedures om. De
ideeën van De Gaulle werden uitgewerkt door een intergouvernementele
commissie onder leiding van de Franse ambassadeur Fouchet, naar wie het

DE VOORGESCHIEDENIS 69

plan is genoemd.9 De onderhandelingen over deze politieke unie kunnen be-
schouwd worden als een vroege voorloper van het Maastricht-proces, waarbij
op basis van geheel andere plannen dezelfde tegenstellingen weer op tafel
zouden komen. ‘Fouchet’ geeft inzicht in ‘Maastricht’, hoe verschillend de uit-
gangspunten ook waren.
 De Gaulle beschouwde zichzelf als de enige ware Europeaan, temidden
van staatslieden die hun visie lieten bepalen door beperkte nationale belan-
gen. De Europese staten moesten volgens hem samenwerken om zich geza-
menlijk te onderscheiden van en tegenwicht te bieden aan de Verenigde
Staten. Supranationaliteit was in de ogen van de generaal bezijden de realiteit.
De besluitvorming moest op het hoogste regeringsniveau plaatsvinden, zon-
der supranationale Brusselse bemoeienis. Als zijn grootste tegenstrevers zag
hij Luns en Spaak, ministers van BZ van Nederland en België, en aanvankelijk
ook de Duitse bondskanselier Adenauer. Luns was in De Gaulle’s ogen alleen
voor Europese eenheid als daarmee het Angelsaksische paard van Troje kon
worden binnengehaald. (Nederland was een pleitbezorger van Britse toe-
treding tot de EEG). Spaak wenste via een supranationaal Europa te verhinde-
ren dat België uit elkaar zou vallen; Adenauer vond dat het doel van de Duitse
hereniging alleen via integratie in de westelijke samenwerkingsverbanden be-
reikt moest worden (‘Westbindung’).
 De Gaulle had een geheel eigen visie: “Tous, ils ne veulent de l’Europe que
parce que ça arrange leurs petites affaires. Moi, je veux l’Europe pour qu’elle
soit européenne, c’est-à-dire qu’elle ne soit pas américaine. [...] Je souhaite
l’Europe, mais l’Europe des réalités! C’est-à-dire celle des nations et des États,
qui peuvent répondre des nations.”10 Nadat Nederland en België gezamenlijk
het plan-Fouchet hadden getorpedeerd, meende De Gaulle dat deze twee
kleine landen Europa niet durfden te bouwen, omdat zij bang waren voor do-
minantie van de grote staten, Frankrijk en Duitsland. Daarom wensten, vol-
gens de franse president, Luns en Spaak het Verenigd Koninkrijk erbij, en
daarom ook bepleitten zij supranationaliteit. Deze eisen waren echter tegens-
trijdig (het Verenigd Koninkrijk was tegen supranationaliteit): “Les deux exi-
gences des Belges et des Hollandais, – ‘il nous faut l’Angleterre’, ‘il nous faut la
supranationalité’ –, sont évidemment et irrédiablement incompatibles.”11 De
grondlegger van de Europese samenwerking, Monnet, had van zijn kant kri-
tiek op alle drie hoofdrolspelers, Frankrijk, Nederland en België. De Gaulle
verweet hij de Europese topconferenties een veel te sterke positie te willen
geven, buiten de communautaire structuur om. Maar Monnet zegt ook nooit
te hebben begrepen waarom Nederland en België de weg naar politieke inte-
gratie in Europa hadden afgesloten.12

Aan de confrontatie tussen Frankrijk enerzijds, en Nederland en België an-
derzijds lagen in essentie uiteenlopende visies op Europa ten grondslag.
Intern: intergouvernementeel versus supranationaal, en extern: in nauwe of
juist lossere verbondenheid met de Verenigde Staten. Hierachter gaan naast
historische oriëntaties en rolopvattingen ook verschillen in macht schuil. De

 70 MIRAKEL EN DEBACLE

Gaulle, Luns en Spaak waren zich daar heel goed van bewust. Frankrijk kan
beter uit de voeten in een interstatelijke samenwerking en streeft steeds
constructies na waarin het zelf een leidende rol kan spelen. Het wenst hierin
niet gehinderd te worden door de Commissie of het Europees Parlement. De
belangrijkste beslissingen moesten genomen worden door het staatshoofd (de
president van Frankrijk) als primus inter pares, en de regeringsleiders. Ook
een te grote Europese afhankelijkheid van de Verenigde Staten stond de
Franse ambities in de weg.
 De positie van België werd in belangrijke mate vertolkt door Spaak, die als
minister van Buitenlandse Zaken en premier een internationale reputatie had
opgebouwd. Hij voelde zich ernstig gedwarsboomd door De Gaulle in zijn
visie op het naoorlogse Europa: “Si j’ai été gaulliste, à Londres pendant la
guerre et, je confesse, en 1959, depuis dix ans je vois en lui le plus dangereux
adversaire des deux idées pour lesquelles j’ai combattu pendant près d’un
quart de siècle: l’Alliance Atlantique et l’unité européenne.”13
 Nederland trachtte zijn relatief geringe macht in Europa te compenseren
via supranationale constructies en nauwe bindingen met machtige landen
buiten het continent, het Verenigd Koninkrijk en de Verenigde Staten. Lange
tijd hechtte Nederland mede daarom veel meer waarde aan economische dan
aan politieke integratie. Bij de eerste was veel te winnen, bij de tweede veel te
verliezen. Den Haag was bang dat Frankrijk en Duitsland samen de dienst
zouden uitmaken (dat had De Gaulle goed gezien) en hechtte sterk aan de
Atlantische band (zie hoofdstuk III). Van Franse zijde werd Nederland en
België inconsistentie verweten om wel economisch, maar niet politiek te wil-
len integreren.
 Duitsland balanceerde tussen zijn gecombineerde supranationale en Atlan-
tische gezindheid en het grote belang van de bijzondere band met Frankrijk.
Toen het erop aan kwam bij het plan-Fouchet, liet Adenauer zijn bezwaren
vallen en koos resoluut voor Parijs en tegen Den Haag/Brussel.14 De Gaulle en
Adenauer besloten vervolgens een deel van het plan-Fouchet bilateraal uit te
voeren. In het Frans-Duitse Verdrag van Vriendschap en Verzoening (‘Elysée-
Verdrag’) legden zij vast dat hun landen regelmatig Topconferenties zouden
houden over cultuur, economie, onderwijs en internationale zaken. Op het
gebied van de buitenlandse politiek beloofden zij elkaar op alle belangrijke
onderwerpen te streven naar een gemeenschappelijke positie. Zeer tegen de
zin van beide staatslieden verbond het Duitse parlement aan de ratificatie van
het Elysée-Verdrag de voorwaarde van een annex, waarin het doorslaggevend
belang van de Duitse verplichtingen aan de NAVO werd herbevestigd. Niet-
temin zouden de geïnstitutionaliseerde bilaterale contacten een belangrijke
drijvende kracht worden voor de Europese integratie.

In de jaren zestig verviel de EG in een diepe crisis. Frankrijk kwam in botsing
met de Commissie over de financiering van het landbouwbeleid en wilde in
strijd met het verdrag onverkort vetorecht in de Raad. De Gaulle trok zijn
land een half jaar uit de besluitvorming terug: ‘de politiek van de lege stoel’.

DE VOORGESCHIEDENIS 71

In het zogenoemde ‘Compromis van Luxemburg’, (eigenlijk ‘an agreement to
disagree’), werd bepaald dat landen hun veto mochten uitspreken als ze een
beroep deden op een vitaal nationaal belang. Het gevolg was in de praktijk
dat de Europese besluitvorming lange tijd buitengewoon moeizaam verliep.
 In 1969 werd op de Top in Den Haag een poging gedaan de EG nieuw le-
ven in te blazen. Met het oog op de mogelijke toetreding van het Verenigd
Koninkrijk, Ierland, Denemarken en Noorwegen (dat later afhaakte) besloten
de president en de regeringsleiders de samenwerking te intensiveren en naar
nieuwe gebieden uit te breiden. De ministers van Buitenlandse Zaken aan-
vaardden vervolgens het zogenoemde rapport-Davignon over de Europese
(buitenlands-) Politieke Samenwerking (EPS). Het was een eerste en voorzich-
tige aanzet tot harmonisering van opvattingen in het externe beleid. De minis-
ters van BZ zouden twee keer per jaar bijeen moeten komen. In de praktijk
van de jaren zestig en zeventig werden de ministeriële en vooral ook ambte-
lijke contacten steeds intensiever, zonder dat de louter intergouvernementele
aard van de samenwerking veranderde.15 Van een werkelijk gemeenschappe-
lijk buitenlands beleid was echter nog geen sprake, en al helemaal niet van
veiligheidsbeleid.
 Er bleef een duidelijke scheiding bestaan tussen de EPS en de Europese
instituties. Niettemin werd de Commissie langzamerhand meer bij de EPS be-
trokken, vanwege de politieke en economische raakvlakken (bijvoorbeeld
sancties aan derde landen).16 Ook gingen de ministers van BZ steeds meer in
EPS-kader vergaderen, aansluitend op hun Raadszitting in Brussel over Alge-
mene Zaken.

 De Europese Akte

Nadat in 1954 de EDG was verworpen, is het onderwerp veiligheid in Euro-
pees verband lange tijd taboe geweest. De uitbreiding in 1973 met het Atlan-
tisch gezinde Verenigd Koninkrijk en Denemarken en het neutrale Ierland
verminderde de animo om veiligheidszaken te bespreken nog verder. Een
ambitieus voorstel van de Belgische premier Tindemans om tot een ‘Europese
Unie’ met een eigen buitenlands en veiligheidsbeleid te komen, werd dan ook
in 1976 beleefd doch beslist afgewezen.17 De stemming veranderde begin
jaren tachtig, toen de Amerikanen dreigden met troepenvermindering in
Europa, hoewel de Oost-Westspanning toen juist toenam. In het zogenoemde
Londen-rapport (1981) werd voor het eerst gesproken van ‘de politieke as-
pecten van veiligheid’. De Duitse en Italiaanse ministers van BZ, Genscher en
Colombo, lanceerden in hetzelfde jaar een plan om een gemeenschappelijke
buitenlandse politiek te ontwikkelen, met inbegrip van veiligheidsbeleid.
Deze plannen riepen toen echter nog veel weerstand op, wat duidelijk bleek
uit de ‘Plechtige Verklaring van Stuttgart’ (1983), waarin weinig meer van de
Italiaans-Duitse ambities terug te vinden was. Genscher zelf is overigens van
mening dat zijn plan in wezen later in het Verdrag van Maastricht is verwe-
zenlijkt.18 Wel werd de EPS in de ‘Europese Akte’ verdragsmatig vastgelegd,

 72 MIRAKEL EN DEBACLE

maar alleen de politieke en economische aspecten van veiligheid mochten be-
sproken worden, terwijl de besluitvorming strikt intergouvernementeel van
aard bleef.
 De ‘Europese Akte’ was echter bovenal bedoeld om de interne dynamiek
van het integratieproces een belangrijke impuls te geven. Na de periode van
stremming in de jaren zeventig/begin jaren tachtig, besloten de regerings-
leiders in 1985 de interne markt te voltooien door voor het einde van 1992
alle fysieke, technische en fiscale obstakels uit de weg te ruimen. De
naderende uitbreiding met Spanje en Portugal (1986/87; Griekenland was al
in 1981 toegetreden) was hierbij ook een belangrijke overweging. Alleen door
een goed functionerende eigen binnenmarkt zou Europa het hoofd kunnen
bieden aan de sterk toegenomen mondiale concurrentie. De Europese Akte
trad in 1987 in werking, waardoor de meeste besluiten omtrent de interne
markt met meerderheid van stemmen (en dus gemakkelijker) konden worden
genomen.
 De Europese Akte markeerde een belangrijke nieuwe fase in het integra-
tieproces. Het betekende het einde van een periode waarin de EG niet meer
was dan een douane-unie met een landbouw- en visserijbeleid, aanvullende
activiteiten op basis van verdragsartikel 235, alsmede enige subsidieregelin-
gen. De ‘Akte’ kan beschouwd worden als een meer directe voorloper van het
Verdrag van Maastricht. De interne markt zou de basis vormen voor een
Economische en Monetaire Unie (EMU) en de EPS ontwikkelde zich tot de
zogenoemde ‘tweede pijler’ in het verdrag. De EG kreeg nieuwe competenties,
zoals op milieugebied. Sommige onderwerpen waren bij de onderhandelingen
afgevallen, maar zouden terugkeren in het Maastricht-proces, zoals sociaal
beleid, cultuur en ontwikkelingssamenwerking. Het Europees Parlement
kreeg, na moeizame onderhandelingen, beperkte bevoegdheidsuitbreiding.19

Naarmate de eenheidsmarkt dichterbij kwam, groeide het besef dat het eco-
nomische en monetaire beleid van de lidstaten geharmoniseerd diende te
worden. In 1979 was al het Europese Monetaire Stelsel (EMS) tot stand ge-
komen, waarbij de betrokken staten hadden afgesproken vaste, maar niet on-
veranderlijke wisselkoersen te hanteren. Hoofddoelstellingen hiervan waren
prijsstabilisatie en het tegengaan van inflatie. Het Verenigd Koninkrijk deed
hier niet aan mee, vanwege de inperking van nationale soevereiniteit.Voor een
vrije interne markt met eerlijke concurrentieverhoudingen schoot het EMS
echter tekort. Zolang de lidstaten hun eigen monetair beleid mochten voeren,
konden zij hun nationale bedrijfsleven bevoordelen ten opzichte van buiten-
landse concurrentie.
 Dit inzicht leidde tot het besluit van de Europese Raad van Hannover (juni
1988) een gezaghebbende commissie in te stellen die concrete voorstellen
moest doen om in fasen te komen tot de EMU. Deze commissie kwam onder
leiding van Jacques Delors en stelde voor de EMU in drie fasen in te voeren.
In de eerste fase zouden de valuta van alle lidstaten in het EMS moeten wor-
den ondergebracht. In de tweede fase zou een Europees Stelsel van Centrale

DE VOORGESCHIEDENIS 73

Banken (ESCB) moeten worden opgezet en zou een gezamenlijk monetair be-
leid moeten worden ontwikkeld. In de derde fase zou de volledige verant-
woordelijkheid voor het Europese monetaire beleid bij het ESCB komen te
liggen en zou een gemeenschappelijke munteenheid worden ingevoerd. Prijs-
stabiliteit, beteugeling van inflatie en beheersing van overheidsuitgaven vorm-
den de leidende beginselen. Het voorstel was ingrijpend en betekende een
verregaande inperking van nationale soevereiniteit op financieel-economisch
terrein. Niettemin namen de EG-lidstaten deze aanbevelingen over. De eerste
fase zou in 1990 moeten ingaan. Maar voor het zover was, zouden turbulente
ontwikkelingen de verhoudingen in Europa drastisch hebben gewijzigd. De
voorziene verdieping van de economische integratie zou een even onverwachte
als diepgaande politieke dimensie krijgen.

 De grote omwentelingen op het Europese continent

Toen Gorbatsjov in 1985 in de Sovjetunie aan de macht kwam, zag hij zich
geconfronteerd met een samenleving die aan verstarring en stagnatie ten
onder dreigde te gaan.20 De langdurige militaire interventie in Afghanistan liep
uit op een kostbare mislukking en ontmoette steeds meer weerstand in de
eigen gelederen. Bovendien was de door de Amerikaanse president Reagan
drastisch opgevoerde bewapeningswedloop voor Moskou niet meer vol te
houden. Gorbatsjov trachtte het vastgelopen communistische systeem in de
Sovjetunie met ingrijpende hervormingen nieuw leven in te blazen en gaf het
daarmee onbedoeld de doodsteek. Hij wilde economische en maatschappelij-
ke veranderingen doorvoeren (perestrojka) en een nieuwe openheid betrach-
ten in de binnenlandse politiek (glasnost). Ook streefde hij naar nauwere
samenwerking met het Westen om de problemen in eigen land te kunnen
oplossen. De perestrojka mislukte door een halfslachtige aanpak en door con-
servatieve weerstand; de glasnost werd vooral door tegenstanders gebruikt om
de leidende rol van de Communistische Partij en van Gorbatsjov zelf te
ondermijnen.
 De situatie in de Sovjetunie verslechterde eind jaren tachtig in hoog tem-
po. De inflatie bereikte hoogten van 100% per jaar en de productie zakte tot
grote diepten (17% in 1991). Gorbatsjovs decreten werden nauwelijks meer
opgevolgd. De door de krijgsmacht gesteunde conservatieve krachten blok-
keerden de noodzakelijke hervormingen. In 1990 verloor de Communistische
Partij haar alleenheerschappij. Daarmee kwam de ineenstorting van de
Sovjetunie heel dichtbij. In augustus van dat jaar pleegden hoge Kremlin-
functionarissen een coup tegen Gorbatsjov. Deze mislukte, mede door toe-
doen van Boris Jeltsin, die in de ‘deelstaat’ Rusland president met grote uit-
voerende macht was geworden. Nota bene in aanwezigheid van Gorbatsjov
verklaarde het Russische Parlement, de Doema, vervolgens de Communisti-
sche Partij tot een verboden ‘criminele’ organisatie. Na moeizame onderhan-
delingen werd op 21 december 1991 het Gemenebest van Onafhankelijke

 74 MIRAKEL EN DEBACLE

Staten (GOS) opgericht. Het GOS was van meet af aan echter weinig
levensvatbaar door de interne conflicten, vooral tussen Rusland en Oekraïne.
 Ook in de satellietlanden was het communisme op zijn retour. In Polen
was in 1980 een volksopstand uitgebroken, een jaar na het opruiende bezoek
van de Poolse anti-communistische Paus aan zijn geboorteland. De onafhan-
kelijke vakbond Solidarnosc, onder leiding van Lech Walesa, vertolkte de
diepe ontevredenheid van het volk en sprak zeer tot de verbeelding in Europa
en de Verenigde Staten. Generaal Jaruzelski kon nog wel het anti-
communisme van de straat verwijderen, maar handhaving van het commu-
nisme in het land was te veel gevraagd. Het zou de voorbode blijken van de
revolutionaire ontwikkelingen in de rest van Midden-Europa.
 In het kader van glasnost en ‘samenleven in een gemeenschappelijk Euro-
pees huis’ liet Gorbatsjov eind jaren tachtig ook de teugels in de satellietlan-
den vieren. Deze hoefden bij ‘ongehoorzaam’ gedrag geen militaire interventie
meer te vrezen. Toen de repressie wegviel, verloor Moskou zijn macht over
Midden-Europa en werd de positie van de satelliet-regeringen onhoudbaar. In
de tweede helft van 1989 bevrijdde het ene na het andere land zich van de
Sovjetheerschappij, terwijl het Kremlin werkeloos toekeek. In alle bevrijde
landen werden democratische instituties opgericht en vrije-markteconomieën
ingevoerd. De omschakeling verliep echter moeizaam. Een halve eeuw ‘socia-
listische heilstaat’ van onderdrukking, wanbestuur, ideologisch dogmatisme
en een rigide commando-economie kon niet in een handomdraai in een
democratische welvaartstaat worden veranderd. De eerste jaren kenmerkten
zich dan ook door economische chaos, teruglopende welvaart en politieke
instabiliteit. In Roemenië en Bulgarije bleven zelfs veel oude leiders via
nieuwe partijvorming aan de macht.
 Het snelle verval van het communisme miste zijn weerslag op de Deutsche
Democratische Republik (DDR) niet. Ook het Oost-Duitse regime stortte in-
een (Honecker werd opgevolgd door Krenz en die weer door Modrow). De
bevolking zag eindelijk haar kans schoon om van het zeer impopulaire be-
wind af te komen en demonstreerde net zo lang totdat op 9 november 1989
de doorgangen in de Berlijnse Muur werden geopend. Een ware vloedgolf van
burgers begaf zich vervolgens in euforie naar de Bondsrepubliek. Hier woon-
den niet alleen mede-Duitsers, familieleden vaak, maar heersten bovendien
politieke vrijheid en economische welvaart. De weg naar hereniging lag open.
Bondskanselier Kohl begreep dat onmiddellijk, maar veel andere Europese
leiders hadden daar meer tijd voor nodig.

Nieuwe machtsverhoudingen, oude ambities en institutionele
gevolgen

Na de omwenteling in Midden-Europa heerste er aanvankelijk een euforische
stemming, die zich uitstrekte tot ver buiten de Europese grenzen.21 Het com-
munisme was definitief ter ziele; nu zouden democratie en markteconomie
hun onbedwingbare zegemars voortzetten. Een nieuwe stabiele wereldorde

DE VOORGESCHIEDENIS 75

leek eindelijk binnen bereik. Internationale samenwerking zou voortaan terri-
toriale expansiedrift en oorlogszuchtig nationalisme de kop in drukken. De
impuls voor de bewapeningswedloop was verdwenen en de defensie-uitgaven
zouden drastisch kunnen worden verlaagd ten gunste van maatschappelijke
voorzieningen: het vredesdividend. De inval van Irak in Koeweit (9 augustus
1990) maakte echter een eind aan alle illusies over blijvende vrede en stabili-
teit in de wereld.
 De bezetting van het kleine oliestaatje betekende een ernstige aantasting
van de strategische belangen van het Westen. De Irakese dictator Saddam
Hoessein ging hierdoor over ruim 20% van de wereldolievoorraad beschik-
ken. Ook ’s werelds grootste olieleverancier en Amerikaans bondgenoot
Saoedi-Arabië werd bedreigd door de militaire opmars van de Irakezen. De
machtsverhoudingen in het Midden-Oosten zouden drastisch veranderen ten
nadele van het gematigde Egypte en vooral ook Israël. Hoewel Washington de
kant van Bagdad had gekozen in de oorlog met Iran (1980-1988), kon presi-
dent Bush deze agressie niet over zijn kant laten gaan. Hij richtte zich tot de
VN-Veiligheidsraad en deze kondigde op 25 augustus een economisch
embargo af. Toen dit niet hielp, stelde de Raad Saddam eind november een
ultimatum: uit eigen beweging of door geweld gedwongen terugtrekken.
 Hoewel met de bezetting van Koeweit ook grote Europese belangen ge-
moeid waren, lieten de Europese landen het politiek-militaire initiatief geheel
aan de Amerikanen. Er was geen sprake van een eensgezind en daadkrachtig
Europees optreden. Bush werd in zeer uiteenlopende mate gesteund. De rege-
ring-Thatcher stelde zich vanaf het begin zonder aarzeling achter hem op.
Duitsland stond zijn Amerikaanse bondgenoot wel financieel bij, maar niet
militair. Het verwijt van gebrek aan solidariteit werd door Bonn gepareerd
met een niet geheel overtuigende verwijzing naar Duitslands constitutie (later
zou het wél meedoen met overzeese militaire interventies nadat het Constitu-
tionele Hof het licht op groen had gezet). Frankrijk draalde langdurig, maar
besloot uiteindelijk aan de militaire operatie deel te nemen. Toen het ultima-
tum verstreken was, gaf de Amerikaanse Senaat (met 52 tegen 47 stemmen)
zijn fiat om militair op te treden tegen Irak.
 Op 28 februari 1991 werd Koeweit na een korte militaire actie bevrijd.
Saddam Hoessein werd met rust gelaten en kon zelfs een moorddadige
wraakactie starten tegen de Koerdische en sji’itische bevolkingsgroepen, die
zich wilden afscheiden. In Koeweit mocht het autocratische regime weer aan
de macht komen. De ‘nieuwe wereldorde’ van Bush was in een dagdroom
blijven steken.
 Dat bleek eens te meer in het jaar daarop, toen het etnisch-nationalistisch
geweld losbarstte in Joegoslavië. In december 1990 was de Servische nationa-
list Slobodan Milošević tot president van Joegoslavië gekozen. Deze wilde zijn
Groot-Servische ideaal verwezenlijken door de instandhouding van de een-
heidsstaat. Andere deelrepublieken voelden hier niets voor en reeds in juni
1991 verklaarden Kroatië en Slovenië zich onafhankelijk. Er ontstonden in
het bijzonder ernstige spanningen over het Kroatisch gebied de Krajina, waar

 76 MIRAKEL EN DEBACLE

zo’n zeshonderdduizend Serviërs woonden en dat Milošević aan zijn Groot-
Servië wilde toevoegen. President Tudjman van Kroatië wakkerde op zijn
beurt de tegenstellingen aan en trachtte Westerse steun voor zijn zaak te ver-
werven. Toen de nationalistisch-etnische geest uit de fles was, verspreidden
de gewelddadigheden zich als een overwaaiende vuurzee en werden ook op
lokaal niveau vele oude vetes beslecht. Binnen de EG werd duidelijk dat
Frankrijk zich meer verwant voelde met Servië en Duitsland met Kroatië.
Eind 1991-begin 1992 (rondom ‘Maastricht’) zou Duitsland bij zijn partners
het erkennen van Kroatië en Slovenië afdwingen door te dreigen dit anders op
eigen houtje te doen. In datzelfde jaar zou de burgeroorlog door toedoen van
vooral Servië, maar ook Kroatië, naar Bosnië overslaan.

Instabiliteit en herverdeling van de macht op het Europese continent

Het oorlogsgeweld bleef weliswaar beperkt tot de Balkan, maar de situatie in
de rest van Europa was, het aanvankelijke optimisme ten spijt, hoogst insta-
biel, onzeker en onvoorspelbaar na de implosie van het communisme. Tijdens
de Koude Oorlog hielden de twee vijandige en zwaar bewapende machts-
blokken een potentieel gevaarlijke, maar stabiele situatie in stand. Met de val
van de Muur verviel ook de disciplinerende invloed die de Oost-West-tegen-
stelling had uitgeoefend op het gedrag van alle Europese landen. Het gevolg
hiervan was een kleinere kans op een grote nucleaire oorlog, maar een grotere
kans op kleinere conflicten. Lang verborgen ambities en frustraties van min-
derheden staken de kop op in de vorm van fanatiek nationalisme of etnocen-
trisme. De jonge, kwetsbare democratieën werden in de overgang naar een
vrije markt geconfronteerd met een pijnlijke economische teruggang, waar de
bevolking zwaar onder leed. De ineenstorting van de Sovjetunie boezemde
heel Europa angst in, maar vooral de voormalige satellietlanden. Er dreigde
een politieke en economische chaos in een gebied waar zich een groot arse-
naal aan nucleaire wapens bevond. Onverantwoordelijke nationalistische
krachten zouden van de situatie misbruik kunnen maken. Ook de onderlinge
relaties tussen de Midden-Europese landen was verre van gestabiliseerd (etni-
sche disputen).
 De verdwijning van de ene supermogendheid en de gedeeltelijke terug-
trekking van de andere liet plotseling ook aan de West-Europese staten onge-
kende politieke manoeuvreerruimte. De regeringen konden of wilden hun
buitenlandse politiek echter niet onmiddellijk aanpassen aan de revolutionai-
re veranderingen. De omstandigheden waren te fluïde om een nieuwe koers
uit te zetten. Daarom hielden de staten vast aan hun eerdere basisoriëntaties.
Deze vloeiden voort uit de factoren die (grotendeels) los staan van de externe
ontwikkelingen, zoals de geografische positie, economische en militaire capa-
citeit, culturele waarden en beleidsmatige tradities, historische banden met
derde landen en binnenlandspolitieke verhoudingen. Wel probeerden deze
landen in een natuurlijke reflex in de nieuwe, onzekere situatie hun belangen
te waarborgen en hun machtsposities te versterken c.q. niet te laten verzwak-

DE VOORGESCHIEDENIS 77

ken. Nu Europa weer grotendeels op zichzelf was teruggeworpen, moesten de
onderlinge machtsverhoudingen opnieuw worden bepaald en zo mogelijk
vastgelegd.
 De conflicten hierover werden voornamelijk op drie onderhandelingsfron-
ten uitgevochten. Ten eerste de kwestie Duitsland. Aanvankelijk trachtten som-
mige landen de Duitse hereniging te blokkeren en vervolgens te vertragen.
Toen dat niet lukte, ging het om de vraag hoe de grote nieuwe staat econo-
misch en politiek in Europa kon worden verankerd.
 Ten tweede de veiligheidsinstituties. Oude bedreigingen maakten plaats voor
nieuwe gevaren. De instellingen uit de Koude-Oorlogsperiode hadden hun
oorspronkelijke functie verloren. Er werd echter geen gemeenschappelijk al-
omvattend veiligheidsconcept ontwikkeld, waarin nieuwe instituties pasten of
de oude instituties een nieuwe plaats konden krijgen. Integendeel, de lidsta-
ten lieten zich leiden door hun eigen basisoriëntaties, ambities en belangen,
en deze strookten uiteraard niet geheel met elkaar.
 Ten derde de Europese Unie. Het EMU-proces, dat op stapel stond als
gevolg van de interne marktdynamiek, zou worden gecomplementeerd door
een EPU-verdrag. De onderhandelingen hierover kregen een geheel nieuwe
dimensie door de Midden-Europese omwentelingen, de Duitse eenheid, en
iets later de oorlogen in de Golf en ex-Joegoslavië. Verdieping werd onder de
nieuwe omstandigheden urgenter geacht dan uitbreiding naar Midden-
Europa. De lidstaten wensten eerst zelf onder elkaar orde op zaken te stellen,
in afwachting van de stabilisatie van de nieuwe democratieën. Daarmee ont-
stond een strijd om nieuwe machts- en bevoegdheidsverdelingen in de
Europese Gemeenschap zelf. Deze stond bovenal in het teken van de Duitse
hereniging en het opnieuw opgelaaide Europese veiligheidsdebat. De stand-
punten in beide kwesties kunnen echter niet los gezien worden van al langer
bestaande tegengestelde visies op Europa. In hoeverre speelden de historisch
gewortelde basisoriëntaties of ‘tradities’, zoals boven geschetst, in de opstel-
ling van de lidstaten door? Hoe nieuw was hun beleid onder de nieuwe om-
standigheden eigenlijk? Uiteindelijk zullen bij de Maastricht-onderhandelin-
gen de drie fronten samenvallen: de inkapseling van Duitsland, de nieuwe
Europese veiligheidsarchitectuur en de institutionele hervorming van de
Europese Gemeenschap tot Europese Unie.

De Duitse hereniging en de reactie van de EG-staten

Een groot en sterk Duitsland midden in Europa was geen vooruitzicht dat bij
de buurlanden veel positieve associaties opriep. Hieraan lagen uiteraard histo-
rische redenen ten grondslag. Maar ook los van het verleden zou een herenigd
Duitsland de bestaande machtsverhoudingen in Europa verstoren. De econo-
mische reus had al een politieke emancipatie doorgemaakt en deze zou nu
een nog grotere machtsbasis krijgen. Daarnaast bestond toen nog de Westerse
angst dat de ook in de Sovjetunie zeer ongewenste Duitse hereniging de toch
al wankele positie van Gorbatsjov in zijn land ernstig zou ondermijnen. Vol-

 78 MIRAKEL EN DEBACLE

gens de Sovjetleider zou op de dag zelf van de Duitse eenwording een Sovjet-
maarschalk in zijn stoel plaatsnemen.22 Ook zat niemand te wachten op ge-
vaarlijke nationalistische claims op allerlei grenscorrecties. In het bijzonder de
Pools-Duitse Oder-Neisse-grens mocht niet weer ter discussie komen. De
Duitse eenheid was aan de vooravond van ‘Maastricht’ het meest gevoelige
onderwerp in de betrekkingen tussen de belangrijkste spelers op het Europe-
se toneel. De discussies over de Duitse hereniging hebben hun sporen getrok-
ken in het gehele Maastricht-proces. Eerst waren er de al dan niet expliciet
geuite weerstanden. Deze hebben ook de persoonlijke relaties tussen enkele
Europese leiders belast. Toen een herenigd Duitsland onvermijdelijk bleek,
brachten de hoofdrolspelers dit in direct verband met de wijze waarop de
toekomstige Europese Unie zou moeten worden ingericht: hoe federaal of su-
pranationaal moest zij worden om Duitsland te kunnen inkapselen?
 Volgens de grote voorvechter van de Duitse hereniging, bondskanselier
Kohl, hebben alleen de Spaanse premier González en de Ierse regeringsleider
Haughey hem onvoorwaardelijk gesteund. Met België en Luxemburg heeft hij,
naar eigen zeggen, geen problemen gehad. Met de andere lidstaten blijkbaar
wel.23 De meest uitgesproken tegenstander van de Duitse eenheid was het
Verenigd Koninkrijk, althans premier Thatcher. Ook Kohl zelf beschouwde
haar als zijn belangrijkste opponent. Volgens de bondskanselier legde de Brit-
se regeringsleidster een diep wantrouwen aan de dag tegenover het Duitse
volk. In zijn boek Ich wollte Deutschlands Einheit probeerde hij zich in haar ge-
dachtegang te verplaatsen: “Es wollte ihr einfach nicht in der Sinn, das [...]
Deutschland am ende dieses Jahrhunderts, in dem es in zwei Weltkriegen be-
siegt worden war, als der grosse [...] Gewinner dastehen sollte. Sie hielt es für
ungerecht, weil Grossbrittannien im Kampf gegen Hitler seine Existenz aufs
Spiel gesetzt und seine Empire geopfert hatte.”24 Kohls eigen conclusie was
dat een verenigd Duitsland zoveel mogelijk in Europa geïntegreerd zou moe-
ten worden. Thatcher wilde daar niets van weten. Zij dacht volgens Kohl nog
in termen van de ‘balance of power’ van de negentiende eeuw: “Ihre Vorstel-
lungen von Europa entsprachen einfach nicht mehr der Zeit. In der deutschen
Frage vertrat sie die Meinung, die Nachkriegsära sei noch nicht zu Ende ge-
gangen. Sie glaubte noch immer, die Führung Europas liege in London.”25
 Volgens Thatcher zelf leert de geschiedenis dat Duitsland naar zijn aard
eerder een destabiliserende dan een stabiliserende kracht in Europa is. In haar
memoires legt zij uit waarom. Vanaf de eenwording onder Bismarck heeft
Duitsland onvoorspelbaar gelaveerd tussen agressie en een kwellende zelf-
kennis: “The true origin of German angst is the agony of self-knowledge.”26
Hierin lag volgens haar de reden dat veel Duitsers hun land ingekapseld wil-
den zien in een federaal Europa. Dat was echter een misvatting: “In fact,
Germany is more rather than less likely to dominate within that framework;
for a united Germany is simply too big and powerful to be just another player
within Europe.”27 Alleen de Amerikaanse betrokkenheid bij Europa en een
nauwe band tussen de soevereine staten Frankrijk en het Verenigd Koninkrijk
konden de Duitse macht in evenwicht houden: “Nothing of the sort would be

DE VOORGESCHIEDENIS 79

possible within a European super-state.”28 Overigens was de Amerikaanse
president Bush, tot misnoegen van Thatcher, al in een vroeg stadium voor-
stander van de Duitse hereniging. Thatcher trad op 28 november 1990 af als
minister-president, bijna twee maanden na de totstandkoming van de Duitse
eenheid.
 De Franse president Mitterrand nam vanaf het begin een tweeslachtige
houding aan. Hij was bepaald geen pleitbezorger van de Duitse eenwording,
maar wilde tegelijkertijd de bijzondere Frans-Duitse relatie niet op het spel
zetten. Deze vormde de kern van zijn Europabeleid. Mitterrand zag in de
Duitse hereniging bovenal een onwelkome machtsverschuiving in Europa ten
koste van Frankrijk. Tijdens de Koude Oorlog had de Franse atoommacht
nog een zekere politieke compensatie geleverd voor de economische over-
macht van de Bondsrepubliek. Nu was er een groot Duitsland ontstaan en de
‘Force de frappe’ had, althans voor Duitslands verdediging, sterk aan beteke-
nis ingeboet. In ruil voor politieke legitimatie had de Bondsrepubliek boven-
dien decennialang in Europa grote financiële lasten op zich genomen en Fran-
se politieke initiatieven gesteund. Aan die situatie zou nu best wel eens een
einde kunnen komen.29
 In het openbaar gebruikte Mitterrand het argument dat allerlei vormen
van nationalisme en territoriale claims de kop op zouden kunnen steken.
Daarom mocht er niet gesproken worden over grenscorrecties, en vooral niet
over de Pools-Duitse Oder-Neisse-grens. Mitterrand zei bovendien te willen
voorkomen dat de positie van Gorbatsjov nog verder zou worden verzwakt.30
In persoonlijke gesprekken bleken evenwel zijn ware gevoelens en vond hij in
premier Thatcher een bondgenoot tegen Kohls plannen. Thatcher herinnert
zich: “He was still more concerned than I was. He was very critical of Chan-
cellor Kohl’s ‘Tenpoint plan’ [...] He said that at moments of great danger in
the past France had always established special relations with Britain and he
felt that such a time had come again.”31 Eind 1989 was Mitterrand nog niet
overtuigd van de onvermijdelijkheid van de Duitse hereniging. In een tot mis-
lukken gedoemde poging het tij te keren, ging hij demonstratief op bezoek bij
Gorbatsjov en bezocht eind december zelfs Oost-Berlijn. Mitterrand bracht
Kohl hiermee uiteraard in ernstige verlegenheid.
 In januari brak bij Mitterrand het inzicht door dat de Duitse hereniging
niet meer tegen te houden was. Thatcher was hier zeer teleurgesteld over.
Volgens haar had Mitterrand geweigerd zijn publieke daden in overeenstem-
ming te brengen met zijn privé-uitlatingen.32 Uit Mitterrands (tamelijk late)
bekering kan echter ook geconcludeerd worden dat voor hem de betrekkin-
gen met Duitsland en de verstandhouding met Kohl uiteindelijk het zwaarst
wogen. Kohl was er evenzeer veel aan gelegen de bijzondere band met Frank-
rijk in stand te houden en de persoonlijke relatie met Mitterrand niet op te
offeren aan het geschil over de Duitse eenheid. De bondskanselier legde de
schuld van de Franse houding niet zozeer bij de president als wel bij diens
directe omgeving. Mitterrand zelf had volgens Kohl geen duidelijke strategie
in het Duitse vraagstuk, maar stond sterk onder invloed van zijn minister van

 80 MIRAKEL EN DEBACLE

Buitenlandse Zaken Roland Dumas. Het Ministerie van Buitenlandse Zaken en
de politieke klasse in Frankrijk vonden de Duitse eenheid onwenselijk, in te-
genstelling tot het gewone volk, dat er heel anders over dacht. Althans dat
meende de Duitse bondskanselier.33
 Er kon geen twijfel over bestaan: beide leiders wensten onder de nieuwe
verhoudingen de Frans-Duitse as hoe dan ook te handhaven. Frankrijk wilde
in de nieuwe constellatie zoveel mogelijk invloed op de Duitse politiek uitoe-
fenen en daarmee zijn vaste bondgenoot voor het Europees beleid behouden.
Na de opheffing van de Duitse deling was verdieping van Europese samen-
werking voor Mitterrand dan ook duidelijk urgenter dan verbreding. Het her-
enigd Duitsland was van zijn kant graag bereid zijn leidende rol in Europa
vanuit een versterkte positie met Frankrijk te blijven delen. Geen enkele
hoofdstad leende zich beter voor de Europese verankering van Duitsland dan
Parijs.

De Duitse kwestie in de EG

In de Europese Raad is voor het eerst uitvoerig over de toekomst van Duits-
land gesproken op een speciale zitting in Parijs op 18 november 1990. In een
monoloog van veertig minuten zei Kohl dat het Duitse volk over zijn eigen
toekomst moest kunnen beslissen. Ook mocht er geen discussie over grenzen
komen. Thatcher keerde zich als enige openlijk tegen een hereniging met de
argumentatie dat deze de positie van Gorbatsjov zou ondermijnen en in heel
Midden-Europa tot een reeks grenscorrecties zou leiden. Haar werkelijke mo-
tieven bewaarde ze voor haar memoires. Zij had in de ondergang van het
communisme juist een nieuwe kans gezien om de Europese samenwerking te
doen verwateren: “... In the long term the emergence of free, independent and
anti-socialist governments in the region would provide me with the potential
allies in my crusade for a wider, looser Europe.”34 Tegelijkertijd besefte zij
echter dat de machtsverhoudingen binnen de EG zouden veranderen en dat
daarmee het gevaar van een ‘federaal’ Europa moeilijker te bezweren zou zijn:
“But the immediate effect, through the prospect and the reality of German re-
unification, was to strengthen the hand of Chancellor Kohl and fuel the desire
of President Mitterrand and M. Delors for a federal Europe which would ‘bind
in’ the new Germany to a structure within which its preponderance would be
checked. Although these matters are best dealt with later in the context of
East-West relations, they formed the background to the even more intense
battles on monetary and political union in which I henceforth found myself
engaged.”35

 De Duitse bondskanselier hield in Parijs zijn mond over eventuele stappen
van zijn kant. Nog dezelfde maand lanceerde hij evenwel in zijn parlement
een ‘Tienpunten plan’ voor een Duits-Duitse confederatie, zonder enig voor-
afgaand overleg met zijn Europese partners. Hierin stelde hij onder meer:
“Wie ein wiedervereinigtes Deutschland schliesslich aussehen wird, dass
weiss heute niemand. Dass aber die Einheit kommen wird, wenn die Men-

DE VOORGESCHIEDENIS 81

schen in Deutschland sie wollen – dessen bin ich sicher.” Ook pleitte hij er
met grote nadruk voor om de Europese Gemeenschap open te stellen voor de
Midden-Europese landen.36
 Op 8 en 9 december kwam de Europese Raad in Straatsburg bijeen.Veel
Europese leiders voelden zich door Kohls ‘Tienpunten plan’ voor het blok ge-
zet. De vergadering zou Kohl nog lang heugen: “In alle den Jahren, in denen
ich Bundeskanzler bin habe ich niemals einen EG-Gipfel in so eisiger At-
mosphäre miterlebt wie diesen.” Hij zei zich ervan bewust te zijn dat Duitsers
bij de meeste Europeanen niet geliefd waren. Redenen waren de recente ge-
schiedenis, de onaantrekkelijkheid van een buurland met 80 miljoen inwo-
ners en jaloezie over het economisch succes. Niettemin “war ich erstaunt über
die fast tribunalartige Befragung, mit der ich in Strassburg konfrontiert wur-
de”.37 Thatcher rept in haar memoires met geen woord over die ondervra-
ging.38
 Thatcher en Mitterrand waren overigens niet de enige critici van Kohl’s
vaste voornemens. Ook Lubbers was volgens de bondskanselier een duidelij-
ke opponent (zie hoofdstuk VI). De Italiaanse premier Andreotti hield zelfs
tot het laatste moment (december) vol dat de hereniging onmogelijk was.
Toen hij ongelijk kreeg, maakten de Italiaanse media en intellectuelen zich in
zijn voetsporen aanhoudend grote zorgen over de Duitse toekomst. Voor de
Italiaanse regering betekende de Duitse eenheid een reden te meer om Bonn
te binden aan de ontwikkeling naar een federaal Europa. Ook trachtte Andre-
otti tegenwicht te bieden aan de Frans-Duitse as door nauwere betrekkingen
aan te knopen met Spanje en het Verenigd Koninkrijk.39
 Tribunaal of niet, de Duitse regering heeft in de slotverklaring van de
Europese Raad van Straatsburg opgenomen weten te krijgen dat alle Duitsers
recht hebben op zelfbeschikking en daarmee ook het recht op een staatkun-
dige eenheid.40 De Bondsrepubliek betaalde hier wel een prijs voor. Op de-
zelfde Top werd op Franse instigatie en uiteindelijk met instemming van Kohl
een belangrijke beslissing genomen over de verwezenlijking van een Econo-
mische en Monetaire Unie (EMU). Hiermee werd het Maastricht-proces op
politiek niveau op gang gebracht. De eerstvolgende Europese Raad (28 april
1990) in Dublin zegde formeel zijn steun toe aan de Duitse hereniging.

De Europese veiligheid na de val van de Muur

Met het einde van de Koude Oorlog verloren ook de Westerse vrede- en
veiligheidsstructuren hun oorspronkelijke bestaansrecht. Daarmee kwam de
vraag op of de instellingen moesten blijven voortbestaan en, zo ja, wat hun
nieuwe samenstelling en taken zouden moeten worden. Het toebedelen van
werkterreinen betekent in principe een politieke keuze voor de ene institutie
en niet de andere, omdat overlappingen nu eenmaal weinig zin hebben. Van
een nieuwe weldoordachte veiligheidsarchitectuur was evenwel geen sprake.
De voorkeuren van regeringen waren niet gebaseerd op een alomvattend
model van optimale stabiliteit en veiligheid, waarin alle instellingen comple-

 82 MIRAKEL EN DEBACLE

mentair konden doen waar ze het beste in waren. Nieuwe instituties waren
niet aan de orde. De staten waren er veeleer op uit vooral die organisaties te
versterken waarin zijzelf een relatief belangrijke rol konden spelen, of waar
hun nationaal belang en ambitie het beste tot hun recht konden komen. De
taakverdeling werd verder gecompliceerd door de onbestendigheid van de
nieuwe veiligheidsrisico’s. Militaire planning en het ontwerpen van
strategieën waren daardoor veel moeilijker dan in het recente verleden. De
sturende hand van de Verenigde Staten werd niet meer als vanzelfsprekend
ervaren. De nieuwe veiligheidsarchitectuur was nog lang niet uitgekristalli-
seerd. Het overheersende beeld in deze periode is dat van elkaar beconcurre-
rende instellingen, die zichzelf een belangrijker rol toekennen dan de ander.
De communiqués na een topconferentie of ministersbijeenkomst gaven tel-
kens weer de indruk dat de rolverdeling was beslist in het voordeel van de
instelling die zojuist vergaderd had.41
 Op mondiaal niveau heerste aanvankelijk optimisme dat de Verenigde
Naties een effectievere organisatie zouden kunnen worden nu zij niet meer
werden verlamd door de Oost-West-tegenstelling. Men zag voor deze organi-
satie nieuwe mogelijkheden op het terrein van preventieve diplomatie, het
afdwingen en bewaren van de vrede. Ook werd gesproken over de uitbreiding
van de permanente leden van de VN-Veiligheidsraad, onder andere met
Duitsland.42 Zelfs president Bush ontstak in ongekende euforie over de
wereldorganisatie: “Perhaps for the first time since the creation of the United
Nations, it was possible to look at the Organization’s Charter as a living,
breathing document. The mission was to make it strong and steady.”43
 Aanvankelijk bestond de hoop dat op Pan-Europees niveau de Conferentie
voor Veiligheid en Samenwerking in Europa (CVSE) zou kunnen uitgroeien
tot een integraal veiligheidssysteem.44 De organisatie omvatte alle Europese
staten, de voormalige Sovjet-republieken, alsmede de Verenigde Staten en
Canada. Zij was voortgekomen uit het ‘Helsinki-proces’, waarin Oost en West
afspraken hadden gemaakt over veiligheid en samenwerking en waarin de
grenzen in Europa definitief werden vastgelegd. De CVSE beschikte echter
niet over een militaire operationele capaciteit en met zo’n breed lidmaatschap
werkte de consensusbesluitvorming verlammend. De nieuwe democratieën
hadden bovendien behoefte aan politieke én militaire veiligheidsgaranties. De
Pan-Europese organisatie was geworteld in de Koude Oorlog en voldeed bij
lange na niet aan deze verlangens. De voormalige satellietlanden wilden zo
snel mogelijk lid worden van de NAVO en de EG. De CVSE verloor de strijd
om de nieuwe Europese veiligheidsarchitectuur nog voordat hij goed en wel
was uitgebroken.

NAVO

De Noord Atlantische Verdrags Organisatie had haar lidstaten decennialang
met succes bescherming geboden tegen de militaire en politieke dreiging van
de Sovjet-Unie. Afgezien van Frankrijk, Spanje en IJsland maakten alle lidsta-

DE VOORGESCHIEDENIS 83

ten deel uit van een geïntegreerde militaire structuur. De politieke samenwer-
king vindt plaats in de Noord-Atlantische Raad, waarin de regeringen op basis
van formele gelijkheid zijn vertegenwoordigd. In de praktijk was echter spra-
ke van een onmiskenbare Amerikaanse politiek-militaire dominantie. De Ve-
renigde Staten waren de machtigste lidstaat, droegen verreweg de grootste mi-
litaire lasten en – het allerbelangrijkste – beschermden de Europese bondge-
noten met hun atoomparaplu.
 De gedaanteverandering van de Sovjetunie onder Gorbatsjov leidde in de
NAVO tot een heroverweging van de eigen missie. Met de ineenstorting van
het communisme en, wat later, de ontbinding van het Warschau Pact (1991)
kwam zelfs de reden van bestaan van het bondgenootschap in het geding.
Collectieve verdediging was niet meer opportuun. Welke politieke en militai-
re taken moest de NAVO behouden of op zich nemen nu de hoofdreden van
haar oprichting was weggevallen? Hoe diende het bondgenootschap om te
gaan met de voormalige Oostblokstaten? Ook al werd opheffing niet wense-
lijk geacht, diepgaande hervormingen waren onvermijdelijk geworden.
 De NAVO-topconferentie van juli 1990 onderkende de ingrijpende veran-
deringen en trok daar in de zogenoemde ‘London Declaration’ historische
conclusies uit: “‘The ‘Sixteen’ held out their hand to the former adversaries in
Eastern Europe, offering them their friendship and proposing a joint declara-
tion in which the countries of NATO and the Warsaw Pact solemnly declare
that they no longer consider each other as enemies and that they do not have
the intention of resorting to force against each other. The Alliance will change
its military system, reducing forward deployments, creating smaller, multina-
tional units and reducing the number of exercises and readiness of active
troops.”45 De discussies over de transformatie van de NAVO waren hiermee
echter nog geenszins afgerond. Nu de omstandigheden zo diepgaand waren
gewijzigd, kwam de vraag naar de Amerikaanse betrokkenheid bij de Europe-
se veiligheid in het centrum van het debat te staan. Zou Washington bereid
blijven zich nog grote militaire en financiële offers te getroosten nu de groot-
ste dreiging was weggevallen? Zou bij de regering en/of het Congres niet
spoedig de overtuiging postvatten dat Europa voortaan maar (meer) zijn eigen
boontjes moest doppen?
 Tegelijkertijd werd door de nieuwe situatie het oude interne Europese de-
bat aangezwengeld over de wenselijkheid van een grotere onafhankelijkheid
van de Verenigde Staten. Hierbij traden de traditionele basisoriëntaties van de
West-Europese staten weer op de voorgrond. Nog meer dan voorheen kwa-
men de ‘Atlantici’ en de ‘Europeanen’ tegenover elkaar te staan. De ontmante-
ling van het Warschau Pact speelde uiteraard de ‘Europeanen’, Frankrijk en
Spanje voorop, in de kaart. De noodzaak van Amerikaanse aanwezigheid was
immers aanzienlijk afgenomen. Het was volgens Parijs en Madrid de hoogste
tijd dat Europa een veel grotere verantwoordelijkheid nam voor zijn eigen
verdediging en stabiliteit. De economische verwevenheid en gemeenschappe-
lijke belangen verdienden ook een buitenlandspolitieke en veiligheidsdimen-
sie te krijgen. De Atlantici daarentegen, het Verenigd Koninkrijk voorop, met

 84 MIRAKEL EN DEBACLE

Nederland, Portugal en Denemarken in zijn kielzog, wezen vooral op het gro-
te gevaar van destabilisatie van de atoommacht Rusland. Ook de risico’s van
opkomend nationalisme, etnische spanningen en grensconflicten moesten
niet worden onderschat. De NAVO en de Amerikaanse veiligheidsgaranties
konden nog niet worden gemist. Nu al nadrukkelijk spreken over een eigen
Europese defensie zou de Amerikanen slechts aanmoedigen nog meer troepen
terug te trekken.
 De Noord-Atlantische Raad in Kopenhagen (juni 1991) leek een
duidelijke overwinning voor de ‘Atlantici’. De slotverklaring onderstreepte dat
“NATO should remain the principal venue for consultations and the forum
for agreement on all policies relating to the security and defence commit-
ments of member states”.46 We moeten hierbij wel bedenken dat de
Sovjetunie op dat moment nog bestond, ook al was zij al aanzienlijk in verval.
Het bondgenootschap sprak nog niet over uitbreiding van het lidmaatschap,
maar verklaarde zich wel al verantwoordelijk voor de veiligheid van de
nieuwe democratieën: “... any attempt at coercion or intimidation directed
against the states of Central or Eastern Europe would be treated as a matter of
direct and material concern to the NATO members.”47 Ook al noemde de
NAVO zichzelf het belangrijkste forum voor veiligheidsvraagstukken, zij
refereerde nu ook aan de (niet nader gespecificeerde) rol van andere
instellingen, zoals de EG, de WEU en de CVSE. Er groeide in Atlantisch kader
een zekere erkenning van een Europese veiligheidsidentiteit, maar deze werd
uitdrukkelijk en consequent als versterking van het Atlantisch bondgenoot-
schap beschouwd.
 Bij de volgende Noord-Atlantische Raad in Rome (november 1991) was
het denken van de bondgenoten al wat meer in ‘Europese’ richting opgescho-
ven. Dit hing mede samen met de onderhandelingen over het Verdrag van
Maastricht, waar een maand later over zou worden besloten door de EG-
lidstaten die ook tot de NAVO behoorden. In de Verklaring van Rome staat
dat “enhanced responsibilities for Europeans are essential for a successful
transformation of our Alliance” en zelfs dat “strategic unity and the indivisibi-
lity of security are compatible with the emergence of specific European defen-
ce arrangements”.48 De aanpassing van de strategie richtte zich overigens nog
uitsluitend op de verdediging van het eigen gebied: er bestond nog geen over-
eenstemming over militair optreden buiten het verdragsgebied (‘out of area
operations’). De bondgenoten werden het in Rome eens over een nieuw stra-
tegisch concept, zij het nog op een tamelijk hoog abstractieniveau en alleen
gericht op de collectieve verdediging van het eigen gebied: “a broad approach
to security, reflected in the mutually reinforcing elements of dialogue, co-
operation and maintenance of an effective collective defence capability”. De
bedoeling van dit concept was vooral: “preventing and if necessary, managing
crises affecting the Alliance security”.49

DE VOORGESCHIEDENIS 85

WEU (West-Europese Unie)

De West-Europese samenwerking kreeg voor het eerst gestalte in 1948 met de
ondertekening van het Verdrag van Brussel. Dat was niet alleen gericht tegen
de Sovjetdreiging, maar ook nog tegen mogelijke nieuwe Duitse gevaren. De
overeenkomst bevatte een clausule van wederzijdse militaire bijstand bij
agressie, alsmede afspraken over politieke, economische en veiligheidszaken.
In 1955 is het Verdrag van Brussel omgezet in de West-Europese Unie (WEU)
en zijn Duitsland en Italië toegetreden. Overvleugeld door de NAVO (verdrag
in 1949 ondertekend) heeft de WEU tot 1984 een slapend bestaan geleid.
Toen vond er in Rome een gezamenlijke bijeenkomst van ministers van Bui-
tenlandse Zaken en van Defensie plaats met de bedoeling de WEU te (re)acti-
veren. In de slotverklaring werd als doel geformuleerd de Europese veilig-
heidsidentiteit te omschrijven en het defensiebeleid van de lidstaten geleide-
lijk te harmoniseren. Dit voornemen was niet in strijd met de Amerikaanse
wensen, maar juist een poging om daaraan tegemoet te komen. Bij de grootste
NAVO-bondgenoot was een sterke onvrede ontstaan over de Europese bijdra-
ge aan de eigen verdediging. De Europeanen zouden een groter deel van de
lasten moeten dragen en tot meer onderlinge defensiesamenwerking moeten
komen.50
 In 1987 kreeg de opleving een nieuwe impuls, nota bene onder het voor-
zitterschap van het sterk Atlantisch georiënteerde Nederland. De WEU-minis-
ters namen een substantieel beleidsdocument aan, het ‘Platform on European
Security Interests’, ook wel ‘Hague Platform’ genoemd. Hierin werd de Euro-
pese veiligheidsdimensie geformuleerd, zij het uitdrukkelijk binnen het kader
van Atlantische solidariteit: “The security of the Western European countries
can only be ensured in close association with our North American Allies. The
security of the Alliance is indivisible. [...] We remain determined to pursue
European integration including security and defence and make a more effec-
tive contribution to the common defence of the West.”51 Geen wonder dat de
Amerikaanse president Reagan er direct in een jubelstemming van raakte:
“Last week, the Foreign and Defence Ministers of the Western European Un-
ion issued an impressive declaration. It reaffirmed the importance of main-
taining our nuclear and conventional deterrence and affirmed a positive
Western European identity in the field of defence within the framework of the
Atlantic Alliance. We welcome these developments.”52 De tekst bevatte daar-
naast nog een andere opmerkelijke passage: “The European unification would
not be complete as long as it did not contain a defence element.” Het was
opmerkelijk dat Londen met deze zinsnede akkoord was gegaan. Toen de
Britse regering in latere onderhandelingen (Maastricht) een andere opvatting
verkondigde, zou deze passage dan ook tegen haar worden gebruikt.53
 De discussie over de Europese veiligheidsidentiteit en de WEU kwam door
de ineenstorting van het communisme in een heel nieuw daglicht te staan.
Het primaat van de NAVO en de Amerikaanse betrokkenheid hadden hun
vanzelfsprekendheid verloren, de eigen verklaringen van het tegendeel ten

 86 MIRAKEL EN DEBACLE

spijt. Hierdoor raakten steeds meer Europese regeringen ervan doordrongen
dat zij gezamenlijk een grotere verantwoordelijkheid voor de eigen veiligheid
konden en moesten dragen. In de geciteerde communiqués is deze overtui-
ging duidelijk terug te vinden. Door haar aard en doelstellingen kwam de
WEU steeds sterker in beeld om in een nieuwe Europese veiligheidsstructuur
een rol te spelen, naast de NAVO. Volgens secretaris-generaal Van Eekelen
had de WEU zelfs een belangrijke meerwaarde om een ‘natuurlijke brugfunc-
tie’ te vervullen tussen de NAVO en de Europese integratie. In een nota aan
de betrokken regeringen (november 1991) wees hij op een aantal duidelijke
voordelen. “De organisatie streeft”, aldus Van Eekelen, “op basis van het aan-
gepaste Verdrag van Brussel en het Haagse Platform naar Europese integratie
en deze is pas compleet als zij ook veiligheid en defensie omvat.” De WEU
kent een onderlinge bijstandsverplichting, die zelfs verder gaat dan bij het At-
lantisch bondgenootschap. Zij heeft een bijzondere constructie waar de mi-
nisters van BZ en Defensie samenkomen. Het verdrag kent geen geografische
beperkingen. Tegelijkertijd hebben de lidstaten zich verplicht in nauwe sa-
menwerking met de NAVO te opereren. In de visie van de secretaris-generaal
vertegenwoordigde de WEU de defensie-dimensie van het Europese integra-
tieproces. De organisatie zou bovendien operationele taken op zich kunnen
nemen buiten Europa.54
 In de aanloop naar de topconferenties in 1991 van de NAVO in Rome
(november) en van de EG in Maastricht (december) spitsten de onderhande-
lingen zich toe op de rol van de WEU in relatie tot deze twee organisaties.
Sommige EG-lidstaten, vooral Italië en België, wensten de WEU direct aan de
EG te koppelen. Frankrijk en Duitsland beschouwden de fusie als een doel-
stelling voor de langere termijn. Volgens andere staten, zoals het Verenigd
Koninkrijk, Nederland en Portugal, diende de ‘Europese Defensie Identiteit’
bovenal de Atlantische samenwerking te versterken en dus lag inpassing in
het integratieproces niet voor de hand.
 De rivaliteit zou met het afsluiten van het Verdrag van Maastricht nog niet
ten einde zijn. Tijdens de oorlog in ex-Joegoslavië zou blijken dat de
verhoudingen tussen (alle) vredes- en veiligheidsorganisaties nog lang niet
waren uitgekristalliseerd (zie hoofdstuk III). De concurrentie tussen de
Westelijke veiligheidsorganisaties zou zich daarnaast uitstrekken tot het
operationele werkterrein. Zo vond de Amerikaanse minister van Buitenlandse
Zaken Baker dat de NAVO ook buiten het traditionele verdragsgebied actief
moest (kunnen) worden. WEU-secretaris-generaal Van Eekelen keerde zich
tegen deze NAVO-‘expansie’ en wees erop dat alleen zijn eigen organisatie
verdragsmatig in principe de hele wereld als werkterrein had.55
 De voormalige Warschau Pact-landen hechtten onmiskenbaar meer belang
aan de NAVO dan aan de WEU. Hun hoogste prioriteit lag in spoedige toe-
treding tot het Atlantisch bondgenootschap, voornamelijk vanwege de nucle-
aire beveiliging door de Verenigde Staten. Zij waren het verleden niet verge-
ten en ook de recente ontwikkelingen bij de machtige en instabiele ooster-
buur stelden hen niet bepaald gerust. De Europese landen alleen zouden niet

DE VOORGESCHIEDENIS 87

in staat zijn aan de Russische kernmogendheid tegenwicht te bieden. Daar-
naast verschafte het NAVO-lidmaatschap internationaal het prestige waar de
zojuist verkozen regeringen sterke behoefte aan hadden. Ook waren de poli-
tieke leiders niet gerust op de blijvende democratische gezindheid van hun
strijdkrachten en wilden ze deze dus maar al te graag verankeren in de geïn-
tegreerde militaire structuur.

Het EPU-proces

Zoals hieronder uiteen zal worden gezet is vanaf eind 1989 stapje voor stapje
de behoefte gegroeid aan een politieke akkoord, complementair aan de Eco-
nomische en Monetaire Unie. Tot aan Maastricht zou onenigheid blijven be-
staan over wat de ‘Europese Politieke Unie’ (EPU) is gaan heten. Welke nieu-
we verdragsmatige politieke en institutionele afspraken zouden er in de Inter-
gouvernementele Conferentie moeten worden gemaakt?
 De algemene inzet van de deelnemers aan de onderhandelingen over het
EPU, dat wil zeggen de lidstaten en de instellingen van de EG, kan als volgt
worden gekenschetst.56 Alleen de lidstaten beslissen en hebben alle een veto-
recht.

Frankrijk

De Europapolitiek van president Mitterrand was in essentie dezelfde als die
van De Gaulle.
 Uitgangspunt is dat Frankrijk groot belang heeft bij intensieve Europese
samenwerking. Deze dient echter zó gestructureerd te worden dat de Franse
republiek hierin een leidende rol kan spelen, met een maximaal behoud van
de eigen soevereiniteit. Derhalve bestaat een duidelijke voorkeur voor inter-
gouvernementele boven supranationale constructies. Om Frankrijk in te de-
len bij de ‘federalisten’, zoals niet alleen Thatcher maar ook Mitterrand zelf
heeft gedaan, is dan ook misleidend. Het Europese model van de Fransen
moet zoveel mogelijk aansluiten op hun eigen presidentiële systeem. De Eu-
ropese Raad dient buiten (‘boven’) de EG-procedures de grote lijnen van het
beleid uit te zetten, die dan door de vakministers worden uitgewerkt en
geïmplementeerd. De positie van de Raad, waarin de regeringen zijn verte-
genwoordigd, moet sterker zijn dan van de supranationale Commissie en het
Europees Parlement. Pogingen deze laatste twee instellingen meer bevoegd-
heden toe te kennen, kunnen op weinig Franse sympathie rekenen. Parijs was
voorstander van de oprichting van een Europese Senaat, waar nationale en
Europarlementsleden in zouden zitten en die het primaat had boven het EP,
maar kreeg hier onvoldoende steun voor. Voor Frankrijk stond de EPU vooral
in het teken van de Duitse hereniging. In brede politieke kring werd gevreesd
dat het Europese machtscentrum zou verschuiven van Parijs naar Berlijn, dat
zich meer op het Oosten dan het Westen (lees: Frankrijk) zou gaan oriënte-
ren.

 88 MIRAKEL EN DEBACLE

 Aanvankelijk (eind 1989) pleitte Mitterrand voor een geheel nieuw, inter-
gouvernementeel concept, ‘een Pan-Europese confederatie’, om de Duitse
macht te neutraliseren, maar later liet hij dit idee weer los. Toen de hereni-
ging onvermijdelijk bleek, zette Mitterrand zijn kaarten op verbetering van de
relaties met Bonn (Berlijn), gekoppeld aan verdieping van de Europese inte-
gratie. Frankrijk en Duitsland zouden de harde kern van de EPU moeten
vormen. Mitterrand was bereid hiervoor de (onvermijdelijke) prijs te betalen
in de vorm van enig verlies aan nationale soevereiniteit. Daarnaast pleitte
Parijs voor opwaardering van de CVSE en de Raad van Europa. Om de Franse
machtspositie nieuw reliëf te geven, besloot Mitterrand tegelijkertijd de eigen
nucleaire capaciteit te versterken. Ook greep hij de Golfcrisis aan om
Frankrijk een geprofileerde rol te laten spelen op het wereldtoneel. Bovendien
verzette hij zich tegen een permanente zetel voor Duitsland, Italië of de EG
(EU) in de VN-Veiligheidsraad.
 Wel deed de Franse regering samen met Duitsland een aantal belangrijke
voorstellen voor de EPU (zie onder). De hoogste prioriteit van Frankrijk was
het GBVB, in het bijzonder de ontwikkeling van een Europese Veiligheids
Identiteit. In een overgangsperiode zou de WEU het uitvoerend orgaan van
de toekomstige EU moeten worden, terwijl in een later stadium EU en WEU
zouden moeten integreren. Defensie zou ook onderdeel moeten worden van
de EPU, in elk geval op termijn. Een ander hoofdpunt voor de Fransen was
versterking van de positie van de Europese Raad, vooral wat betreft het
GBVB.
 Tijdens het Voorzitterschap van Luxemburg heeft de Franse diplomatie
een zeer actieve rol gespeeld bij het vormgeven van een concepttekst. De poli-
tiek van Mitterrand vertoonde, alle omwentelingen ten spijt, een hoge mate
van historische continuïteit en consistentie.

Duitsland

Het Europabeleid van de Bondsrepubliek had decennialang in het teken ge-
staan van politieke rehabilitatie, economische ontwikkeling en, in een later
stadium, de hereniging. Bescherming tegen de Sovjetunie werd bovenal ge-
vonden in zeer nauwe Atlantische banden. De Europese integratie op supra-
nationale basis droeg in hoge mate bij aan zowel de politieke emancipatie als
de opmerkelijke welvaartsgroei. De EGKS en de EEG kwamen voor Bonn dan
ook als geroepen. De Bondsrepubliek ontpopte zich als een economische
reus, maar bewaarde politiek lange tijd een laag profiel. In nauwe samenwer-
king met Frankrijk konden de Duitsers niettemin een geaccepteerde hoofdrol
vervullen binnen de EG. Deze positie was vooral gebaseerd op de belangrijke
financiële bijdrage die Brussel uit Bonn verkreeg. De (aangekondigde) hereni-
ging leidde echter tot spanningen met veel Europese partners, Frankrijk zeker
niet uitgesloten. Een machtiger Duitsland was alleen aanvaardbaar binnen de
kaders van verdere Europese integratie.

DE VOORGESCHIEDENIS 89

 Het opgeven van de D-Mark en het prijsgeven van de positie van de onaf-
hankelijke Bundesbank waren zeer impopulair in de Bondsrepubliek.Toen de
EMU echter onafwendbaar bleek, was er ook Kohl extra veel aan gelegen het
idee van een Europese Politieke Unie (EPU) nieuw leven in te blazen. De
bondskanselier was altijd al pleitbezorger geweest van de Duitse inbedding in
Europa. De eenwording had de noodzaak van politieke integratie ook in zijn
ogen alleen maar versterkt. Ondanks de spanningen bleef de as Bonn-Parijs
van doorslaggevend belang. Daarom stemde Kohl in met een aantal gezamen-
lijke EPU-initiatieven, waarvan de inhoud duidelijk meer in de Franse dan in
de Duitse lijn lag. Zo ging hij mee met de versterking van de intergouverne-
mentele Europese Raad. Ook schaarden Kohl en Genscher zich achter de
Franse ideeën over een toekomstig Europees veiligheids- en defensiebeleid, zij
het dat hun opstelling mede gemotiveerd werd door de Amerikaanse troepen-
reductie in Duitsland. Waar Kohl echter geen concessies wenste te doen, was
het vraagstuk van de democratische legitimiteit. Hij heeft herhaaldelijk laten
doorschemeren niet akkoord te gaan met het EMU- en EPU-verdrag als het
Europees Parlement geen medebeslissende bevoegdheden zou krijgen. Op dit
punt is Mitterrand aan Kohl tegemoet gekomen. Een ander belangrijk onder-
deel dat Duitsland in het verdrag geregeld wilde zien, was de bestrijding van
terrorisme en (andere) vormen van grensoverschrijdende criminaliteit, alsme-
de de coördinatie van het asiel- en visumbeleid.

Het Verenigd Koninkrijk

Vanaf zijn late toetreding in 1973 heeft het Verenigd Koninkrijk steeds een
bijzondere positie ingenomen in de EG. De Europese samenwerking moest
intergouvernementeel en economisch van aard zijn. Voorstellen om de supra-
nationale of politieke dimensie te versterken, konden steevast op Brits verzet
rekenen. De Britten waren principieel tegen het opgeven van soevereiniteit,
omdat dit de positie van het eigen parlement als hoogste besluitvormend or-
gaan zou ondergraven. De bijzondere banden met de eigen Commonwealth
maakte het land minder afhankelijk van het Europese continent. Voor elk
Brits kabinet was het daarnaast essentieel dat de Verenigde Staten zoveel mo-
gelijk bij Europa betrokken zouden blijven. De innige Atlantische banden
verdroegen zich niet met de ontwikkeling van een Europees veiligheids-, laat
staan defensiebeleid.
 Vooral ten tijde van premier Thatcher nam het Verenigd Koninkrijk een
geïsoleerde positie in, mede door haar stijl van optreden. Thatchers opvolger
Major vond haar wijze van opereren in Europa contraproductief: “I had been
shocked at my early European Councils to discover that Margaret’s strength
of will, so admired at home, was used against us abroad. It was the butt of sly
little jokes. Most of the other leaders utterly disagreed with her. ‘She is a uni-
fying force’, I was told. ‘She unifies all against her.’ After frosty exchanges our
partners would restore good humor amongst themselves with a jest about the
common enemy – Margaret.”57 Na jarenlang netto-betalerschap had ‘the iron

 90 MIRAKEL EN DEBACLE

lady’ midden jaren tachtig een geprivilegieerde financiële positie voor haar
land bedongen. Wel stelde de Britse regering zich zeer constructief op bij de
totstandkoming van de interne markt. In de vervolgstappen EMU en EPU zag
Londen echter niets. Volgens Thatcher ging achter het concept ‘Politieke
Unie’ een speciale Frans-Duitse agenda schuil. Het Franse federalisme was
volgens haar van tactische aard. De Fransen stonden een sterke Europese
Raad voor, waar met meerderheid zou worden beslist om de macht van de
Duitsers in te tomen. De bevoegdheden van de Commissie en het EP mochten
van Parijs niet toenemen. Bonn wilde een verankering in de EPU om de here-
niging te legitimeren en te bevestigen dat het nieuwe Duitsland zich niet zou
gedragen als het oude Duitsland onder Bismarck en Hitler. Thatcher be-
schouwde dit als federalisme uit overtuiging. Zij was er, naar eigen zeggen, op
uit de tweespalt tussen Bonn en Parijs bloot te leggen, met het doel zo de EPU
te torpederen.58
 Nadat mevrouw Thatcher de steun van haar eigen ministers had verloren,
trad zij af en werd in november 1990 opgevolgd door John Major. Deze had
wel een geheel andere stijl van politiek bedrijven, maar verschilde niet wezen-
lijk met zijn voorgangster van mening over Europa: “Yet I shared many of her
concerns. I recoiled the prospect of a ‘federal’ Europe. I was deeply suspicious
of political union. I did not wish to ditch the sterling. I believed the conditi-
ons the Social Charter sought to impose would add to employers’ costs and
push up unemployment. I did not want to see a more powerful Commission.
I did believe it was right to enlarge the Community and bring in the nation
states of Central Europe. On that issue I was not alone, but on most others
Britain was isolated. No one would join us, even when they thought we were
right, because of our reputation as the in-house awkward squad.”59
 Major besefte dat het Verenigd Koninkrijk niet tot in lengte van dagen de
ambities van de elf andere zou kunnen blokkeren. Hij zocht toenadering tot
de in zijn optiek drie belangrijkste beleidsmakers: Kohl, Mitterrand en Delors.
Later ook tot Lubbers, toen Nederland EG-voorzitter was. Met Kohl zei Major
veel gemeen te hebben. Die zou een vriend worden en bij gelegenheid ook
een bondgenoot. Het trof de nieuwe Britse premier hoe Mitterrand in verga-
deringen Kohl voortdurend stroop om de mond smeerde. Voor Major was het
al snel duidelijk wat hem te doen stond om in de Europese Raad maximale
invloed uit te oefenen: “I soon realised that getting your way in Europe was a
specialised affair. It had its own natural rhythms. It was better to play by the
clubrules. Britain needed to raise its voice from within the charmed circle.”60

Italië

Voor Italië bood de Europese integratie de uitgelezen kans het fascistisch-na-
tionalistisch verleden te vergeten. De pro-Europese houding werd breed
gedragen in de samenleving en op politiek niveau. Van ‘onderop’ hebben
Italiaanse federalisten een belangrijke stimulerende rol vervuld vanaf de tijd
van de EDG tot en met de EPU. In de Italiaanse benadering neemt de demo-

DE VOORGESCHIEDENIS 91

cratische dimensie, de positie van de burgers en van de Europese volksverte-
gen-woordiging, dan ook een centrale plaats in. Italië was een warm voor-
stander van de directe verkiezing van het EP. Het Europarlementslid Spinelli
bouwde een grote naam op met de oprichting van de informele zogenoemde
‘Crocodile Intergroup’ en de formele institutionele commissie die het concept
voor het Europese Unie-verdrag opstelde, dat door het EP in 1984 werd
aangenomen.
 Bouwde Italië op politiek en diplomatiek niveau een uitgesproken pro-
Europese reputatie op, de eigen overheidsbureaucratie taste deze goede naam
weer aan door de beroerde manier waarop de Brusselse richtlijnen werden
geïmplementeerd en de Europese steungelden werden aangewend.
 Ook bij de Intergouvernementele Conferentie over de EPU stond uitbrei-
ding van de bevoegdheden van het EP bovenaan de Italiaanse wensenlijst. Als
vertegenwoordiger van de Europese bevolking had het EP de grootste legiti-
miteit en het moest derhalve eigenlijk een beslissende rol krijgen. Premier
Andreotti verklaarde zelfs de verdragstekst niet te ondertekenen als deze niet
kon rekenen op de steun van het EP. Italië heeft verscheidene, soms zelfs ra-
dicale voorstellen gedaan inzake het GBVB. De Italianen vonden het van het
grootste belang dat Europa met één stem zou spreken in de wereld. Tegelij-
kertijd erkenden zij nog steeds het primaat van de NAVO voor de Europese
veiligheid. De plannen waren controversieel en werden bovendien uiteenlo-
pend geïnterpreteerd, afhankelijk van de meer Europese of Atlantische in-
valshoek. Italië zelf was lange tijd onduidelijk over zijn eigen bedoelingen,
maar koos uiteindelijk voor de Atlantische interpretatie.

België

Zoals uit het historisch overzicht bleek, heeft België van begin af aan een ac-
tief beleid gevoerd om een federaal of supranationaal Europa tot stand te
brengen. Deze inzet is steeds breed gesteund door de bevolking en door bijna
alle politieke partijen. De redenen hiervoor liggen in de geografische positie,
de sterke afhankelijkheid van buitenlandse handel en de losse federale struc-
tuur, die een beperkte identificatie met het (soevereine) nationale niveau im-
pliceert. Anders gezegd, de Vlaams-Waalse tegenstellingen schiepen de ruimte
voor een opvallend sterke Europese oriëntatie.
 Nog voordat er tot een Intergouvernementele Conferentie over de EPU
was besloten, stelde de Belgische regering een memorandum op dat paste in
de Belgische traditie van supranationaliteit. Niettemin was het zo geformu-
leerd dat de tegenstanders er niet te veel aanstoot aan zouden nemen; alleen
de Britten waren uitdrukkelijk tegen (zie verder).
 De belangrijkste Belgische politici tijdens het Maastricht-proces, premier
Martens en minister van Buitenlandse Zaken Eyskens, waren overtuigde ‘Eu-
ropeanen’. De regering had voor de onderhandelingen drie prioriteiten ge-
formuleerd. De instellingen en de besluitvorming zouden efficiënter moeten
worden. De Raad diende voortaan op alle terreinen met gekwalificeerde meer-

 92 MIRAKEL EN DEBACLE

derheid te beslissen; omdat regeringen dan vaker overstemd konden worden
en de nationale parlementen daarmee buiten spel stonden, moest het EP over
alles medebeslissingsbevoegdheid krijgen. Ook zou het EP de voorzitter van
de Commissie moeten kiezen. België was tegen het voorstel van Luxemburg
voor een pijlerstructuur.
 Ter wille van de effectiviteit van het GBVB pleitte de Belgische regering
ook daar voor meerderheidsbesluitvorming. De Europese Raad zou hierin
geen rol moeten krijgen.Veiligheidsbeleid zou over een breed spectrum on-
middellijk en defensie geleidelijk tot de competentie van de EG moeten gaan
behoren. De WEU zou eerst als tussenschakel tussen NAVO en EG moeten
fungeren en vanaf 1998 in de EG dienen op te gaan. Vooralsnog bleef in
Belgische ogen het Atlantisch Bondgenootschap echter essentieel voor de
Europese veiligheid.

Luxemburg

Het kleinste land van de EG heeft vooral in de eerste fase, samen met België
en Nederland, een zeer actieve rol gespeeld in het op gang brengen van het
integratieproces. Het Groothertogdom was een uitgesproken voorstander van
een federaal of supranationaal Europa. De geringe omvang maakt het land
kwetsbaar voor het machtsspel van de grotere mogendheden. Begrijpelijker-
wijs waren de Luxemburgers voortdurend bang om gemarginaliseerd te wor-
den, vooral door de Frans-Duitse as. Ook is het staatje (met destijds nog geen
400.000 inwoners) door de zeer kleine thuismarkt sterk op de export aange-
wezen. Mede door de geografische ligging werd de stad Luxemburg naast
Brussel een belangrijke vestigingsplaats voor Europese instellingen. Ook heb-
ben Luxemburgers als Bech, Werner, Thorn, Poos en Santer een vooraan-
staande, vaak bemiddelende rol gespeeld als minister(-president) of Commis-
sievoorzitter. De Luxemburgse bevolking en de politieke partijen hebben de
Europese oriëntatie steeds gesteund, mede omdat de instituties arbeidsplaat-
sen schiepen en inkomens genereerden.
 Met de aanvaarding van het Voorzitterschap is het kleine Luxemburg een
belangrijke initiërende rol gaan vervullen en heeft het conceptverdragsteksten
geproduceerd. Uitgangspunt van deze voorstellen was niet de Luxemburgse
visie op Europa, maar een mogelijk compromis tussen de ‘supranationalen’ en
‘intergouvernementalisten’. Beide konden echter in dat stadium van de on-
derhandelingen niet tevreden worden gesteld. Luxemburg had de voorzitters-
hamer nog maar net in handen of de Golfoorlog brak uit. Mede hierdoor
kwam het GBVB bovenaan de agenda van de Intergouvernementele Conferen-
tie.

Griekenland

In hetzelfde jaar van de Griekse toetreding tot de EG (1981) werd na verkie-
zingen het pro-Europese kabinet vervangen door een ministersploeg van de

DE VOORGESCHIEDENIS 93

socialistische partij (PASOK), onder leiding van Andreas Papandreou. Deze
nam een algemeen zeer destructieve houding aan en keerde zich bovendien in
de jaren tachtig tegen alle hervormingsvoorstellen. Pas met het aantreden van
Constantine Mitsotakis met zijn Nea Dimokratia (Democratische Partij) keerde
het tij. De uitgesproken anti-Europese houding veranderde in een construc-
tieve opstelling, die nu meer aansloot bij de ‘federalen’ dan bij de Britten en
de Denen. Het hoofdpunt van de Griekse regering was de vermindering van
het ‘democratisch deficit’ en dus de uitbreiding van de bevoegdheden van het
EP. Tegelijkertijd diende ook de rol van de Commissie te worden versterkt. In
tegenstelling tot Papandreou hechtte Mitsotakis daarnaast grote waarde aan
drastische uitbreiding van besluitvorming bij gekwalificeerde meerderheid in
de Raad. Zijn regering was ook voor een veel effectiever gemeenschappelijk
buitenlands beleid, zij het op intergouvernementele grondslag en binnen het
bestaande EPS-kader. De EPU zou een sterke Veiligheids- en Defensie Identi-
teit moeten ontwikkelen. De achtergrond van dit standpunt was dat de Grie-
ken lid wensten te worden van de WEU, voordat Turkije zich hierbij zou mo-
gen aansluiten. Evenals de andere armere lidstaten was ook Griekenland een
warm pleitbezorger van grotere financiële hulp vanuit Brussel voor achter-
standsgebieden.

Spanje

Onder het Franco-regime had Spanje in een internationaal isolement verkeerd
en niet voldaan aan de politieke criteria voor EG-lidmaatschap. Na de herin-
voering van de democratie in 1977 startten onmiddellijk toetredingsonder-
handelingen die door Spanjes economische achterstand pas in 1985 met
succes konden worden afgerond. Onder leiding van premier Filipe Gonzáles
ontwikkelde Spanje zich tot een duidelijke pro-Europese (‘federaal georiën-
teerde’) lidstaat, zonder de bijzondere banden met de Arabische landen en
Latijns-Amerika te veronachtzamen. Spanje was in 1982 wel lid van de
NAVO geworden, maar nam geen deel aan de geïntegreerde militaire struc-
tuur.
 De Spaanse regering streefde in EPU-kader naar een gemeenschappelijk
buitenlands beleid, waar met unanimiteit over besloten zou moeten worden.
Uitvoeringsbeslissingen mochten met meerderheid worden genomen. Ook
veiligheidsbeleid en zelfs defensie moesten onder de EPU-competentie vallen,
in elk geval op termijn. Wederzijdse verdedigingsverplichtingen en een Euro-
pese krijgsmacht zouden dan niet moeten worden uitgesloten.
 Daarnaast deed Spanje concrete voorstellen voor de invoering van het
Europees burgerschap. De ‘menselijke dimensie’ van de Gemeenschap zou
gestalte moeten krijgen in de vorm van een lijst met Europese burgerrechten
en de instelling van een ombudsman. Burgers van alle lidstaten zouden overal
in de EG kiesrecht moeten hebben voor het EP en de gemeenteraad. Aan het
EP zouden meer rechten toebedeeld moeten worden, waaronder dat van
initiatief.

 94 MIRAKEL EN DEBACLE

 Het belangrijkste strijdpunt voor Madrid was de vermindering van de re-
gionale welvaartsverschillen in de EG. Hiervoor zou voldoende geld moeten
worden vrijgemaakt. Gonzáles nam op dit punt een compromisloze positie in
en dreigde bij herhaling zijn steun aan het verdrag te onthouden als hij zijn
zin niet kreeg.

Portugal

Ook Portugal was internationaal geïsoleerd, tot de ‘Anjer Revolutie’ in 1974
een einde maakte aan het totalitaire regime. Het land heeft groot belang bij de
EG, maar was in tegenstelling tot zijn buurland geen groot voorstander van
een ontwikkeling in supranationale richting. Met het Verenigd Koninkrijk en
Denemarken was het in principe voor intergouvernementele constructies. De
Europese Raad zou, overeenkomstig de Franse wensen, het belangrijkste be-
sluitvormende orgaan moeten worden dat de richtsnoeren vaststelt voor het
GBVB. De Raad zou omwille van de effectiviteit wél vaker met meerderheid
moeten beslissen.
 Portugal was traditioneel sterk Atlantisch georiënteerd en had geen be-
hoefte aan een gemeenschappelijk veiligheids- en defensiebeleid. De NAVO
was en bleef het belangrijkste kader; de WEU zou daar hooguit een pilaar in
kunnen vormen. Niet verwonderlijk, gezien zijn economische problemen,
was ook Portugal overtuigd voorstander van economische en sociale solidari-
teit en daarmee van een grotere overdracht van Europese financiële middelen
aan zichzelf.
 In de praktijk van de onderhandelingen stelde Portugal zich overigens
pragmatisch en constructief op. Het wilde als een relevante partner
beschouwd worden. Uiteindelijk hechtten de Portugezen echter meer aan
financiële tegemoetkomingen dan aan verwezenlijking van hun institutionele
principes.

Denemarken

De Deense aansluiting bij de EG in 1973 was vooral economisch gemotiveerd.
Politieke integratie vond weinig weerklank bij de bevolking, die meer op
Noord-Europa was georiënteerd. Om de burgers mee te krijgen bij het refe-
rendum over de toetreding, stelden de leidende politici de EG voor als een
douane-unie, met wat aanvullend economisch beleid. Een toekomstige poli-
tieke unie was uit den boze. Achtereenvolgende Deense kabinetten kregen
weinig manoeuvreerruimte van het parlement en de publieke opinie. Daarom
namen ze voortdurend een minimalistische houding aan ten aanzien van ver-
dieping van de integratie. Toen de bevolking na een tweede referendum (over
de ‘Europese Akte’) in 1986 zich echter wederom pro Europa had uitgespro-
ken, veranderde de regering haar opstelling en liet althans een deel van de
terughoudendheid vallen. Bovendien beschouwden ook de eurosceptici ver-
dere integratie als de beste methode om het herenigd Duitsland in te kaderen.

DE VOORGESCHIEDENIS 95

 Denemarken was in algemene zin terughoudend en ging bij de EPU na-
drukkelijk uit van het subsidiariteitsbeginsel. Niettemin wenste het land ver-
breding van het werkterrein van bevoegdheden met consumentenbescher-
ming, energie, telecommunicatie, onderwijs en cultuur. Bovendien moesten
milieu en sociale zaken hoofdpunten van beleid worden. Het EP moest wel
meer invloed krijgen, maar geen medebeslissingsbevoegdheid.
 De Atlantisch gezinde Denen voelden niets voor een eigen Europees veilig-
heids-, laat staan defensiebeleid. Vooral dat laatste mocht niet in het verdrag
komen. Ook verzette Kopenhagen zich tegen de voorstellen van het
Luxemburgs voorzitterschap wat betreft opname in de verdragstekst van de
federale roeping en meerderheidsbesluitvorming bij het GBVB. Wél kon
Denemarken zich vinden in de pijlerconstructie van de EPU.

Ierland

De Ierse bevolking stemde in 1972 in grote meerderheid voor het lidmaat-
schap van de EG. Het belang van toetreding lag in de te verwachten economi-
sche voordelen, vooral door deelneming aan het gemeenschappelijk land-
bouwbeleid. Ook zou toetreding het buitenlandse relatiepatroon aanzienlijk
verbreden en het land minder afhankelijk maken van het Verenigd Konink-
rijk. De status van neutrale staat in veiligheidspolitiek opzicht zouden de
Ieren kunnen behouden.
 Dublin heeft zich bij de EPU-onderhandelingen niet op de voorgrond ge-
plaatst met scherpe stellingnames. Na de Europese Top in Rome (oktober
1990) formuleerde premier Haughey de uitgangspunten van zijn regering
voor de IGC. De balans tussen politieke, economische en sociale integratie
moest gehandhaafd worden. De EG moest verder werken aan een construc-
tieve buitenlandspolitieke rol. De doelmatigheid en de verdieping dienden
versterkt te worden. En ten slotte moesten de regionale ongelijkheden wor-
den verminderd.
 Ierland hechtte groot belang aan de ontwikkeling van het GBVB, maar on-
der de voorwaarde dat zijn neutraliteit gerespecteerd kon worden en de una-
nimiteitsregel in stand bleef. Het voelde niets voor het opnemen van de WEU,
waar het geen lid van was, in de EG. Wel waren de Ieren voor versterking van
de Europese Raad en steunden ze merkwaardigerwijs zelfs het Frans-Duitse
voorstel dit orgaan richtsnoeren voor veiligheid en defensie te laten geven.
Dublin wilde blijkbaar hoe dan ook op het hoogste niveau over deze beleids-
terreinen meepraten.
 De Ierse regering was terughoudend ten aanzien van nieuwe competenties
voor de EG. Evenmin liep zij warm voor versterking van het EP en de Com-
missie. Zij was zeer beducht voor de gevolgen van de EMU voor de armere
lidstaten. Daarom stelde zij voor een zogenoemd ‘cohesiefonds’ in te stellen,
waaruit de achterblijvers financiële steun konden putten. Niet verbazingwek-
kend dat het Ierse voorstel werd gesteund door Griekenland, Portugal en
Spanje.

 96 MIRAKEL EN DEBACLE

De Europese Commissie

De Commissie was de enige directe deelnemer aan de IGC-onderhandelingen
zonder stemrecht. Het was haar (informele) taak de gemeenschappelijke Eu-
ropese belangen te bewaken en met creatieve voorstellen te komen om het
proces met succes af te ronden. De voorzitter, Jacques Delors, had een com-
missie geleid die de EMU-plannen had voorbereid. Ook in het EPU-proces
behoorde hij tot de hoofdrolspelers door zijn uitgesproken ideeën en vastbe-
raden optreden. Delors zag in Thatcher en later Major zijn grootste tegenstre-
vers bij het opnieuw vormgeven van Europa. Zijn memoires staan bol van de
aanvaringen die hij met de Britten heeft gehad.61
 Behalve in botsende persoonlijkheden lag de oorzaak vooral in sterk uit-
eenlopende politieke doeleinden. De Commissie en het Verenigd Koninkrijk
vertegenwoordigden de uitersten van het onderhandelingsspectrum. Liep de
Commissie voorop in haar streven naar supranationale besluitvorming en een
eenheidsverdrag, het Verenigd Koninkrijk was de aanvoerder van de ‘inter-
gouvernementelen’ en groot voorstander van de pijlerstructuur (zie verderop).
Was de Commissie een warm pleitbezorger van (geleidelijke) Europeanisering
van het buitenlands en veiligheidsbeleid, het Verenigd Koninkrijk was aan-
voerder van het Atlantische team in de EG. Wilden de Commissarissen zelfs
een wederzijdse verdedigingsclausule in het verdrag (overheveling van artikel
5 WEU-verdrag), de Britten was dit een gruwel. Streefde Delors naar een sub-
stantiële sociale paragraaf in het verdrag, Thatcher en Major vonden dit on-
aanvaardbaar.
 De Commissie heeft vele concrete tekstvoorstellen gedaan. Door haar dui-
delijke politieke positionering kon dit EG-orgaan haar natuurlijke rol als be-
middelaar echter niet goed vervullen. De voorzittende lidstaat was daarom bij
uitstek belast met het vinden van compromissen. Daarbij moest deze voorzit-
ter echter bovenal concessies doen aan zichzelf als medeonderhandelaar.

Het Europees Parlement

Het EP onderhandelt niet formeel mee over het verdrag, het heeft geen recht
van amendement op conceptteksten en mag er niet over meebeslissen. Niet-
temin heeft het een duidelijke visie ontwikkeld, ondanks de uiteenlopende
politieke stromingen en nationaliteiten die er in zijn vertegenwoordigd. Ook
trachtte het via gedetailleerde resoluties, directe contacten met alle hoofdrol-
spelers en in samenwerking met nationale parlementsleden zoveel mogelijk
invloed uit te oefenen. Het EP belegde met vertegenwoordigers uit de natio-
nale parlementen in november 1990 een bijeenkomst in Rome, de zoge-
noemde ‘Assizen’. De gemeenschappelijke verklaring die daarbij werd uitge-
geven, weerspiegelde in hoge mate de opvattingen van het Straatsburgse par-
lement.
 In het kader van de EPU heeft het EP drie rapporten van het lid Martin
aangenomen. Het eerste al in maart 1990, nog voordat de lidstaten zelf in het

DE VOORGESCHIEDENIS 97

geweer kwamen. Het EP sprak zich uit voor verdieping van de integratie in
supranationale richting, met een sterke Commissie en verregaande medebe-
slissingsrecht voor zichzelf. Het wenste niet alleen een werkelijk gemeen-
schappelijk buitenlands en veiligheidsbeleid maar ook defensiesamenwerking
tot stand te brengen. Er zou zelfs een aparte Raad van ministers voor defensie
moeten komen. Ook zou een Commissaris verantwoordelijk moeten worden
voor buitenlands en veiligheidsbeleid.
 Ongehinderd door de noodzaak compromissen te sluiten, hield het EP
vast aan opvattingen die door een groot deel van de lidstaten niet gedeeld
werden. Het conceptverdrag van Luxemburg werd dan ook in Straatsburg
zwaar onder vuur genomen. Niettemin was het onontkoombaar dat aan het
EP zelf grotere bevoegdheden zouden worden toegekend. De opvatting werd
breed gedeeld dat EMU en EPU niet zonder versterking van de democratische
dimensie konden. Wat de competentie-uitbreiding precies moest inhouden,
zou evenwel tot een laat stadium onderwerp van gesteggel blijven.

Ten slotte

Hielden de lidstaten zich vlak na de val van de Muur vast aan hun basisoriën-
taties vanwege de onoverzichtelijkheid van veranderingen in Europa, gaan-
deweg zagen ze juist in die wijzigingen een extra reden op hun vertrouwde
kompas te blijven varen. De ‘intergouvernementelen’ beschouwden de toe-
komstige uitbreiding met Midden-Europese landen als een uitgelezen kans
door ‘verwatering’ de supranationale verdieping tegen te houden. De ‘supra-
nationalen’ redeneerden precies omgekeerd en stelden dat alleen een struc-
tuur waarin de gemeenschappelijke Europese belangen zwaarder kunnen we-
gen dan de eng nationale, de brede Europese Unie bestuurbaar kan houden.
De traditionele voorstanders van een sterke Europese Raad zagen in de poli-
tieke verdieping van de samenwerking een nieuw motief om aan de topleiders
richtinggevende bevoegdheden toe te kennen. De tegenstanders vonden dit
een inbreuk op de institutionele balans en bepleitten juist versterking van de
Commissie. Zochten de ‘supranationalen’ de democratische legitimatie vooral
in bevoegdheidsuitbreiding van het EP, hun tegenvoeters wensten een grotere
rol voor nationale parlementariërs. Inbedding van Duitsland kon volgens de
‘intergouvernementelen’ het beste geschieden in een interstatelijk raamwerk,
volgens de laatsten was hiervoor juist supranationale verdieping nodig. Was
in de ogen van de ‘Europeanen’ het einde van de Koude Oorlog reden te meer
voor een eigen Europees veiligheids- en defensiebeleid, de ‘Atlantici’ wezen
op de vele nieuwe dreigingen, alsmede de gebleken Europese onmacht in Irak
en Joegoslavië, nu de Amerikaanse bescherming en regie waren weggevallen.
In het algemeen is er meer dan voorheen oog voor de democratische dimensie
en de positie van de Europese burger. De leidende politici begrepen dat de
ingrijpende verbouwingen een legitimatie van de bevolking nodig hadden. De
meningen liepen evenwel uiteen over de mate waarin dit besef geconcreti-
seerd moest worden in bevoegdheidsuitbreiding van het EP. De onderhande-

 98 MIRAKEL EN DEBACLE

lingen werden daarbij niet vergemakkelijkt door voorstellen om vooral de po-
sitie van nationale parlementsleden te versterken.

Het verloop van de onderhandelingen

In december 1989 – we zijn dan weer terug op de Top van Straatsburg –
werd besloten een Intergouvernementele Conferentie te beleggen die zou
moeten beslissen over het verdere verloop van het EMU-proces. Dit besluit
betekende een aanzienlijke concessie van bondskanselier Kohl. De gekoester-
de D-Mark en de exclusieve zeggenschap van de Bundesbank, de symbolen
van monetaire stabiliteit, zouden verdwijnen. De EMU had oorspronkelijk als
politiek nevenmotief de Duitse oriëntatie op het Oosten (‘Ostpolitik’) in te
perken. Ook al was het in aanleg niet bedoeld als antwoord op de Duitse
eenwording, het reeds op gang gebrachte proces kwam Mitterrand en anderen
nu heel goed uit: het zou indamming van de toenemende Duitse macht bete-
kenen. Kohl kon zich nu geen verzet meer veroorloven, gezien de steun die
hij nodig had voor de verwezenlijking van zijn politieke droom. Thatcher,
geharnast tegenstander van de EMU, stond alleen en moest zich bij de Frans-
Duitse uitruil neerleggen. Ook was de ‘iron lady’ niet in staat het aannemen
van het ‘Sociale Handvest’ tegen te houden. Sociale zaken vielen bijna geheel
binnen de nationale competenties en de Britten wensten dat zo te houden.
Vooral de sociaaldemocratische regeringsleiders, president Mitterrand en
Commissievoorzitter Delors waren echter voorstander van het ontwikkelen
van een ‘sociale dimensie’ in de Europese integratie. Naast algemene uit-
gangspunten bevatte het Sociale Handvest meer concrete formuleringen over
de gelijkheid van man en vrouw en rechten van werknemers. Het wetgevende
actieprogramma van de Commissie op basis van het Handvest zou vervolgens
door het Verenigd Koninkrijk grotendeels geblokkeerd worden. Daarom zette
Delors voor het Maastricht-proces krachtig in op afschaffing van het unanimi-
teitsvereiste voor deze beleidssector.62

Het Voorzitterschap van Ierland

De Belgische regering, traditioneel voorstander van een federaal Europa, bond
als eerste lidstaat de kat de bel aan. In een Memorandum aan alle andere lid-
staten (maart 1990) pleitte zij voor een Intergouvernementele Conferentie
(IGC), al dan niet gekoppeld aan de EMU. Ten behoeve hiervan formuleerde
België een reeks concrete voorstellen. De formele doelstellingen waren:
a de instituties effectiever te maken; daarom meerderheidsbesluitvorming in

de Raad als regel en versterking van de Commissie;
b de democratische dimensie te versterken door het Europees Parlement

meer macht te geven;
c het subsidiariteitsbeginsel te codificeren;
d het sociaal beleid inhoud te geven;

DE VOORGESCHIEDENIS 99

e een convergentie te ontwikkelen tussen de buitenlandspolitieke samen-
werking en EG-beleid, vooral met het oog op Midden- en Oost-Europa.

Dat lieten Mitterrand en Kohl niet op zich zitten. Precies een maand later
schreven zij een brief aan het Ierse Voorzitterschap, waarin zij een aparte IGC
voor een Politieke Unie, parallel aan de EMU, voorstelden. Ook Frankrijk en
Duitsland wilden meer democratie en effectiviteit en legden vooral de nadruk
op een Gemeenschappelijk Buitenlands en Veiligheids Beleid (GBVB). De
briefschrijvers traden overigens niet in details. Alle hervormingen zouden op
1 januari 1993 hun beslag moeten krijgen.63

Op de buitengewone Top in Dublin (april 1990) verwelkomden de meeste
lidstaten het Belgische memorandum en het Frans-Duitse initiatief. Een for-
meel besluit omtrent een IGC over de EPU werd uitgesteld wegens verzet van
het Verenigd Koninkrijk (en terughoudendheid van Portugal). De afkeer be-
trof overigens meer de angst voor wat het concept-EPU zou kunnen wórden
dan voor wat het toen al wás. Thatcher vreesde vooral dat een gemeenschap-
pelijk buitenlands beleid zou uitdraaien op beperking van de rechten van sta-
ten om hun eigen buitenlands beleid te voeren en een verzwakking van de rol
van de NAVO. In deze periode bestonden er echter nog nauwelijks vastom-
lijnde of uitgewerkte ideeën over de Politieke Unie. Wel werd er al druk in-
formeel overleg gevoerd, tot op het niveau van ministers van Buitenlandse
Zaken (Parknasilla, Ierland, 19-20 mei).
 De Griekse regering liet de discussie uitwaaieren door in een memoran-
dum te pleiten voor (versterkt) beleid op de gebieden van cultuur, onderwijs,
sociale zaken, milieu en de kwaliteit van het leven, burgerschap en ‘cohesie’
(financiële solidariteit van rijke met armere lidstaten). Op de Europese Raad
van Dublin (25-26 juni) kwamen voor het eerst de fundamentele verschillen
op tafel over de richting van de Politieke Unie. Spraken Mitterrand en
Andreotti in termen van een ‘federatie’, Thatcher veegde hier de vloer mee
aan. Niettemin werd besloten een IGC over de EPU in december 1990 in
Rome van start te laten gaan. De Britse premier vond het besluit onaanvaard-
baar, maar stond alleen en was niet in staat het te blokkeren. De ministers van
Buitenlandse Zaken zouden de besluitvorming voorbereiden in een nauwe
dialoog met het Europees Parlement. Ook dat was zeker geen Brits idee.

Het Voorzitterschap van Italië

Italië nam op 1 juli 1990 het Voorzitterschap van Ierland over. Op 2 augustus
vielen de Iraakse troepen Koeweit binnen. Deze even onverwachte als brutale
daad van agressie schokte de wereld en bracht het debat over de Europese
Politieke Unie in een stroomversnelling. Vooral de voorstanders van verdere
politieke integratie zagen hierin een reden de Politieke Unie snel handen en
voeten te geven.64 Ook het Italiaanse Voorzitterschap liet zich niet onbetuigd
en trok voortvarend verregaande conclusies. Zo dienden de competenties van

 100 MIRAKEL EN DEBACLE

de Unie zonder beperkingen uitgebreid te worden tot alle aspecten van
veiligheid. De WEU zou in de EG moeten opgaan en de EG zou op haar beurt
de defensie-coördinatie van de WEU moeten overnemen.65 Afgezien van
België liepen de lidstaten echter niet zo hard van stapel, zo bleek op een
informele Raad in Asolo in oktober. Frankrijk en het Verenigd Koninkrijk
wilden hun handen vrij houden voor eigen initiatieven op buitenlandspolitiek
terrein. De Franse minister van Buitenlandse Zaken Dumas en zijn Duitse
collega Genscher opperden het idee “de Europese Raad het buitenlands beleid
te laten bepalen op basis van gemeenschappelijke waarden en belangen”. De
ministers van Buitenlandse Zaken zouden dan met meerderheid van stemmen
over de uitvoering kunnen beslissen.66
 Het debat ging door op het niveau van de Permanent Vertegenwoordigers.
Hier bleken alle lidstaten van mening dat buitenlandse politiek voortaan in
EG-kader zou moeten worden besproken en niet langer in apart EPS-verband.
Ook was er overeenstemming over het verlenen van het niet-exclusieve recht
van initiatief aan de Commissie. Grote onenigheid bleef bestaan over veilig-
heid, defensie en de rol van de WEU. Aan de vooravond van de Europese
Raad in Rome (14-15 december 1990) schreven Mitterrand en Kohl een brief
aan de fungerend voorzitter Andreotti, waarin zij hun gemeenschappelijke
ideeën over de EPU uiteenzetten. Frankrijk en Duitsland wilden de compe-
tenties van de EG uitbreiden met milieu, gezondheidszorg, sociaal beleid,
energie, onderzoek en technologie, consumentenbescherming en, opmerke-
lijk genoeg, ook justitiesamenwerking. Dit laatste onderwerp werd hierdoor
uit de bestaande taboesfeer gehaald. Het EP moest medebeslissingsrechten
krijgen en het begrip Europees burgerschap diende te worden ingevoerd. Van
groot belang was verder het voorstel om de bevoegdheden van de Europese
Raad uit te breiden. Deze zou moeten besluiten over nieuwe werkterreinen
van de Unie. Bovendien zou hij een leidende rol moeten spelen in het GBVB,
dat op langere termijn ook defensie zou moeten omvatten. Het veiligheidsbe-
leid diende te worden uitgevoerd door de WEU, die op termijn in de Unie
zou kunnen opgaan.67
 Het Frans-Duitse eenheidsfront was uiteraard van groot politiek gewicht.
Vooral voor de regeringen van kleinere lidstaten was het niet gemakkelijk dit
te doorbreken. Niettemin aarzelden de Nederlandse minister-president
Lubbers en minister van BZ Van den Broek niet de plannen op een substan-
tieel onderdeel onder vuur te nemen. In een brief aan Andreotti schrijft het
duo eveneens groot belang te hechten aan de federale roeping van de EPU.
“Maar”, zo zeiden zij, “wij hechten evenzeer aan de ‘institutionele balans’”.
Helaas wilden de Franse president en de Duitse bondskanselier dit evenwicht
verstoren door de Europese Raad een ‘pre-eminente’ positie te geven. Daar
piekerde Nederland niet over: “Thus the Netherlands is not considering a
formal upgrading of the position of the European council.”68

De Europese Raad in Rome verrichtte de opening van de Intergouvernemen-
tele Conferenties over de EMU en de EPU. Voor deze laatste gaven de staats-

DE VOORGESCHIEDENIS 101

en regeringsleiders de onderhandelaars een lijst van onderwerpen en rich-
tinggevende overwegingen mee. Deze omvatte:
1 Democratische legitimiteit. De bevoegdheden van het EP uitbreiden met

medebeslissingsrechten en de samenwerkingsprocedure verbreden en
verbeteren. Betrokkenheid van het EP bij de benoeming van de Com-
missie en haar voorzitter.

2 Gemeenschappelijk Buitenlands en Veiligheids Beleid. Afschaffing van het on-
derscheid tussen EPS en EG. Mede-initiatiefrecht van Commissie. EP
standaard informeren en consulteren. Europese Raad houdt vast aan con-
sensus, maar Raad besluit met meerderheid over uitvoeringsmaatregelen.
De bevoegdheden van de Unie geleidelijk uitbreiden met veiligheids-
beleid, met inbegrip van defensie.

3 Europees burgerschap. Sociale, economische en burgerrechten in het
verdrag.

4 Uitbreiding en versterking van Gemeenschappelijke Actie. Nieuwe compe-
tenties op het gebied van sociaal beleid, economische en sociale cohesie,
milieu, gezondheidszorg, onderzoek, energie, transeuropese infrastruc-
tuur-netwerken, cultuur en onderwijs. Mogelijk ook binnenlandse zaken
en justitie binnen de Unie-competentie. Subsidiariteitsprincipe in het
verdrag.

5 Effectiviteit en slagvaardigheid van de Unie. Leidende rol van Europese Raad
bevestigen en eventueel versterken. Uitbreiding van meerderheidsbesluit-
vorming in de Raad. Versterking van de uitvoerende macht van de
Commissie.69

Het Voorzitterschap van Luxemburg

Luxemburg fungeerde de eerste helft van 1991 als EG-Voorzitter. De laatste
grote verdragswijziging, de Europese Akte, had ook onder ‘la Présidence
Luxembourgeoise’ (1985) haar beslag gekregen. Premier Santer en zijn minis-
ter van Buitenlandse Zaken Poos was er veel aan gelegen dit kunststukje te
herhalen. Op de Top van juni zou het Verdrag van Luxemburg beklonken
moeten worden.70 Op hoog ambtelijk niveau was er in Benelux-kader vrijwel
volledige overeenstemming bereikt over een gezamenlijke communautaire in-
zet. Santer en Poos waren echter tegen een gemeenschappelijk memorandum,
omdat zij bang waren dat hun Voorzitterschap hierdoor ernstig zou worden
bemoeilijkt. Volgens Poos wilde Luxemburg vooral de EMU niet in de waag-
schaal stellen met te ambitieuze EPU.71 Tekenend voor de inzet van de
Luxemburgers was de teleurstelling dat zij niet dezelfde lof voor het eindre-
sultaat hadden kunnen oogsten als in 1985. Poos: “La Présidence luxembour-
geoise du premier semestre 1991 fut également très appriciée par nos parte-
naires de même que la presse internationale. [...] Malgré les efforts de Jacques
Santer, l’affaire ne put être bouclée au Sommet de Luxembourg (juin 1991).
Dès la rentrée, nous aurons néanmoins eu la satisfaction de constater que la
Présidence néerlandaise, après leur lundi noir, est pratiquement revenue au

 102 MIRAKEL EN DEBACLE

texte du compromis luxembourgeois du mois de juin. Le Traité de Maastricht
aurait également pu s’appeler Traité de Luxembourg.”72
Luxemburg presenteerde in april een uitgewerkt conceptverdrag. De Europe-
se Unie zou moeten rusten op drie pijlers, namelijk de EG, buitenlands en
veiligheidsbeleid, en binnenlandse zaken en justitie. De Europese Raad zou
de algemene richtlijnen en stimulansen voor het beleid moeten geven. Het
subsidiariteitsbeginsel werd geïntroduceerd, evenals het begrip ‘Europees bur-
gerschap’. Er werden bovendien nieuwe competenties in het verdrag opge-
nomen, zoals op het gebied van consumentenbescherming, cultuur, monu-
mentenbescherming, onderwijs, volksgezondheid en trans-Europese netwer-
ken. Verder stelden de Luxemburgers voor om ‘wetten’ in te stellen waarin
algemene principes zouden worden vastgelegd, die zouden moeten worden
uitgewerkt in richtlijnen en verordeningen. Geen wet zou in werking mogen
treden zonder de instemming van het EP. De Raad zou met meerderheid
kunnen besluiten over de uitvoering van gemeenschappelijke acties binnen
het GBVB, mits de Europese Raad daar eerst (met unanimiteit) een principe-
akkoord over had bereikt. De Commissie en het EP zouden een belangrijke
taak moeten krijgen bij het formuleren en uitvoeren van het buitenlands be-
leid. Aan de WEU werd de taak toebedeeld de besluiten van de Europese
Raad die defensie-implicaties hadden, uit te voeren.73

De reacties op de Luxemburgse tekst waren uiteenlopend. De zogenoemde
‘federalistische’ (supranationale) landen als Italië, Nederland, België en Duits-
land vonden de voorstellen niet ambitieus genoeg, terwijl deze volgens het
Verenigd Koninkrijk en Denemarken juist te ver gingen.
 Nederland, België en de Commissie hadden grote bezwaren tegen de pij-
lerstructuur. Deze opzet van één communautaire pijler en twee intergouver-
nementele pijlers (‘temple structure’) zou de positie van de Commissie, het EP
en het Hof ondermijnen. In de ‘federale’ benadering ging de voorkeur uit naar
de zogenoemde ‘boomstructuur’, waarbij het GBVB en Biza/Justitie ook onder
de (supranationale) EG-procedures zouden moeten vallen. De voorstellen om
de bevoegdheden van het EP uit te breiden vielen alleen in goede aarde bij
Duitsland, Italië, Spanje, Nederland, België en Griekenland. De Commissie
was fel gekant tegen het idee het EP mede-initiatiefrecht te geven, omdat dit
haar eigen bevoegdheden sterk zou uithollen. Nederland, België en Ierland
namen het in dit opzicht voor de Commissie op en dus niet voor het EP. Het
Verenigd Koninkrijk, Denemarken en Ierland keerden zich tegen elke vorm
van meerderheidsbesluitvorming bij het GBVB. De tekst over de WEU was
zowel voor de ‘Europeanen’ als de ‘Atlantici’ onaanvaardbaar. De Italiaanse
minister van Buitenlandse Zaken kwam met een verzoeningsvoorstel, waarbij
de WEU eerst een brugfunctie zou vervullen tussen EG en NAVO en na 1998
(als het WEU-verdrag afliep) zou opgaan in de EG.74

 Het Europees Parlement heeft op 11 juli, aan het begin van het Luxem-
burgs Voorzitterschap, een resolutie aangenomen over het tweede rapport van
de Europarlementariër Martin. De strekking van het document was onmis-

DE VOORGESCHIEDENIS 103

kenbaar een verdere verdieping in communautaire of federale richting. De
tekst herbevestigde de essentiële elementen uit het concept-EPU-verdrag, dat
het EP nota bene al in 1984 had aangenomen. Hierin werd ook al gepleit voor
een EMU; een gemeenschappelijk buitenlands beleid, met inbegrip van vrede
en veiligheid, alsmede wapenbeheersing; voltooiing van de interne markt, met
garanties voor ‘cohesie’ en milieu; burgerschap, met bescherming van funda-
mentele rechten; verregaande uitbreiding van de EP-bevoegdheden, zoals
recht van codecisie en van initiatief, ratificatierecht van alle constitutionele
besluiten en ten slotte het recht om de voorzitter van de Commissie te verkie-
zen. De Unie zou de verantwoordelijkheden op zich moeten nemen op basis
van subsidiariteit. Verder werd krachtig stelling genomen voor meerderheids-
besluitvorming als regel in de Raad.75
 Het Luxemburgse conceptverdrag viel in Straatsburg in slechte aarde. Het
EP was overtuigd voorstander van één institutioneel raamwerk en derhalve
sterk gekant tegen de pijlerstructuur. Ook vonden de volksvertegenwoordi-
gers het voorstel voor medebeslissingsrecht veel te mager. Ten slotte was er
veel kritiek op de GBVB-tekst, waarin weinig van de eigen ideeën was terug te
vinden. Het EP wenste zelf op dit terrein een belangrijker rol te spelen en
vond ‘het recht om geïnformeerd te worden en om aanbevelingen te doen’
onvoldoende.

Eind mei bracht de Commissie een document uit met een aantal amendemen-
ten op het Luxemburgse voorstel. De belangrijkste betroffen de afschaffing
van de pijlerstructuur en een verwijzing naar de ‘federale roeping’ van de
Unie.76 Op de informele Raad van de ministers van BZ op 2 en 3 juni in
Dresden werden de ideeën van Delors c.s. besproken. Hoewel er geen formele
conclusies werden getrokken, kreeg de Commissie volgens Delors zelf uit-
drukkelijke steun van Duitsland, Italië, Nederland, België, Spanje, Grieken-
land en Ierland. Het Verenigd Koninkrijk, Portugal en Denemarken keerden
zich tegen de voorstellen. Frankrijk sprak zich, bij monde van minister
Dumas, niet duidelijk uit. De Commissievoorzitter hield aan ‘Dresden’ de
indruk over dat de strijd nog allesbehalve verloren was, nu zeven regeringen
zich achter de Commissie hadden geschaard en slechts drie lidstaten opposi-
tie hadden gevoerd. Maar, zo voegt hij hier in zijn memoires veelbetekenend
aan toe: “Je sous-estimais à l’époque la possibilité d’un arrangement entre la
France et la Grande-Bretagne sur la philosophie des piliers.”77 Anders gezegd,
op een essentieel onderdeel in de Maastricht-onderhandelingen zou Delors
zich politiek onderuitgehaald voelen door Mitterrand, die hij zelf nog als
minister had gediend.

Op 18 juni 1991 bracht het Luxemburgs Voorzitterschap een aangepaste ver-
sie van het conceptverdrag uit aan de Raad voor BZ. Hierin werd de pijler-
structuur gehandhaafd, met de toevoeging dat de Unie zou worden gebaseerd
op één institutioneel raamwerk. De Commissie zou het exclusieve recht op
initiatief behouden. Om de tegenstanders van de pijlerstructuur tegemoet te

 104 MIRAKEL EN DEBACLE

komen, werd een passage gewijd aan de ‘federale roeping’ van de EPU.78 De
reacties waren wederom verdeeld.
 De laatste Europese Raad (28/29 juni 1991) voordat Nederland voorzitter
werd, zou op een aantal onderwerpen voor een doorbraak moeten zorgen.
Daar is het niet van gekomen. Nederland, België en de Commissie spraken
zich uitdrukkelijk tegen het Luxemburgse voorstel uit. Duitsland, Italië,
Griekenland en Spanje zaten ook op deze lijn. De overige lidstaten, waar-
onder Frankrijk en het Verenigd Koninkrijk, steunden Luxemburg. Ook be-
stonden er nog duidelijke meningsverschillen over onder meer het GBVB, het
sociaal beleid, de uitbreiding van meerderheidsbesluitvorming in de Raad en
over nieuwe bevoegdheden van het EP.79 Volgens de officiële conclusies van
de voorzitter van deze Europese Raad zou de Luxemburgse tekst dienen als
‘de’ basis voor de verdere onderhandelingen.80 Hoe anders zou het lopen in
het volgende halfjaar, met Nederland in de voorzittersstoel.

Samenvatting en conclusies

De Europese samenwerking is na de Tweede Wereldoorlog ontstaan uit de
wens stabiliteit, vrede en welvaart te waarborgen door de belangen van de
voormalige vijanden te vervlechten. De integratie heeft een enorme ontwikke-
ling doorgemaakt. Er is decennialang met vallen en opstaan doorgewerkt aan
de bouw van het ‘Europese Huis’. De uiteenlopende visies van de lidstaten op
Europa heeft niet verhinderd dat de samenwerking bijna sluipenderwijs werd
geïntensiveerd en verbreed. Het gebrek aan overeenstemming over het eind-
doel van de integratie, de zogenoemde ‘finalité politique’, heeft de onderhan-
delingen over concrete beleidsonderwerpen niet wezenlijk in de weg gestaan.
De crux van deze gestadige vooruitgang in de dagelijkse praktijk lag in de be-
reidheid van de regeringen om concessies te doen. Wie zijn zin niet kreeg op
het ene dossier, werd bovendien vaak gecompenseerd in het andere (uitruil).
 Anders lag dat bij de opstelling en wijzigingen van de Europese verdragen.
Bij de (her)vorming van instituties en de toebedeling van competenties staan
immers zwaarwegende beginselen en machtsbelangen op het spel. Dan wor-
den (zelfs beperkte) concessies doorgaans uiterst moeizaam en vaak pas op
het laatste moment afgedwongen. Het is daarom bij verdragswijzigingen heel
moeilijk een ‘grote sprong voorwaarts’ te maken: de regeringen willen, vaak
aangemoedigd door hun eigen parlement en publieke opinie, steeds weer ver-
schillende richtingen uit springen.
 Vanaf het begin hebben drie fundamentele vraagstukken de Europese landen
bij voortduring verdeeld gehouden. Het eerste is in hoeverre de samenwer-
king economisch of (ook) politiek van aard moest zijn. Kan de ene vorm van
integratie zonder de andere? Is er een spill-over effect (wenselijk)? En ten
tweede, in het verlengde hiervan, hoe politiek (on)afhankelijk van de Verenig-
de Staten moet Europa zich ontwikkelen? Moet er een eigen veiligheids- en
defensiebeleid nagestreefd worden? Het derde ‘eeuwige strijdpunt’ vormt de
mate waarin de lidstaten hun soevereiniteit kunnen behouden (‘intergouver-

DE VOORGESCHIEDENIS 105

nementeel’) of de zeggenschap met elkaar moeten delen in supranationale in-
stituties. Welke competenties en welke beleidsterreinen blijven nationaal en
welke worden Europees? Hoe wordt de besluitvorming op Europees niveau
geregeld tussen de lidstaten onderling en tussen de instellingen? De democra-
tische dimensie en de bevoegdheden van het EP nemen hierbij een bijzondere
plaats in.

De kort geschetste geschiedenis van de Europese samenwerking leert dat er
herhaaldelijk geprobeerd is een institutionele constructie op te zetten of deze,
al dan niet ingrijpend, te wijzigen. Enkele pogingen zijn wonderwel geslaagd;
andere, soms op een haar na, niet. Het blijft intrigeren waarom de staten met
al hun tegenstrijdige visies en belangen soms toch afspraken met verregaande
gevolgen hebben kunnen maken. Vaak wordt het krediet hiervoor gegeven
aan visionaire en daadkrachtige staatslieden van het kaliber Monnet, Schu-
man, Spaak, De Gasperi en Beyen. Het belang van de persoonlijkheid moet
gezien worden in het licht van tijd en plaats. Zou de deels supranationale
EEG in 1957 tot stand zijn gekomen als De Gaulle toen in Frankrijk aan de
macht was geweest? Zou Europa volgens het Gaullistische ontwerp zijn inge-
richt als Luns en Spaak er op het beslissende moment geen stokje voor had-
den gestoken? Zou de Duitse eenheid zo snel tot stand zijn gebracht zonder
de bevlogen bondskanselier Kohl?
 De belangrijkste doorbraken kunnen echter ook niet los gezien worden
van de externe uitdagingen en de interne dynamiek van het integratieproces.
Zonder deze belangrijke impulsen is het moeilijk voorstelbaar dat zulke vér-
strekkende initiatieven zouden zijn genomen en kans van slagen hadden. Wel
trokken de regeringen daar steeds hun eigen conclusies uit met betrekking tot
het economische of politieke primaat, de intergouvernementele of supranationale
structuur en Europese versus Atlantische samenwerking. Samengevat beteken-
de dat voor de belangrijkste (bijna) omslagpunten c.q. successen en misluk-
kingen.

EDG/EPU

Het plan-Pleven was uitdrukkelijk gericht op politieke integratie. De beoogde
besluitvormingsstructuur was op Franse leest geschoeid en derhalve ‘inter-
gouvernementeel’. Achtergrond van het initiatief was extern, namelijk de in
hevigheid toegenomen Koude Oorlog. De verwezenlijking van het concept
werd dan ook van Amerikaanse zijde (Truman, Eisenhower) sterk gestimu-
leerd. Van interne dynamiek was echter nog nauwelijks sprake. Het doel was
vooral de Duitse herbewapening mogelijk te maken.

EGKS

Aan dit model lagen bovenal ‘historische’ omgevingsfactoren ten grondslag:
gewapende strijd op het Europese continent moest worden uitgebannen. Het

 106 MIRAKEL EN DEBACLE

primaat lag hier duidelijk bij de economische vervlechting, ook al was deze
politiek gemotiveerd. De constructie was (deels) supranationaal van karakter,
een historische noviteit en dus niet voortvloeiend uit een interne procesmati-
ge dynamiek. De Verenigde Staten hebben het project gesteund, zij het niet al
te uitbundig, vanwege het verzet van hun Britse bondgenoot. De motivatie in
combinatie met de beperkte, sectorale reikwijdte voldeed om zes landen ach-
ter het revolutionaire plan te krijgen. De EGKS zou het fundament vormen
van de verdere Europese integratie.

EEG

Na de mislukking van de (politieke) EDG/EPU was de EEG vooral bedoeld
om de economieën te integreren, voortbordurend op het succes van de EGKS.
De sectorale benadering van Monnet werd losgelaten en omgezet in economi-
sche integratie over de volle breedte. In deze zin was er dus sprake van een
interne Europese dynamiek. Tegelijkertijd vormde de binnenmarkt ook een
antwoord op de externe ontwikkeling: de toegenomen economische mondiale
concurrentie. De politieke dimensie was wel impliciet aanwezig vanwege het
potentiële spill-over effect naar andere beleidsterreinen. De EEG was gedeelte-
lijk supranationaal van karakter, maar liet nog veel zeggenschap aan de rege-
ringen via een sterke positie van de Raad van Ministers.

Plan-Fouchet

Dit initiatief van president De Gaulle kan beschouwd worden als een reactie
op de totstandkoming van de EEG, waar Frankrijk slechts schoorvoetend mee
akkoord was gegaan – een negatieve vorm van interne dynamiek zou men
kunnen zeggen. Het concept was duidelijk politiek en niet economisch van
aard. De bedoeling was de EEG te transformeren tot een vorm van louter in-
tergouvernementele samenwerking, met een beslissende stem van de presi-
dent en regeringsleiders. De constructie voorzag in een minimale parlemen-
taire invloed, overeenkomstig het presidentiële Franse stelsel. Ook de externe
impuls had een negatief karakter: het was gericht tegen de Europese afhanke-
lijkheid van de Verenigde Staten.

EPS

De Europese Politieke Samenwerking (EPS) is ontstaan uit een voorzichtige
eigen interne dynamiek: het besef dat de economische integratie het niet ge-
heel zonder politieke dimensie kon stellen. Er waren op mondiaal niveau
steeds grotere Europese belangen te verdedigen. De Oost-West-tegenstellin-
gen legden echter duidelijke beperkingen op aan de Europese buitenlandse
politiek. De lidstaten voelden zich kwetsbaar en waren beducht voor een ei-
gen onafhankelijk extern beleid, zij het in uiteenlopende mate, afhankelijk
van hun Atlantische oriëntatie. De Verenigde Staten waren voor een grotere

DE VOORGESCHIEDENIS 107

Europese bijdrage aan de Atlantische samenwerking, maar tegen Europese
blokvorming, vooral als deze door Frankrijk zou worden gestuurd. De be-
sluitvorming was intergouvernementeel en zou dat blijven, zij het dat de for-
mele scheiding EG-EPS later weg zou vallen. In de jaren zeventig en tachtig is
een reeks plannen gelanceerd om de politieke samenwerking meer handen en
voeten te geven. Hierin werden de aanzetten geformuleerd tot samenwerking
op het gebied van veiligheid en zelfs van defensie. Zolang de Koude Oorlog
voortduurde en de NAVO voor de lidstaten het absolute primaat had, kwam
de zogenoemde ‘Europese Veiligheids Identiteit’ echter niet uit de verf. Wel
werd de WEU opgewaardeerd ter versterking van het Atlantisch bondgenoot-
schap.

Europese Akte en voltooiing van de Interne Markt

Teneinde de stagnerende economie in de EG een stevige impuls te geven,
werd besloten tot een versneld wetgevingsprogramma om grensbelemmerin-
gen weg te nemen en de vrije Europese binnenmarkt te voltooien. De interne
dynamiek werd mede aangezwengeld door de toenemende externe economi-
sche concurrentie van de Verenigde Staten, Japan en de ‘Aziatische tijgers’
(Singapore, Taiwan, Zuid-Korea). Meerderheidsbesluitvorming in de Raad en
medezeggenschap van het EP moesten voor meer effectiviteit en legitimatie
zorgen. Hiermee werd het intergouvernementele karakter afgezwakt en het
supranationale versterkt. De EPS kreeg een verdragsmatige basis, maar bleef
intergouvernementeel.

EMU/EPU

De Economische en Monetaire Unie (EMU) is voortgekomen uit de behoeften
aan integratie van het economisch en monetair beleid na de totstandkoming
van de eigen vrije markt. Het EMU-concept is ontworpen als uitvloeisel van
de interne economische dynamiek. De voorgestelde Unie kende daarnaast
ook een sterke politieke dimensie. Het betekende een ongekende, atypische
breuk met het verleden. De aangesloten staten droegen hun monetaire beleid
over aan de supranationale Europese Bank en verplichtten zich te voldoen aan
de afgesproken criteria, waardoor de nationale politieke manoeuvreerruimte
aanzienlijk werd beperkt. Ook kon via de EMU de dominantie van het vere-
nigd Duitsland aan banden worden gelegd. De externe situatie, de toegeno-
men mondiale concurrentie, was uiteraard ook een belangrijke overweging bij
het tot stand brengen van de EMU, als ‘kop’ op de interne markt. Europa
moest een economisch en monetair blok gaan vormen, met één munt, de eu-
ro, die ook als internationaal betaalmiddel dienst zou moeten doen.
 Het streven naar een Europese Politieke Unie (EPU) was een direct gevolg
van de interne markt/EMU-dynamiek. De EMU betekende onmiskenbaar een
‘grote sprong voorwaarts’ en daarmee kwam de vraag aan de orde hoe ver de
EPU zou moeten ‘meespringen’. Het parallelle onderhandelingsproces begin

 108 MIRAKEL EN DEBACLE

jaren negentig verschilde in een aantal opzichten van de vorige genoemde
(pogingen tot) Europese overeenkomsten. Bij alle eerdere onderhandelingen
ging het ofwel om een politiek, ofwel om een economisch primaat. Bij de
EMU/EPU waren beide gelijkelijk in het geding. Er was daarbij sprake van
een duidelijke wisselwerking. Door de verregaande economische en monetai-
re harmonisatie dreigde de integratie zich te eenzijdig te ontwikkelen, als zij
niet gecompenseerd werd door intensivering van de politieke samenwerking.
Deze betrof de buitenlandse en veiligheidspolitiek, maar ook de uitbreiding
van en naar andere terreinen, zoals sociale zaken, justitie en binnenlandse za-
ken. De voorgestelde intensiveringen van de samenwerking wekte bij veel lid-
staten bovendien het gevoel van urgentie op om de democratische dimensie
te vergroten en de afstand tot de burger te verkleinen. De EPU moest op haar
beurt de vertrouwensbasis versterken voor de verregaande economische en
monetaire harmonisatie.
 Het EPU-proces werd bovendien sterk beïnvloed door de Duitse eenwor-
ding. Deze bracht in de EG een interne politieke dynamiek op gang om de
machtspositie van Bonn (Berlijn) zoveel mogelijk te neutraliseren of een mo-
gelijke ‘Alleingang’ te voorkomen via inbedding in de EMU/EPU. De wijze
waarop dit moest gebeuren, leidde vervolgens tot ernstige verdeeldheid. Aan-
gezien Frankrijk de Duitse hereniging slechts met grote tegenzin accepteerde,
ging de as Bonn-Parijs in politieke zin slechts heel langzaam draaien bij de
voorbereidingen van het Verdrag van Maastricht. Hierdoor ontstond relatief
veel ruimte voor initiatieven van andere lidstaten.

Bovenop al deze interne impulsen kwamen nog eens zwaar wegende externe
invloeden op het Maastricht-proces. Na de val van het communisme moest er
in Europa een nieuwe vreedzame en stabiele orde tot stand worden gebracht.
De nieuwe democratieën wilden vanwege economische en politieke redenen
zo snel mogelijk lid worden van de EG c.q. Europese Unie. Financiële steun
was meer dan welkom en het democratiseringsproces kon een ‘beveiliging’ via
het lidmaatschap van de Europese familie goed gebruiken. De bestaande lid-
staten vonden evenwel dat de kandidaat-landen economisch en politiek vol-
doende voorbereid moesten zijn op het lidmaatschap en dat zou nog wel even
duren. Bovendien zouden de onderhandelingen over een Politieke Unie moei-
lijker worden na de toetredingen dan ervoor. Het ‘Europese Huis’ zou eerst
zelf orde op zaken moeten stellen alvorens er nieuwe bewoners toegelaten
konden worden: verdieping ging voor uitbreiding.
 De door de val van het communisme ontstane nieuwe dreigingen vroegen
daarnaast om gezamenlijke Europese antwoorden, te meer daar er minder op
Amerikaanse militaire steun gerekend kon worden. De relatie met de Vere-
nigde Staten moest een nieuwe inhoud krijgen. Het Atlantisch bondgenoot-
schap had zijn oorspronkelijke doelstelling verloren en zou op een nieuwe
leest geschoeid moeten worden. Daarmee werd de hele Europese veiligheids-
structuur ter discussie gesteld. Samenstelling en taken van de bestaande insti-
tuties zouden ingrijpend moeten worden gewijzigd. Terwijl het debat hier-

DE VOORGESCHIEDENIS 109

over al in volle gang was, ontbrandde de strijd tegen Irak en werd pijnlijk
duidelijk hoe ver Europa nog verwijderd was van een gemeenschappelijk bui-
tenlands en veiligheidsbeleid. De verdeeldheid kwam ook aan het licht bij het
uitbreken van de burgeroorlog nota bene binnen Europa zelf: in (ex-)Joego-
slavië. Nu de sturende hand van de Verenigde Staten aanzienlijk was verslapt,
bleek hoe weinig Europa in staat was in de buitenlandse politiek zelfstandig
te opereren. Dit besef drong uiteraard door tot de onderhandelaars over de
EPU, zij het dat er uiteenlopende conclusies aan werden verbonden.
 Zo versterkten in het Maastricht-proces niet alleen de economische en
politieke dimensie elkaar, maar zwengelden ook de uitzonderlijke interne en
externe omstandigheden en impulsen elkaar aan. Het gevolg hiervan was een
vermenigvuldigend effect op het politieke belang van de verdragswijziging.
Deze werd als bepalend voor de Europese toekomst beschouwd. Geen won-
der dat alle lidstaten er een zo groot mogelijk stempel op wilden drukken.
Het ging om de herverdeling van de macht in Europa. Tegelijkertijd doken
alle oude ideologische strijdpunten weer in volle omvang op: hoe inter-
gouvernementeel of supranationaal moest de besluitvorming worden? Was de
politieke dimensie even belangrijk als de economische? In hoeverre moest
Europa een eigen veiligheids- en defensiebeleid, los van de Verenigde Staten,
ontwikkelen? De lidstaten zagen in de nieuwe omstandigheden de waarde van
hun basisoriëntaties opnieuw bevestigd en bereden met des te meer overtui-
ging hun oude stokpaardjes. Ook waaierde de agenda uit, omdat de lidstaten
veel eigen prioriteiten in het verdrag terug wensten te zien. Al deze factoren
maakten de Intergouvernementele Conferentie over de EPU complex en
politiek moeilijk beheersbaar.
 Toen Nederland op 1 juli 1991 het Voorzitterschap van Luxemburg over-
nam, was nog maar een deel van de tegenstellingen opgelost. Er stond zó veel
op het spel waar de lidstaten grote waarde aan toe kenden, dat deze hun kaar-
ten het liefst tot het laatste moment tegen de borst hielden. Concessies moe-
ten nooit te vroeg worden gedaan. Het Luxemburgse concept dat als ‘de’ basis
zou dienen voor het vervolg, bood enig houvast, maar bevatte nog veel con-
troversiële elementen. Zo bestonden er nog grote meningsverschillen over de
structuur van het verdrag: de ‘tempel’ met drie pijlers of de ‘boom’, het uni-
forme model voor Gemeenschapszaken, Justitie en Binnenlandse Zaken en
het GBVB. Ook de referentie naar de ‘federale roeping’ van de Unie bleef een
twistappel. Verder kampte het Nederlands voorzitterschap nog met verdeeld-
heid over o.m. het GBVB, de uitbreiding van meerderheidsbesluitvorming, de
bevoegdheid van de Unie ten aanzien van sociale zaken en nieuwe bevoegd-
heden van het Europees Parlement. Van Nederland werd grote diplomatieke
stuurmanskunst vereist om binnen een half jaar tot algemeen aanvaarde com-
promissen te komen.

 110 MIRAKEL EN DEBACLE

Noten

1 Zie o.a.: Desmond Dinan, Ever Closer Union, An Introduction to European Integration,
2nd ed., London: Macmillan, 1999; Christopher Hill (red.), The Actors in Europe’s Fo-
reign Policy, London/New York: Routledge, 1996; Finn Laursen & Sophie Vanhoonac-
ker, The Intergovernmental Conference on Political Union, Institutional Reforms, New Poli-
cies and International Identity of the European Community, Maastricht: European Institute
of Public Administration, 1992; Bram Boxhoorn & Max Jansen, De integratie van Euro-
pa, een historische balans, Bussum: Uitgeverij Coutinho, 2002; Sebastian Reijn, Atlantis
lost. The American experience with De Gaulle. Dissertatie, Leiden, 2007.

2 Dean Acheson, Present at the Creation, My Years in the State Department, New York:
Norton and Company, inc, 1969, p. 386.

3 Stephen E. Ambrose, Eisenhouwer, The President, Volume Two, 1952-1969, London/
Sydney: George Allen and Unwin, 1984, p. 120.

4 Roscoe Drummond & Gaston Coblentz, Dual at the Brink, John Foster Dulles Command
of American Power, London: Weidenfield and Nicolson, 1961, hoofdstuk 3, p. 37-61.

5 W.H. Weenink, Bankier van de wereld, Bouwer van Europa, Johan Willem Beyen, 1897-
1976, Amsterdam/Rotterdam: Prometheus/NRC Handelsblad, 2005, p. 315-364; Mr.
J.W. Beyen, Het spel en de knikkers, een kroniek van 50 jaren, Rotterdam: Ad. Donker,
1968, p. 219-245.

6 Dinan, a.w. noot 1, p. 33, n. 49. Zie ook: Jean Monnet, Mémoires, Paris: Fayard, 1976;
Robert Marjolin, Le travail d’une vie: mémoires, 1911-1986, Paris: Robert Laffont, 1986.

7 Dinan, a.w. noot 1, p. 32, 33; en Hans-Jürgen Küsters, ‘The treaties of Rome’, in: Roy
Pryce, The Dynamics of European Union, London: Croom Helm, 1987.

8 Dinan, a.w. noot 1, p. 32, n. 47 (Marjolin).
9 Laursen & Vanhoonacker, a.w. noot 1, p. 27. Zie ook: Christian Fouchet, Mémoires

d’hier et de demain. Au service du Général de Gaulle, Paris: Plon, 1971; Robert Bloes, Le
‘plan Fouchet’ et le problème de l’Europe politique, Collège d’Europe, Bruges, 1970; en
Susanne Bodenheimer, Political Union; a microcosm of European politics, 1960-1966,
Leiden: A.W. Sijthoff, 1967.

10 Alain Peyrefitte, C’était De Gaulle, Paris: Editions de Fallois/Fayard, 1994, p. 61, 62.
11 Ibid., p. 107.
12 Monnet, a.w. noot 6, p. 515.
13 Paul Henri Spaak, Combats Inachevés, De l’espoir aux déceptions, Paris: Fayard, 1969, p.

164.
14 Adenauer zelf schoof alle schuld voor de mislukking van het plan-Fouchet naar Luns

en Spaak: “Man habe kurz vor einem Ergebnis gestanden; dan hätten Luns und Spaak
erklärt man wollte keine Beschlüsse fassen und nicht vorangehen ohne England.” In:
Konrad Adenauer, Erinnerungen, 1959-1963, Fragmente, Stuttgart: Deutsche Verlag-
Anstalt, 1968, p. 178.

15 Het rapport (ook wel aangeduid als ‘Luxemburg-rapport’) is genoemd naar de schrij-
ver, de Belgische topambtenaar Etienne Davignon. In het rapport wordt het Franse
idee van een permanent EPS-secretariaat in Parijs verworpen. Zie voor de EPS verder
o.a: Philippe de Schoutheete, La Coopération Politique Européenne, Bruxelles: Labor,
1986; Alfred E. Pijpers, Elfriede Regelsberger & Wolfgang Wessels (red.), European
Political Cooperation in the 1980s: A Common Foreign Policy for Western Europe,
Dordrecht: Martinus Nijhoff, 1988; Alfred E. Pijpers, Vicissitudes of European Political
Cooperation: towards a Realist Interpretation of EC’s Collective Diplomacy, Rijksuniversiteit
Leiden, 1990; Martin Holland (red.), The Future of European Political Cooperation.
Essays on the Theory and Practice, London: Macmillan, 1991; Sophie Vanhoonacker, ‘A
Critical Issue: From European Political Cooperation to a Common Foreign and
Security Policy’, in: Laursen & Vanhoonacker (red.), a.w. noot 1, p. 25-33; Christopher
Hill & William Wallace, ‘Introduction: actors and actions’, in: Christopher Hill (red.),

DE VOORGESCHIEDENIS 111

a.w. noot 1; Alfred Pijpers, Kanonnen en boter, Beschouwingen over oorlog en integratie in
Europa, Amsterdam: Jan Mets, 1996.

16 Zie: Maarten W.J. Lak, ‘Interaction between European Political Cooperation and the
European Community (external) – Existing Rules and Challenges’, in: Common Market
Law Review 26, 1989, p. 281-299; en European Political Cooperation in the 1980s, p.
104, 117.

17 ‘European Union, Report by Leo Tindemans, Prime Minister of Belgium, to the Euro-
pean Council’, Bulletin of the European Communities, Supplement 1/1976.

18 Zo schrijft Genscher: “‘Europäische Akte’, nannten wir das Document, dessen Ziel ein
Vertragswerk war, wie es später in den Verträgen von Maastricht Wirklichkeit gewor-
den ist.” In: Hans-Dietrich Genscher, Erinnerungen, Berlin: Siedler Verlag, 1995, p.
364. Zie ook: Gianni Bonvicini, ‘The Genscher-Colombo Plan and the Solemn Declara-
tion on European Union (1981-83)’, in: Pryce, a.w. noot 7, p. 174-187; Pauline Neville-
Jones, ‘The Genscher/Colombo Proposals on European Union’, in: Common Market Law
Review 20, 1983, p. 657-699.

19 Het Europees Parlement kreeg via de ‘samenwerkingsprocedure’ iets meer zeggen-
schap. De Raad zou de amendementen van het EP die door de Commissie waren afge-
wezen, alsnog met eenparigheid van stemmen kunnen aannemen. Zie voor de ‘Euro-
pese Akte’ o.a.: J.W. de Zwaan, ‘The Single European Act, conclusion of a unique
document’, in: Common Market Law Review 23, 1986, p. 747-765. Zie voorts: Edward
Roberts, ‘De Europese Akte – een keerpunt in het Europese integratieproces’, in: H.J.
Labohm (samenstelling), De waterdragers van het Nederlands Europabeleid, terugblik op
veertig jaar DGES, Den Haag: SDU Uitgevers, 1997, p. 144-160; David Freestone &
Scott Davidson, ‘Community Competence and Part II of the Single European Act’, in:
Common Market Law Review 23, 1986, p. 793-801.

20 Hij werd benoemd tot eerste secretaris van de Communistische Partij en was daarmee
de machtigste man in de Sovjetunie.

21 Ronald Havenaar, Van Koude Oorlog naar nieuwe chaos (1939-1993), Amsterdam: Uitge-
verij G.A. Van Oorschot, 1993, p. 376-378. Voor mijn historisch overzicht van het
einde van de Koude Oorlog is onder meer gebruik gemaakt van dit boek. Zie ook:
Michael J. Hogan (red.), The End of the Cold War, Its Meaning and Implications,
Cambridge, Mass.: Cambridge University Press, 1992; Pierre Lellouche, Le nouveau
monde, de l’ordre de Yalta au désordre des nations, Paris: Bernard Grasset, 1992; Francis
Fukuyama, The end of history and the last man, London: Hamish Hamilton, 1992.

22 Philip Zelikow & Condoleezza Rice, Germany Unified and Europe Transformed,
Cambridge, Mass.: Harvard University Press, 1995, p. 197. De schrijvers citeren uit
een Sovjet-memorandum, waarin verslag wordt gedaan van een conversatie tussen
Gorbatsjov en Mitterrand. Zie ook: Julius W. Friend, The Long Presidency, France in the
Mitterrand Years, 1981-1995, Boulder, Col.: Westview Press, 1998, p. 214-219. Vol-
gens Friend heeft Mitterrand later toegegeven dat hij Gorbatsjovs oppositie tegen de
Duitse hereniging ten onrechte voor vastbeslotenheid heeft gehouden (p. 218).

23 Helmut Kohl: ‘Ich wollte Deutschlands Einheit’, dargesteld von Kai Diekman und Ralf
Georg Reuth, Berlin’: Propyläen Verlag, 1996, p. 197.

24 Ibid., p. 196.
25 Ibid.
26 Margaret Thatcher, The Downing Street Years, London: HarperCollins Publishers, 1993,

p. 791.
27 Ibid.
28 Ibid.
29 Zie o.a. Havenaar, a.w. noot 21, p. 426-430.
30 François Mitterrand & Elie Wiesel, Mémoire à deux voix, Paris: Editions Odile Jacob,

1995; François Mitterrand, De L’Allemagne, de la France, Paris: Editions Odile Jacob,
1996, p. 145-154; Friend, a.w. noot 22, p.214-219; Hubert Védrine, Les Mondes de
François Mitterrand: A l’Elysée, 1981-1995, Paris: Fayard, 1996.

 112 MIRAKEL EN DEBACLE

31 Thatcher, a.w. noot 26, p. 796.
32 Ibid., p. 798.
33 Kohl, a.w. noot 23, p. 198. Kohl was zwaar teleurgesteld in de Franse opstelling ten

aanzien van de Duitse hereniging. Zijn vergevingsgezindheid was mede ingegeven
doordat hij met Mitterrand de Frans-Duitse verzoening had beklonken: “Es bleibt mir
unvergessen, wie ich mit ihm Hand in Hand vor den Gräberfeldern von Verdun stand.
Damals vollendeten wir, was Adenauer und De Gaulle mit ihrer Umarmung in der Ka-
thedrale von Reims 1962 begründet hatten: die deutsch-französische Versöhnung.”
(ibid., p. 197).

34 Thatcher, a.w. noot 26, p. 759.
35 Ibid.
36 Zie o.m. Kohl, a.w. noot 23, p. 164, 165.
37 Ibid., p. 195. Kohl over zijn tribunaalachtige ondervraging op de Top in Straatsburg:

“Was mir bei der Vorstellung des zehn-punkte-Programms eigentlich durch den Kopf
gegangen sei, wie man überhaupt auf den Gedanken kommen könnte, eine solche Re-
de zu halten wurde ich gefragt. Das wir zu den engagiertesten Befürwortern der euro-
päischen Integration gehörten und die Gemeinschaft nicht zuletzt auch von unseren
hohen Beitragszahlungen in die EG-Kasse profitierte – das alles spielte in diesem Au-
genblick keine Rolle.” Zie ook: Helmuth Kohl, Erinnerungen 1982-1990, München:
Droemer, 2005, p. 1010-1014.

38 Jacques Delors, Mémoires Delors, Paris: Plon, 2004, p. 431. In zijn boek ‘Ich wollte
Deustchlands Einheit’ (a.w. noot 23, p.196, 197) toont Kohl begrip voor de gereserveerde
houding van Nederland en Lubbers ten aanzien van de hereniging, omdat Nederland
zeer geleden had onder de Duitse inval en bezetting. Deze passage bewijst overigens
nog niet het ongelijk van Delors.

39 Enrico Martial, ‘Italy and the European Union’, in: Laursen & Vanhoonacker, a.w. noot
1, p. 152.

40 Kohl (a.w. noot 23, p. 200) laat niet na hier met grote voldoening op te wijzen.
41 Zie: Bob van den Bos, Can Atlanticism Survive? The Netherlands and the new role of securi-

ty organisations, The Hague: Netherlands Institute of International Relations Clingen-
dael, 1992, p. 7-21.

42 Press Release, Daily Highlights, 31 January 1992, UN, New York.
43 Ibid.
44 Zo sprak de Amerikaanse minister van Buitenlandse Zaken James Baker in juni 1991 in

Berlijn vol enthousiasme van “an expansion of the present transatlantic community,
Western Europe, the USA and Canada, into one Euro-Atlantic community from Van-
couver to Vladiwostok”. Overigens ontpopte Baker zich als een pleitbezorger voor de
uitbreiding van het mandaatgebied door de NAVO; zie: International Herald Tribune, 19
juni 1991.

45 Atlantic News, Brussels, 7 July 1990.
46 Atlantic News, Brussels, 8 June 1991.
47 Ibid.
48 Atlantic News, Brussels, 6/7 November 1991.
49 Ibid.
50 Zie ook: Pasos Tsakaloyannis (red.), The reactivation of the Western European Union: the

effects on the EC and its Institutions, Maastricht: European Institute of Public Administra-
tion, 1985.

51 Van den Bos, a.w. noot 41, p. 39, 40.
52 A. Cohen, ‘The Western European Union (WEU), and NATO: Strengthening the

Second Pillar of the Atlantic Alliance’, Occasional Paper, Atlantic Council of USA,
Washington, 1990, p. 25.

53 Willem van Eekelen, Debating European Security, 1948-1998, The Hague/Brussels: Sdu
Publishers/Centre for European Policy Studies, 1998, p. 11.

DE VOORGESCHIEDENIS 113

54 Van Eekelen suggereert in zijn boek (a.w. noot 53, p. 65) dat zijn tekst door alle rege-
ringen als evenwichtig werd gewaardeerd. Dat kan echter niet het geval zijn geweest
voor zijn meest ingrijpende institutionele voorstel. Hij wilde namelijk de WEU direct
onder de Europese Raad plaatsen om de staatshoofden en regeringsleiders zonder enig
taboe over alle aspecten van veiligheid en defensie te laten discussiëren. Deze opvatting
stond diametraal tegenover die van de Nederlandse regering, waar Van Eekelen tot
voor kort zelf als staatssecretaris van BZ en minister van Defensie deel van had uitge-
maakt (zie hoofdstuk III).

55 Interview met Van Eekelen in: Het Parool, 31 maart 1992.
56 Voor deze kenschetsen is dankbaar gebruik gemaakt van de uitstekende positieom-

schrijvingen in: Laursen & Vanhoonacker, a.w. noot 1, p. 37-225. De schrijvers van de-
ze hoofdstukken zijn: Vanhoonacker (België, Luxemburg, EP); Vn Wijnbergen (Duits-
land, Ierland); Laursen (Denemarken); Den Hartog (Griekenland); Gil Ibanez (Spanje);
Martial (Frankrijk, Italië); De Mereilles (Portugal); en Wester (Verenigd Koninkrijk en
Commissie).

57 John Major, The Autobiography, London: HarperCollins Publishers, 1999, p. 265, 266.
58 Thatcher, a.w. noot 26, p. 760-761.
59 Major, a.w. noot 57, p. 266
60 Ibid., p. 268.
61 Delors, a.w. noot 38, p. 165-453.
62 Ibid., p. 324-330.
63 Agence Europe, 26 juin 1990.
64 Zo verklaarde Commissievoorzitter Delors in het Europees Parlement dat de Golfcrisis

een versnelde politieke integratie des te noodzakelijker maakte. Commissaris Brittan,
nota bene een Britse partijgenoot van Thatcher, pleitte zelfs voor een Europese Veilig-
heids Gemeenschap, die een gemeenschappelijke defensiestrategie moest uitzetten. Zie:
Laursen & Vanhoonacker, a.w. noot 1, p. 8.

65 Italian Proposal on Common Foreign and Security Policy, 18 september 1990. Opge-
nomen in: Laursen & Vanhoonacker, a.w. noot 1, p. 292.

66 Agence Europe, 8/9 October 1990.
67 Agence Europe, 10/11 December 1990.
68 Letter addressed to Mr. Giulio Andreotti by R.F.M. Lubbers en H. Van den Broek, in:

Laursen & Vanhoonacker, a.w. noot 1, p. 315-317. Zie ook hoofdstuk III voor achter-
grond Nederlands standpunt.

69 Laursen & Vanhoonacker, a.w. noot 1, p. 11, 12.
70 Gesprek met Poos, 18 oktober 2007. Zie ook: Jacques Poos, ‘Le frère Jacques’, in: Fest-

schrift für/Hommage à Jacques Santer, Luxembourg: Éditions Saint Paul, 2007, p. 49-53.
71 Gesprekken met De Visser (7 september 2007) en Poos (18 oktober 2007). Poos

noemt het volstrekt legitiem dat een Voorzitterschap het maximum doet om tijdens
zijn mandaat een verdragswijziging voor elkaar te krijgen.

72 Poos, a.w. noot 70, p. 52-53.
73 ‘Draft Treaty articles with a view to achieving Political Union’ (non-paper by the

Luxembourg Presidency), Agence Europe, Documents, No. 1709/1710, 3 mai 1991;
zie ook: Agence Europe, 15,16 avril 1991. Bij de allereerste bespreking door de PsV’s
van het ontwerp (16 april 1991), direct nadat de 93 pagina’s tekst waren uitgedeeld,
spraken de Franse, Britse en Deense delegaties onmiddellijk lovend over de pijlerstruc-
tuur. België, Ierland, Spanje, Griekenland en de Commissie hadden een voorkeur voor
een unitaire constructie. De Duitse ambassadeur Trumpf zei op persoonlijke titel dat
hij de pijlerconstructie wel kon aanvaarden, aangezien deze de meeste kans op succes
bood. Opvallend is ook dat de Nederlandse delegatie, bij monde van Nieman, zich niet
uitsprak voor een unitair verdrag. Bericht van PV/EG aan min van BZ, 16 april 1991.

74 Agence Europe, 17 avril 1991 et 29-30 avril 1991.
75 Sophie Vanhoonacker, ‘The European Parliament’, in: Laursen & Vanhoonacker (red.),

a.w. noot 1, p. 282-291.

 114 MIRAKEL EN DEBACLE

76 ‘Political Union: The structure of the Draft Treaty. Contribution by the European
Commission to the Intergovernmental Conference’, Agence Europe, Documents, No.
1715; en Agence Europe, 30, 31 mai 1991.

77 Delors, a.w. noot 38, p. 359. Andere, indirecte, bronnen melden dat Frankrijk zich te-
gen de ideeën van Delors zou hebben gekeerd, zoals Laursen & Vanhoonacker, a.w.
noot 1, p. 16; en Financial Times, 7, 8 december 1991.

78 ‘Draft Treaty on the Union’, Agence Europe, Documents, No. 1722/1723, 5 July 1991.
79 Michel van Hulten, ‘Zwarte Maandag, Kroniek van een gemiste kans’, in: H.J. Labohm

(samenstelling), a.w. noot 19, p. 201; Laursen & Vanhoonacker, a.w. noot 1, p. 16, 17.
80 Luxemburg European Council, Conclusions of the Presidency, in: Bulletin of the Euro-

pean Communities, no. 6, 1991.

III
 Het Nederlands Voorzitterschap: het Rationele Actor Model

Introductie

De rol van Nederland bij de onderhandelingen over het Verdrag betreffende
de Europese Unie heeft destijds veel pennen in beweging gebracht. Het op-
treden van ons land als fungerend voorzitter (1 juli-31 december 1991), in
het bijzonder de verwerping van zijn verdragsvoorstel op ‘Zwarte Maandag’
(30 september) gaf aanleiding tot zeer kritische commentaren. De wijze waar-
op het Voorzitterschap werd uitgeoefend, stuitte op een muur van onbegrip.
De vraag is in hoeverre het beleid van de regering als rationeel kan worden
bestempeld en verklaard kan worden via het Rationele Actor Model.
 Samengevat gaat het bij deze benadering om de verklaringen van de ac-
tie(s) van een staat die opereert als eenheid, samenhangende beleidsdoel-
stellingen heeft, handelt op basis van kansen en bedreigingen en erop uit is in
de gegeven omstandigheden de beste optie te kiezen om zijn doelstellingen te
bereiken. De onderzoeker moet zich verplaatsen in de positie van de des-
betreffende regering. Hij wordt verondersteld een coherent beeld te scheppen
van de redenen waarom gekozen is voor een bepaald beleid. De empirische
basis hiervan wordt, in navolging van Allison en Zelikow, gevormd door
officiële documenten, uitspraken van regeringsfunctionarissen en (informeel)
bewijsmateriaal, met bijzonderheden over het gedrag van degenen die
namens de staat optreden (archiefstukken).
 Een bijzondere variant vormt de zogenoemde Klassieke Realistische School,
die uitgaat van het streven naar macht en invloed van staten op basis van hun
nationale economische en veiligheidsbelangen. Rationele politiek betekent
vooral het juist taxeren van de machtsverhoudingen. In de internationale po-
litiek gaat het niet om goede bedoelingen, maar om goede resultaten. Het ge-
drag van staten kan deels verklaard worden door het in historisch perspectief
te plaatsen.Vertegenwoordigers van deze school leggen een grote belangstel-
ling aan de dag voor geschiedkundige processen, specifiek gericht op natio-
naal belang en macht (machtsverdeling, machtsevenwicht).

In dit hoofdstuk zal ik allereerst nagaan in hoeverre de Nederlandse aanpak
in het zogenoemde ‘Maastricht-proces’ mede verklaard kan worden uit de ge-
schiedenis van ons buitenlands beleid. In welke mate vloeide de opstelling

 116 MIRAKEL EN DEBACLE

voort uit (de perceptie van) nationale belangen die ook in het verleden rich-
tinggevend zijn geweest? Is er sprake van een rationeel te verklaren voortzet-
ting van eerdere oriëntaties of ging het om een ‘onlogische’ breuk met het ver-
leden?
 Welke doeleinden streefde Nederland na bij de Europese Politieke Unie en
welke nationale belangen werden hiermee gediend? Waren deze oogmerken
duidelijk en onderling consistent? Heeft de regering op beslissende momen-
ten rationeel afgewogen strategische keuzen gemaakt? Wat waren de kansen
en bedreigingen? Waarom liep het op ‘Zwarte Maandag’ mis? Wat heeft
Nederland gedaan om na de dramatische start het Voorzitterschap toch nog
met succes af te ronden? Hoe moet het beleid beoordeeld worden vanuit het
perspectief van het machtsrealisme?

Op naar Maastricht – het historisch perspectief: 1648-1940

Belangrijke onderzoekers van de Nederlandse buitenlandse politiek zijn van
mening dat we het heden pas goed kunnen doorgronden als we kennis heb-
ben van het verleden. Genoemd kunnen worden J.J.C. Voorhoeve, J.C.
Boogman, P. Scheffer, J.L. Heldring en D. Hellema.1 Het hedendaags beleid
komt in hun visie niet uit de lucht vallen, maar is in meer of mindere mate
een voortzetting van in de geschiedenis gewortelde benaderingen. Buitenland-
se wensen of ambities van een land hangen samen met de eigen mogelijkhe-
den en beperkingen. Nederland en de wereld veranderen uiteraard in de loop
van de geschiedenis, maar bepaalde factoren blijven constant of ondergaan
slechts langzame of geringe wijzigingen.Vanuit dit perspectief kunnen we niet
om het verleden heen, als we de inbreng van Nederland in het Maastricht-
proces op rationele waarde willen schatten.2

Nederland beschikt sinds zijn formele onafhankelijkheid in 1648 over een
klein territorium met een zeer beperkte eigen markt, en moet het zonder
grondstoffen stellen. Wel ligt het in de hoek van het Europese continent ui-
termate gunstig om over zee Noord- en Zuid-Europa en andere delen van de
wereld te bereiken. Door deze omstandigheden waren de Nederlanders van
meet af aan genoopt hun heil te zoeken in handel en scheepvaart. De Repu-
bliek der Zeven Verenigde Nederlanden kon van 1648 tot 1713 (Vrede van
Utrecht; einde Europese coalitie-oorlogen) als een grote mogendheid worden
beschouwd. In deze periode werd het beleid bepaald door Holland en Zee-
land, waar de kooplieden het voor het zeggen hadden. Hun belangen lagen
overzee. Deze westwaarts gerichte oriëntatie wordt dikwijls beschouwd als
een essentieel herkenningspunt in onze buitenlandse politiek.
 Bevordering van internationale vrijhandel en ongestoorde koopvaardij is
dan ook niet voor niets een integraal deel van het buitenlands beleid ge-
worden. Kooplieden die handel dreven over zee, hadden het land aan poli-
tieke obstakels. Vrijhandel was het best gediend met voorspelbaarheid, vrede,
goede betrekkingen tussen staten en internationale rechtsregels. De diep

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 117

gevoelde behoefte aan een duidelijke scheiding tussen politiek en economie werd als
het ware geconcretiseerd door de fysieke taakverdeling tussen de steden
Amsterdam en Den Haag. De eerste was als commercieel centrum de
hoofdstad, in de tweede was de regering gevestigd.
 Vooral het bezit van het uitgestrekte en vrijwel onverdedigbare Indië
maakte goede betrekkingen met de grote mogendheden onontbeerlijk. Dat
gold in het bijzonder Groot-Britannië, maar ook op het continent raakte ons
land bij voorkeur niet bij een oorlog betrokken. Richtsnoer was daarom
handhaving van de status quo en alleen ingrijpen als de noodzaak zich voor-
doet. Een sterke oorlogsvloot moest daarnaast de koopvaardij in staat stellen
ongestoord haar gouden winsten op de oosterse handelswaar te maken. Onze
materiële belangen werden bij voortduring geformuleerd in verheven princi-
pes als internationale rechtsorde, vrijheid van de zee en vrijhandel. Boogman
stelt dan ook nuchter vast: “Het Pacifisme van de Hollanders was in de regel
niet ideëel, maar utilitair van aard.”3 Onze rationele voorkeur voor afspraken
waarin kleine landen beschermd worden tegen grotere, is geboren in de Gouden
Eeuw en heeft sindsdien het eeuwige leven. Van ongecontroleerde machtspolitiek
moesten we het niet hebben. Daarom mag het grote belang niet onderschat wor-
den dat steeds is gehecht aan een vreedzaam machtsevenwicht tussen de grote
Europese mogendheden. Als continentale staat met grote belangen overzee
had Nederland belang bij stabiliteit en vrede in West-Europa. Een dominante
positie van een staat in de eigen omgeving was bedreigend en moest te allen
tijde worden voorkomen.

Volgens Boogman was de buitenlandse politiek van de Republiek bij uitstek
gebaseerd op de ‘raison d’état’, dat wil zeggen een rationele politiek om het
nationaal (commercieel en machtspolitiek) belang te dienen. De belangrijkste
exponent hiervan was Raadspensionaris (in feite minister van buitenlandse
zaken) Johan de Witt. Deze had zich als doel gesteld ‘het bevorderen, respec-
tievelijk handhaven van rust, vrede en commercie’. Hij was voortdurend uit
op het smeden van coalities om via een machtsevenwicht Frankrijk in be-
dwang te houden. Boogman wijst erop hoe bij Johan de Witt belangen en
principes samenvallen: “Zijn propageren van ‘fatsoen’ in de internationale po-
litiek (pacta sunt servanda) hing ten nauwste samen met wezenlijke Hollandse
belangen: eerbiediging van de volkenrechtelijke regels was een heel gunstige
voorwaarde voor de handhaving van de vrede en de internationaal politieke
status-quo.”4
 Na het zogenoemde Eerste Stadhouderloze Tijdperk (1650-1672) kwam
de macht in handen van stadhouder-koning (van Engeland) Willem III. Deze
zette de raison d’état-politiek voort en voerde een uiterst ambitieuze Europese
coalitiestrategie. De Engelse en Nederlandse belangen vielen samen: ook voor
Londen was en bleef het van doorslaggevend belang dat de Lage Landen niet
onder de invloedssfeer van Frankrijk (en later Pruisen-Duitsland) zouden ge-
raken. Kissinger ziet in Willem III zelfs de oervader van de politiek van het
machtsevenwicht: “For any student of European history, the concept of ba-

 118 MIRAKEL EN DEBACLE

lance of power seems rather obvious. But the balance of power, like ‘raison
d’état’ is a development of the last couple of centuries, originally propagated
by the English King, William III, who sought to rein in the expansionist dri-
ves of France.”5 Na een reeks oorlogen werd Frankrijk uiteindelijk bedwon-
gen, maar had de Republiek zich financieel uitgeput. Niet meer in staat een
behoorlijke krijgsmacht op de been te houden, verloor Nederland zijn status
als grote mogendheid. Na de Vrede van Utrecht (1713) was Engeland de on-
betwiste heerser van de wereldzeeën.
 Ons buitenlands beleid werd rationeel aangepast aan de nieuwe situatie.
In de achttiende eeuw overheerste het streven naar onthouding en afzijdig-
heid. Een goede relatie met Engeland werd de hoeksteen van ons beleid en
zou dat tot in de twintigste eeuw blijven. Handhaving van de ook voor ons
belangrijke ‘orde’ op zee lieten we aan de Britten over. Deze houding kon
worden volgehouden omdat Frankrijk noch enige andere Europese staat in
deze periode een bedreiging vormde. De situatie veranderde na de Franse Re-
volutie (1789), en van 1795 tot 1806 werd Nederland een Franse vazalstaat
(Bataafse Republiek), daarna tot 1810 een koninkrijk onder Lodewijk Napo-
leon en vervolgens integraal deel van Napoleons Frankrijk. Na de stichting
van het Verenigd Koninkrijk der Nederlanden (1813) voerde Willem I een
historisch gezien uitzonderlijke continentale expansiepolitiek (alleen Frederik
Hendrik ging hem in dit opzicht voor). Willem I wilde ons grondgebied ver-
dubbelen, onder meer door annexatie van het Rijnland.
 Na de afscheiding van België (1830-1839) is van deze ambities niets meer
vernomen. Vooral vanaf 1848 (Grondwet ingrijpend gewijzigd; andere ver-
houding koning-ministers) werd het leidend beginsel in de buitenlandse
politiek weer onthouding en neutraliteit. Dit was ook nu een rationele keuze:
Nederland had (met Indië) nog steeds belang bij handhaving van de status quo
en kon zich als klein land niet het deelnemen aan het grote intenationale
machtsspel veroorloven. Het internationaal recht werd door de regering tot
leidend beginsel verheven. Ook nu weer lagen er echter machtspolitieke
overwegingen ten grondslag aan deze principiële opstelling, zoals treffend
geformuleerd door N.C.F. Sas in zijn boek De kracht van Nederland: “Volken-
rechtelijk legalisme was geknipt om zowel de belangen van het kleine Neder-
land in Europa te dienen als die van het grote Nederland in de koloniale we-
reld.”6 De neutraliteitspolitiek werd beschouwd als beste garantie voor ons als
vreedzame en welvarende staat. De Britse politiek, gericht op een continentaal
machtsevenwicht, beschermde bovendien kleine landen als België en Neder-
land tegen hegemoniale ambities van Frankrijk en later Pruisen-Duitsland.
 Tijdens de Eerste Wereldoorlog hadden Duitsland, Frankrijk en het Vere-
nigd Koninkrijk meer belang bij eerbiediging dan bij schending van onze
neutraliteit. Na de Vrede van Versailles sloot Nederland zich aan bij de Vol-
kenbond. Volgens Boogman wekte de oprichting van deze wereldorganisatie
in Nederland hoopvolle verwachtingen, omdat juist de belangen van een
kleine staat met zijn vele internationale contacten gebaat waren bij verbete-
ring van de internationale rechtsorde.7 Hiermee werd de neutraliteit formeel

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 119

prijsgegeven en omgezet in ‘zelfstandigheidspolitiek’. Nadat de sancties tegen
Italië vanwege de bezetting van Abessinië hadden gefaald, gaf een aantal
voormalig neutrale staten in 1936 de zogenoemde Oslo-verklaring uit: ze
achtten zich niet meer gebonden aan de sanctieverplichtingen van de Volken-
bond. Nederland had eveneens zijn vertrouwen verloren in de effectiviteit van
de organisatie en besloot terug te keren naar de neutraliteitspolitiek. Naar
spoedig zou blijken tevergeefs.

Welke lijnen naar het heden kunnen getrokken worden uit de geschiedenis
van ons buitenlands beleid? Voorhoeve gaat in zijn studie Peace, Profits and
Principles uitvoerig in op het thema van de historische continuïteit. Volgens
hem kunnen er uit het verleden duidelijke patronen worden gedistilleerd. Het
betreft hier ‘tradities’: maritiem-commerciële oriëntatie, neutralistische ont-
houding en internationalistisch idealisme. De tradities versterkten elkaar bo-
vendien. De belangen overzee leidden tot onthouding en neutraliteit. Het op-
komen voor internationaal recht diende ook onze scheepvaart- en handels-
belangen.8 Scheffer wijst op vier terugkerende elementen in ons buitenlands
beleid: anti-continentalisme, economisch pacifisme, internationale rechtsor-
dening en morele codering. Eerder noemde hij ook de gerichtheid op de sta-
tus quo als één van de dominante interpretaties van het nationaal belang.9
 Volgens Hellema “zou men wellicht de tendens tot handhaving van de sta-
tus quo als allesomvattende continuïteit in de Nederlandse buitenlandse poli-
tiek kunnen aanduiden”. Tegelijkertijd vindt hij conservatisme en het behou-
den van de status quo “wel erg vage en rekbare begrippen”.10 Anderen, zoals
C.B. Wels, spreken liever over tendenties dan tradities, omdat de neigingen
alleen met tussenpozen opduiken.11 H.A. Schaper relativeert de betekenis van
de zogenoemde tradities, omdat deze doorgaans selectief te voorschijn wor-
den gehaald als argumentatie in een actueel debat.12
 Volgens de historicus E.H. Kossmann vertoont onze buitenlandse politiek
een zekere continuïteit, maar ook scherpe wendingen. Evenals Hellema ziet
hij eigenlijk maar één echte, dat wil zeggen als zodanig ervaren constante fac-
tor (tot 1940), namelijk ‘conservatisme’: “de zorg voor het zelfbehoud van een
gemeenschap die dankzij haar ongehoorde rijkdom en haar grote koloniën al
bij haar ontstaan als onafhankelijke staat meer macht en invloed bezat dan zij
kon dragen. Haar buitenlandse politiek heeft eeuwenlang geprobeerd deze
geprivilegieerde positie te handhaven”.13
 Het ontbreekt ook niet aan kritische geluiden in deze discussie. Zo spreekt
S. Rozemond over “dubieuze constanten in de buitenlandse politiek van
Nederland”.14 A. van Staden wijst op het verschil tussen de verbale presentatie
en de praktijk van het beleid. Bovendien vraagt hij zich af of “Voorhoeves
benadering ooit betekenisvolle verklaringen of weerlegbare uitspraken kan
opleveren, aangezien de tradities die hij relevant acht een zeer breed scala van
houdingen en handelingen insluiten. [...] Is het niet de koopman die verant-
woordelijk kan worden gesteld voor een bepaald optreden van onze regering
buiten de landsgrenzen, dan zal het wel de dominee zijn. Altijd goed”.15

 120 MIRAKEL EN DEBACLE

Vanzelfsprekend was onze buitenlandse politiek gedurende drie eeuwen aan
allerlei veranderingen onderhevig. Er kunnen met recht kanttekeningen wor-
den geplaatst en relativeringen worden aangebracht bij begrippen als conti-
nuïteit, constanten en tradities. Niettemin komen in de geschiedkundige lite-
ratuur over dit onderwerp bepaalde tendenties van tijd tot tijd terug, zoals
bijvoorbeeld door Voorhoeve is gesignaleerd. Deze kenmerken vinden we niet
in gelijke mate en in dezelfde combinatie bij andere staten. Zelfs het sterk ver-
eenvoudigd beeld van de koopman en de dominee is duidelijk niet van toe-
passing op bijvoorbeeld Frankrijk, het Verenigd Koninkrijk, Duitsland of
België.
 Vanuit rationeel of machtsrealistisch perspectief rijst het beeld op van een
bevoorrechte of ‘tevreden’ natie (Scheffer), die veel te verliezen heeft en daar-
door bijna voortdurend uit is op handhaving van de status quo. Expansionisti-
sche intenties bestonden alleen toen Nederland relatief sterk was (in de late
zeventiende eeuw en in de periode van koning Willem I) en bleven zonder
gevolgen. Het rationele uitgangspunt van het beleid was doorgaans de kwets-
baarheid van een klein land omringd door grote mogendheden, sterk afhan-
kelijk van de koopvaardij en in het bezit van een onverdedigbare kolonie.
Machtsevenwicht op het continent met steun van de Britten was het wacht-
woord, evenals een sterke vloot, en toen daarvoor de middelen ontbraken,
vrije vaart onder Britse bescherming. Verder kan gesproken worden van een
lange traditie in het uitdragen van verheven principes (‘internationaal fatsoen’,
vrijhandel, internationaal recht, neutralisme), die in wezen keurig de nationa-
le belangen van Nederland dekten.
 De afkeer van machtspolitiek en de voorkeur voor moralisme gingen al-
leen op voor zover de Nederlandse situatie dit vereiste. Als kleine staat zonder
natuurlijke grenzen was ons land tegen hegemoniale machtspolitiek in Euro-
pa. Daarbuiten gold het beginsel niet. Zo had het optreden in Indië niets met
moralisme of pacifisme, maar alles met machtspolitiek en economisch gewin
te maken – ook al werd het koloniaal beleid in moralistische termen verde-
digd. Daarnaast aanvaardde Nederland vanaf de achttiende eeuw maar al te
graag de mondiale suprematie van het Verenigd Koninkrijk (en later van de
Verenigde Staten), omdat die in ons belang was.16 Het zijn tevens illustraties
van Van Stadens onderscheid tussen de verwoording en praktijk van beleid.
Nederland heeft een actieve (coalitie-)politiek gevoerd als het daartoe in staat
was en zich welbewust aan het machtsspel onttrokken als de middelen ont-
braken. (Soms te laat, zoals na stadhouder Willem III)
 De periode tot 1940 overziend, kunnen we spreken van een ‘rationele
constante’: telkens als de gewijzigde machtsverhoudingen dit vereisten, werd
het beleid aangepast. De Nederlandse geografische, economische en veilig-
heidspolitieke belangen fungeerden hierbij als kompas en werden doorgaans
in de vorm van beginselen gepresenteerd. De principiële bewoordingen
mogen echter het zicht op de langdurige raison d’état-politiek niet ontnemen.

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 121

Algemene heroriëntatie van het buitenlands beleid na 1945

Na de bevrijding heeft Nederland aanvankelijk zijn kaarten vooral gezet op de
wereldorganisatie van de Verenigde Naties, die met een systeem van collectie-
ve veiligheid de permanente vrede in de wereld zou moeten waarborgen. De
regering had bij de oprichting van de VN een actieve rol gespeeld, vooral om
de positie van kleine landen te bewaken en privileges (veto) van de grote lan-
den te voorkomen. De vrees voor het communisme maakte eind jaren veertig
aansluiting bij het westelijk bondgenootschap (de NAVO) onvermijdelijk.
Daarmee was de passieve neutraliteitspolitiek ten einde. De historische west-
waarts gerichte oriëntatie voortzettend werd Nederland zelfs een opvallend
trouwe bondgenoot van de Verenigde Staten. Tegelijkertijd had het verlies
van Indië gevolgen voor onze economische en buitenlandspolitieke houding:
we werden genoodzaakt onze aandacht deels te verleggen naar het continent.
Nederland concentreerde zich op de ontwikkeling van de exportgerichte in-
dustrie en landbouw. Onze principes bleven in overeenstemming met onze
deels gewijzigde belangen (Indië verloren; nieuwe gerichtheid op West-
Europa). Was eerst onthouding of passieve neutraliteit rationele politiek, nu
was dat Atlantische politiek-militaire gebondenheid en economische oriënta-
tie op het continent. Wel was Nederland nog enige tijd aangewezen op voed-
seltransporten van buiten Europa.
 Het essentiële verschil met het vooroorlogse tijdperk was de zeer actieve
Nederlandse participatie (althans na 1948) in multilaterale verbanden. Hel-
lema wijst erop dat de internationale ontwikkelingen een koerswijziging on-
vermijdelijk maakten. Nederland zelf was “aan het einde van zijn Latijn”. De
oude koloniale positie wankelde en de pogingen om de economische belan-
gen in Europa langs bilaterale weg veilig te stellen, hadden gefaald.17 Kortom,
er is in het naoorlogse beleid wederom sprake van de eerder gesignaleerde
‘constante’, namelijk een rationele aanpassing aan de sterk gewijzigde om-
standigheden, beredeneerd vanuit de Nederlandse belangen en (on)mogelijk-
heden.

De drie hoofdelementen van het Nederlands naoorlogs buitenlands beleid zijn
deels gebaseerd op de nieuwe situatie en deels op in de geschiedenis terugke-
rende oriëntaties.
1 Een beleid gericht op de totstandkoming van een nieuwe wereldorde in po-

litiek, economisch en juridisch opzicht. Het streven naar een internationa-
le rechtsorde is zelfs verankerd in de Grondwet (artikel 90). Nederland
heeft steeds veel waarde gehecht aan de politieke functies van de VN en
verhoudingsgewijs grote financiële bijdragen geleverd aan de Gespeciali-
seerde Organisaties en Programma’s van de VN. Ons land behoorde tot de
weinige lidstaten die voldeden aan de VN-uitgavennorm voor Ontwikke-
lingssamenwerking (minimaal 0,7% van het BNP). Ook de strijd voor de
rechten van de mens werd een officiële prioriteit van de buitenlandse poli-
tiek.

 122 MIRAKEL EN DEBACLE

2 Het veiligheidsbeleid binnen het kader van de NAVO. De Duitse inval had een
abrupt einde gemaakt aan onze passieve neutraliteitspolitiek. De Koude
Oorlog maakte het vervolgens weer onmogelijk deze traditie voort te zet-
ten. Gezien de dreiging van de tot de tanden bewapende Sovjetunie was
geen enkel West-Europees land meer in staat zichzelf te verdedigen. De
innige Atlantische band wordt dikwijls beschouwd als een continuering
van de traditionele westerse, non-continentale gerichtheid. Sommige
schrijvers, zoals Voorhoeve en Bodenmeier, zien in onze bijzondere band
met de Verenigde Staten een voortzetting van de vooroorlogse politiek van
ongebondenheid: door de bijstandsverplichting via het NAVO-verdrag en
de Amerikaanse nucleaire paraplu op afstand hoefden we ons als het ware
niet meer om onze veiligheid te bekommeren.18 Dit standpunt lijkt wat ver
gezocht, gezien de defensie-inspanning die Nederland zich heeft getroost.
Wel kunnen we de relatie met de Verenigde Staten vanuit machtspolitiek
oogpunt zien als ‘opvolger’ van de langdurige band met het Verenigd
Koninkrijk, die dienst had gedaan als onze steun in de rug tegenover al te
krachtige invloeden van Duitsland en Frankrijk. Omdat Den Haag meestal
het standpunt van Washington deelde, kon Nederland binnen de Euro-
pese verhoudingen de Amerikaanse kaart uitspelen, waardoor onze relatie-
ve machtsachterstand enigszins kon worden gecompenseerd. Of, zoals
Voorhoeve het stelde: “By not objecting to US dominance and actually
promoting it, the Netherlands also helped to keep all but the major ally in
secondary position, which enhanced Dutch status and influence.”19

 Midden jaren tachtig veranderde met de komst van Gorbatsjov het in-
ternationale klimaat aanzienlijk. De Verenigde Staten en de Sovjetunie slo-
ten akkoorden over wapenbeheersing, zonder veel bemoeienis van de Eu-
ropese landen. Europese veiligheidssamenwerking kwam steeds sterker in
beeld, eerst op aandringen van Washington, later omdat er meer ruimte
ontstond door de optredende ontspanning. Nederland boog in deze peri-
ode enigszins mee in Europese richting, zonder het Atlantisch primaat aan
te tasten. In 1984 hield de toen zeer Atlantisch georiënteerde minister van
Buitenlandse Zaken, Hans van den Broek, een opzienbarend betoog voor
een grotere Europese bijdrage aan de eigen veiligheid, zij het ‘ter verster-
king van het Atlantisch Bondgenootschap’. Europa moest meer samen-
werken, vooral op het terrein van de wapenindustrie. Achtergrond van dit
pleidooi was het Amerikaanse verlangen de militaire lasten beter te verde-
len.20 Nederland heeft zich niet verzet tegen reactivering van de WEU,
hoewel daar in Den Haag weinig behoefte aan bestond: de NAVO voldeed
eigenlijk prima aan onze wensen. De WEU zou licht gestructureerd moe-
ten blijven en vooral niet moeten leiden tot blokvorming binnen de Atlan-
tische samenwerking.

 De beperkte plaats voor de veiligheidsdimensie in het Europees beleid
paste in de traditionele Nederlandse benadering. Volgens Van den Broek
“zou een vroegtijdige Europese veiligheidsidentiteit het integratieproces in
het algemeen belemmeren. Daarom is een gemeenschappelijke buiten-

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 123

landse politiek een noodzakelijke voorwaarde voor succesvolle veilig-
heidssamenwerking”. Met andere woorden, zolang er geen sprake is van
echt gemeenschappelijke externe politiek – en dat kan nog wel eens heel
lang duren – is veiligheidsintegratie niet aan de orde. Tijdens het Neder-
lands WEU-Voorzitterschap (1987) werd het zogenoemde ‘Platform on
European Security Interest’ of ‘Haags Platform’ opgesteld. Deze tekst ging
verder dan de traditionele opstelling van Nederland: “We remain determi-
ned to pursue European integration including security and defence of the
West.” Ook stond er in dat “European unification would not be complete
as long as it did not contain a defence element”. De verschuiving in de
richting van een grotere Europese veiligheidsidentiteit werd tegelijkertijd
aangevuld met een bevestiging van het primaat van de Atlantische bin-
ding: “The security of the Western European countries can only be ensu-
red in close association with our North American Allies.”21

3 Het streven naar Europese integratie, met als uiteindelijk doel een federale
staatsstructuur, zij het dat de gemeenschappelijke buitenlandse politiek
daar lange tijd buiten werd gehouden. Ook in het Europees beleid vielen
voor Nederland materiële belangen en nobele beginselen wonderwel sa-
men. Evenals een internationale rechtsorde werd de Europese integratie
vanaf het begin door opeenvolgende kabinetten als het na te streven ideaal
beschouwd. Uitgangspunt was dat economische samenwerking de wel-
vaart op Europese schaal verhoogt en daarmee de beste garantie biedt voor
stabiliteit en vrede. Tegelijkertijd zouden handel en industrie en de open
Nederlandse economie geweldig kunnen profiteren van de Europese
markt. Als klein land werden onze belangen beter beschermd in suprana-
tionale structuren dan bij intergouvernementele samenwerking.

 In de praktijk heeft ons land consequent aan economische integratie
voorrang gegeven boven vormen van politieke samenwerking. De geschie-
denis van het Nederlandse Europabeleid tot ‘Maastricht’ laat een patroon
zien van terughoudendheid om de (intergouvernementele) politieke en
veiligheidssamenwerking tot stand te brengen.22 Deze scheiding van poli-
tiek en economie had, zoals we zagen, diepe wortels in de geschiedenis.
Ook nu was er weer een rationele verklaring voor. Bij verdergaande ont-
wikkeling van een gemeenschappelijke buitenlandse politiek had Neder-
land niet veel te winnen: deze zou ongetwijfeld gedomineerd worden door
de grote Europese mogendheden. Onze invloed zou beperkt blijven. Dit
klemde des te meer, omdat de vaak ‘moreel’ geïnspireerde standpunten
niet of onvoldoende gesteund werden door onze grote partners. Aan cyni-
sche machtspolitiek had Nederland een broertje dood. Bovendien waren
de grootste lidstaten bij lange na niet in staat ons een betere militaire be-
scherming te bieden dan de Amerikanen. Vrees voor Frans-Duitse domi-
nantie was een belangrijke en voortdurende factor in de Nederlandse op-
stelling.

 124 MIRAKEL EN DEBACLE

Op naar Maastricht: het concrete Nederlandse integratiebeleid tot
1989

Het plan voor de oprichting van de EGKS in 1952 werd door Nederland
aanvaard, maar niet zonder reserves. Minister van Buitenlandse Zaken Stikker
wilde oorspronkelijk eerst de reacties van het Verenigd Koninkrijk en de
Verenigde Staten afwachten. Vooral op aandringen van Nederland werd het
supranationale karakter beperkt door de instelling van de Raad van ministers.
De regering was voorstander van economische eenheid, maar liep bepaald
niet warm voor politieke en militaire integratie. Wel was ons land, zij het
schoorvoetend, akkoord gegaan met de oprichting van de Europese Defensie
Gemeenschap (EDG). Een belangrijke reden hiervoor was dat we de econo-
mische integratie niet wilden blokkeren. Bovendien zou Nederland met
verwerping de Verenigde Staten voor het hoofd hebben gestoten, die na het
aantreden van president Eisenhouwer groot voorstander van de EDG waren
geworden (zie hoofdstuk II). Een overkoepelende Europese Politieke
Gemeenschap of ‘Politieke Unie’, zoals was voorgesteld door Italië (De
Gasperi), was evenwel duidelijk een brug te ver. Stikker vreesde dat hierdoor
de economische integratie op de achtergrond zou geraken. Hij beschouwde
zichzelf bovendien niet als een overtuigd federalist.23
 Zijn opvolger Beyen (vanaf september 1952) was dat in principe wel. In
zijn memoires schrijft de minister dat er allerlei vormen van intergouverne-
mentele samenwerking denkbaar zijn, “maar zij hebben noch de dynamiek,
noch de samenbindende elementen die tot de Europese eenheid kunnen lei-
den. De bereidheid tot ‘supranationale samenwerking’ is dus het kernpunt
van het streven naar die eenheid”.24 Beyen deelde echter de destijds in Europa
gangbare overtuiging niet dat begonnen moest worden met politieke integra-
tie. Het streven naar een federatie was niet aan de orde, zolang er onvoldoen-
de politieke verbondenheid of solidariteit tussen de Europese landen bestond.
Beyen verzette zich tegen de oorspronkelijke plannen voor politieke integra-
tie, omdat Nederland zich altijd had gekeerd tegen “de lege façade van een
politieke gemeenschap onder supranationale leiding”.25 Een federatie zou uit-
eindelijk het gevolg kunnen zijn van belangenverstrengeling. Hij vond dat po-
litieke en economische integratie hand in hand moesten gaan. Het ‘forceren’
van een tijdsvolgorde noemde hij een ‘misverstand’. Economie was in zijn
ogen ook in hoge mate politiek. Beyen stelde voor beide paarden voor de wa-
gen te spannen om zodoende de economische eenheid over de hindernissen
heen te brengen.26
 Na de verwerping van de EDG (1954) – en daarmee ook van de Europese
Politieke Gemeenschap of Unie – is het idee van politieke integratie tijdelijk
naar de achtergrond verschoven (zie hoofdstuk II). Dit kwam Nederland ei-
genlijk wel goed uit, ondanks de conceptuele gelijkwaardigheid tussen poli-
tiek en economie die Beyen had aangebracht. Met veel verve spande dezelfde
Beyen nu alleen het economische paard voor de wagen, waar op zijn aandrin-
gen vervolgens alle partners instapten: hij speelde een hoofdrol in het tot

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 125

stand brengen van de Europese Economische Gemeenschap met een gemeen-
schappelijke interne markt (zie hoofdstuk II). Hiermee diende hij ook zeker
het Nederlands belang (exportindustrie, handel), dat eerder in economische
dan in politieke integratie lag. Achtergrond hiervan was en bleef daarnaast
ook de angst voor de dominantie van de grotere Europese mogendheden.
 Dit werd nog eens overduidelijk uit het verzet tegen de ideeën van de
Franse president De Gaulle voor een politieke gemeenschap begin jaren zes-
tig. Volgens minister van Buitenlandse Zaken Luns stonden de opvattingen
van Frankrijk haaks op de hoofdlijnen van het Nederlands beleid. De voorge-
stelde intergouvernementele Politieke Unie zou onvermijdelijk het supranati-
onale karakter van de gemeenschappen aantasten. Ook zou een dergelijke
constructie tot blokvorming onder Franse leiding binnen de NAVO leiden,
waardoor de Atlantische eenheid zou worden bedreigd.27
 Het was dan ook vooral om het Atlantisch element te versterken, dat
Nederland zich ontpopte als de vurigste pleitbezorger van de toetreding van
het Verenigd Koninkrijk tot de EG. Om dezelfde reden had De Gaulle zich
hiertegen verzet. Nadat de generaal was opgevolgd door de meer pragmati-
sche Pompidou (op Duitse ‘Ostpolitiek’ georiënteerd) was de weg vrij voor de
Britse aansluiting. Met dit vooruitzicht ging Nederland akkoord met de Euro-
pese Politieke Samenwerking (EPS), de formele afspraak om de buitenlandse
politiek via frequente onderlinge consultaties zoveel mogelijk te coördineren.
Deze vorm van samenwerking mocht echter onder geen beding al te sterk
geïnstitutionaliseerd worden. Het Franse plan voor een politiek secretariaat
van de EPS in Parijs was Den Haag een gruwel. Ook het zogenoemde rapport-
Tindemans kreeg allesbehalve de warme instemming van de Nederlandse
regering. Deze heeft bij voortduring weersproken dat er een tegenstelling zou
bestaan tussen ons Europees en ons Atlantisch beleid. Erg overtuigend
klonken de ontkenningen echter niet, vooral niet in Parijs. Als Nederland
oprecht streefde naar een federaal Europa, waarom hechtte het dan zoveel
minder waarde aan politieke integratie dan aan economische? Waarom
bestond er dan zo’n angst voor Europese blokvorming in de NAVO?
 In de politieke praktijk heeft de regering steeds bij tegenstellingen tussen
Atlantische en Europese overwegingen de eerste zwaarder laten wegen.28
Voorstellen om het Europese veiligheidsbeleid meer inhoud en een hechtere
institutionele structuur te geven, werden steevast met uiterste terughoudend-
heid ontvangen. Behalve tegen een EPS-secretariaat verklaarde Den Haag zich
bijvoorbeeld ook tegen versterking van het WEU-secretariaat.

In de jaren voorafgaand aan het Maastricht-proces heeft de Nederlandse rege-
ring haar visie op de toekomst van de Gemeenschap in verscheidene nota’s
uiteengezet. De eerste, uitgebracht in 1988, dus vóór de grote omwentelingen
in Europa, was getiteld: ‘Verder bouwen aan Europa; een toekomstverkenning
voor de jaren ’90’.29 In dit tamelijk abstracte en soms hoogdravend geformu-
leerde document stellen de bewindslieden de vraag naar de dieperliggende
rechtvaardiging voor het integratiestreven aan de orde. Waarom zou de Euro-

 126 MIRAKEL EN DEBACLE

pese eenwording nog steeds bevorderd moeten worden? De regering geeft ra-
tionele verklaringen voor de noodzaak van Europese eenwording, in combi-
natie met verwijzingen naar onze nationale economische belangen. Zo is zij
van oordeel dat “niet langer de lidstaten afzonderlijk, maar alleen een sterke
Gemeenschap evenwicht en harmonie kan bewerkstelligen tussen welvaart en
welzijn. Slechts als eenheid zal Europa een formidabele internationale partner
kunnen blijven en daardoor ook in staat zijn de belangen van de eigen bur-
gers veilig te stellen”. Volgens de regering “draait het in de EG bepaald niet
alleen om materiële welvaart. Wat ons bindt, zit veel dieper. Dat zijn funda-
mentele normen, waarden en verworvenheden: democratie, eerbied voor de
vrijheid van het individu en voor de mensenrechten, ons culturele erfgoed en
onze traditie, de sociale markteconomie en dus ook saamhorigheid met de
medemens, zoals die onder andere tot uitdrukking komt in de sociale zeker-
heidsstelsels en in ontwikkelingssamenwerking. De economische integratie is
dan ook geen doel op zichzelf, maar een middel om de Europese eenwording
op basis van de hier genoemde fundamentele normen, waarden en verwor-
venheden te bevorderen. Zou deze samenhang worden verbroken, dan is het
risico van herleving van gevoelens van nationalisme niet denkbeeldig, met alle
risico’s van dien.”
 Tegelijkertijd stelt de nota nuchter vast dat weinig landen zoveel hebben
geprofiteerd van de economische integratie als Nederland. Ook in de toe-
komst blijft toegang tot de EG-markt van ‘onbetwist belang’ voor onze wel-
vaart. Door de grote economische voordelen van het EG-lidmaatschap is ons
land in staat de kwaliteit van het bestaan te verbeteren en de verzorgingsstaat
in stand te houden.Wel is voor het dan komende decennium versterking van
het maatschappelijk draagvlak noodzakelijk. De bewindslieden zijn zich er
goed van bewust dat “Europa er niet is voor de regering en de eurocraten: Eu-
ropa is er voor de burgers van Europa. De integratie dient dan ook primair de
belangen van de burgers te dienen”. In de nota wordt erkend dat er nog spra-
ke is van desintegratierisico’s. Volgens haar bestaat onder de bevolking in de
lidstaten angst voor verlies aan nationale identiteit en zeggenschap. Zij con-
stateert verschillen van inzicht binnen de Gemeenschap over koers en tempo
van de integratie. “In het algemeen kan worden gesteld dat de landen van de
Benelux en Italië het verst wensen te gaan in de overdracht van bevoegdheden
aan Gemeenschapsinstellingen, terwijl het Verenigd Koninkrijk, Griekenland
en Denemarken zich aan het andere uiteinde van het spectrum bevinden. De
overige landen nemen een tussenpositie in.”
 Nederland suggereert rationeler te zijn dan andere Europese landen. In
een typerende formulering zet de regering zich af tegen lidstaten die moeite
zouden hebben “logische gevolgtrekkingen te maken uit de soevereiniteits-
overdracht die van het lidmaatschap van de EG het onvermijdelijke gevolg is:
zich weten te schikken in meerderheidsbesluiten, aanvaarden dat de Europese
Commissie door delegatie over belangrijke beheersbevoegdheden beschikt,
aanvaarden dat het Europees Parlement via zijn bevoegdheden een werkelijk
democratische controle uitoefent en aanvaarding van het beginsel van promp-

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 127

te, loyale en volledige naleving van de verplichtingen die uit de communau-
taire rechtsorde voortvloeien”. Binnen de algemene geloofsbelijdenis in Euro-
pese eenwording geeft de regering ‘topprioriteit’ aan de tijdige totstandko-
ming van de interne markt. De verwachtingen van de macro-economische ef-
fecten worden zonder meer positief genoemd. De voltooiing van de eenheids-
markt vergt een economische en monetaire Unie. De nota spreekt zich uit
voor de invoering van een gemeenschappelijke munteenheid en een Europese
Centrale Bank, die autonoom het monetair beleid moet kunnen bepalen.
 Het buitenlands en veiligheidsbeleid krijgt in de toekomstvisie slechts be-
perkte aandacht, geheel overeenkomstig de lage prioriteit die het traditioneel
voor Nederland had. In de officiële samenvatting komt het, in tegenstelling
tot bijvoorbeeld volksgezondheid en onderwijs, zelfs niet eens voor. De nota
erkent slechts de noodzaak buitenlands en veiligheidsbeleid “bij de Europese
integratie te betrekken, wil deze levensvatbaar blijven”. De partners hebben
volgens de regering “de verantwoordelijkheid om te trachten steeds meer met
één stem te spreken en eensgezind solidair op te treden”, maar deze betrekke-
lijk vrijblijvende intentie was al opgenomen in de Europese Akte. De tekst
beperkt zich verder tot een verwijzing naar het WEU-platform dat “de paral-
lellie tussen Europese en trans-Atlantische samenwerking heeft bevestigd”. Er
zouden revolutionaire omwentelingen nodig zijn om het denken over dit on-
derwerp in beweging te krijgen.

Het Europabeleid na de val van de Muur

Die omwentelingen kwamen er, in de herfst van 1989. De Berlijnse Muur viel
en heroriëntatie was ook voor Nederland geboden. In juni 1990 bracht de re-
gering een vervolgnota uit, getiteld ‘Verder bouwen aan Europa: versnelling,
versterking en vervlechting’.30 Het communisme was ineengestort, er verrezen
‘nieuwe democratieën’, en Duitsland werd in snel tempo weer tot één staat
omgesmeed. De voltooiing van de gemeenschappelijke markt was vergevor-
derd en de eerste fase van de Economische en Monetaire Unie (EMU) moest
in juli van start gaan. De Europese Raad van Dublin (24/25 juni 1990) zou
zich gaan buigen over de Europese Politieke Unie (EPU). Wat deze term
moest inhouden stond nog allerminst vast, maar als centrale thema’s wist de
Nederlandse regering reeds te noemen: democratische legitimiteit, doeltref-
fende besluitvorming, subsidiariteit, alsmede eenheid en (nu wel!) samenhang
in het internationaal optreden. In de nota wordt een zeer directe relatie gelegd
tussen de Duitse eenheid en de noodzaak de EPU tot stand te brengen. De
Gemeenschap zou “ook in de toekomst een voldoende hechte basis moeten
kunnen bieden aan het verenigde Duitsland om zich geborgen te weten in een
geïntegreerd Europa”.
 De bewindslieden putten uit de nieuwe situatie echter vooral optimisme
voor de verwezenlijking van de traditionele eigen doeleinden. Zo zien zij in
de Duitse eenwording en de verdieping via EMU en EPU “ontegenzeggelijk
een duidelijk vergrote trekkracht die in de richting van de genoemde (door

 128 MIRAKEL EN DEBACLE

velen zo lang gekoesterde) federale idealen kan worden benut”. De regering
bevestigt nog eens heel nadrukkelijk dat Nederland “krachtig voorstander” is
van “verdere uitbouw van de Gemeenschap in federale richting, waarin een
supranationaal en democratisch goed verankerd Europa de ons best passende
uitkomst van dit integratieproces zal bieden”. Dit standpunt kwam overeen
met de consequente koers die Nederland sinds de oprichting van de EG ge-
volgd had. Het ideaal wordt ook nu weer duidelijk rationeel gemotiveerd met
een verwijzing naar het Nederlands belang. De nota benadrukt dat “de garan-
ties en de zekerheid van de communautaire rechtsorde nooit in dezelfde mate
door een intergouvernementele structuur kunnen worden geboden”. Grote
landen behartigen hun belangen immers vooral door gebruik te maken van
hun machtsposities, terwijl kleinere het moeten hebben van “rechtsstructuren
met doorzichtige besluitvormingsprocessen”.
 Volgens de regering gaat het bij communautarisering “niet om afdracht
van soevereiniteit, maar om overdracht daarvan aan onszelf”. Het betreft geen
overdragen van macht, maar machtsdeling. Per saldo zouden we er zelfs op
vooruit gaan: “Waar alle andere lidstaten dat ook doen krijgt Nederland in-
ternationaal zeggenschap en invloed op een veelheid van gebieden, waar an-
ders geen sprake van zou zijn.” Overigens wordt het federale einddoel ner-
gens gedetailleerd omschreven.
 Ook strategisch kiest de regering voor een rationele benadering. Hoewel
Nederland een ‘finalité politique’ voor ogen staat, betekent dat niet dat daar-
over in de vorm van blauwdrukken onderhandeld zou moeten worden. De
meningen over het gewenste einddoel lopen daarvoor te ver uiteen. De prak-
tijk heeft bovendien uitgewezen dat er wel degelijk vooruitgang geboekt kan
worden zonder dat er over de uiteindelijke structuur overeenstemming be-
staat. Ook de regering zelf geeft geen gedetailleerde omschrijving van de be-
oogde eindbestemming van het proces.
 Het streven naar een federale gemeenschap betekende in elk geval blijven
pleiten voor versterking van de Europese Commissie, het Europees Parlement
en het Europese Hof, ook al ging dat ten koste van de Raad. In Nederlandse
ogen lag de essentie van de communautaire rechtsorde in het initiatiefrecht
van de Commissie, waardoor de Raad bij meerderheid een instemmende be-
slissing kan nemen en alleen bij unanimiteit een afwijkende. Voorstellen ter
verbetering van deze procedure moesten worden gesteund, ideeën die het te-
gengestelde beoogden dienden te worden afgewezen. Ons land zou zeer alert
moeten zijn op mogelijke veranderingen die haaks staan op onze uitgangs-
punten. Volgens de bewindslieden “gaat het er vooral om erop toe te zien dat
op het oog onschuldige voorstellen de Gemeenschap niet in feite de wissel in
intergouvernementele richting doen overgaan”.
 De besluitvorming zou volgens de regering zijn gediend met de vervlech-
ting van de EPS in de rechtsorde van de Gemeenschap. Dit standpunt was
nieuw en betekende een opheffing van de (als inconsistent bekritiseerde)
scheiding tussen economische en politieke integratie. Geleidelijk aan zou de
EPS volgens communautaire procedures moeten gaan functioneren. De

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 129

Commissie moest op buitenlandspolitiek terrein een mede-initiatiefrecht krij-
gen. Verder zou ook de veiligheid een volwaardig onderdeel van de EPS moe-
ten worden. De ingrijpende veranderingen op ons continent zouden dit
rechtvaardigen. Op langere termijn moet ook “een herkenbare en gebundelde
Europese defensiecomponent, als pijler binnen de NAVO, niet worden uitge-
sloten”. Ook wordt voor het eerst de suggestie gedaan multinationale eenhe-
den op te richten, waarin de Europese bondgenoten samenwerken, uiteraard
zo mogelijk samen met de Amerikanen.

De twee nota’s ‘Verder bouwen aan Europa’ hadden de hoofdlijnen en ratio-
nele motiveringen van het Nederlandse Europabeleid aangegeven. Daarmee
was de concrete gedachtevorming over de EMU en de EPU echter nog niet
afgerond toen de Intergouvernementele Conferenties (IGC’s) van start gingen.
Bij de partnerlanden was dit overigens evenmin het geval. Het kabinet bracht
in oktober 1990, aan de vooravond van de IGC’s, een notitie uit over de
Nederlandse standpuntbepaling. De tekst wordt een momentopname ge-
noemd, omdat het denken nog niet geheel zou zijn uitgekristalliseerd.
Behalve herhalingen van bekende uitgangspunten bevat dit document ook
nadere actualisering en concretisering, toegespitst op de voorgenomen ver-
dragswijziging. Gezien de politieke en maatschappelijke ontwikkelingen van
de afgelopen dertig jaar wenst de regering twee nieuwe ‘opdrachten’ aan het
verdrag toe te voegen: de zorg voor de kwaliteit van de samenleving, alsmede
de externe verantwoordelijkheid van de Gemeenschap. Ook acht zij het wen-
selijk het beginsel van subsidiariteit op te nemen in de preambule van het
verdrag. Niettemin ziet de regering dit begrip nog omgeven door onduidelijk-
heden. Wát er aan de Gemeenschap in de toekomst zal moeten worden over-
gedragen, valt niet precies te zeggen. Dat zal moeten blijken. Voor veel nieuw
beleid is bovendien geen verdragswijziging nodig, omdat artikel 235 nog veel
ruimte laat om ‘onvoorzien’ beleid te voeren.31

 Nederland ging het onderhandelingsproces in met een duidelijke priori-
teitsstelling. Niet meer de voltooiing van de interne markt stond voorop, maar
de democratische legitimiteit. Behalve versterking van de positie van het
Europees Parlement (EP) betekent dit ook het tegengaan van veranderingen
die het democratisch gehalte (indirect) ondermijnen. Zo zal bij een keuze tus-
sen verbreding van het werkterrein en verdere democratisering Nederland het
laatste zwaarder laten wegen. Ook het idee van een ‘Parlementair Congres’ is
voor Nederland taboe. De EPU moet een duidelijke stap zijn op weg naar een
federaal Europa. De lengte van die stap is ondergeschikt aan de richting. De
bewindslieden erkennen dat het federale eindstation slechts geleidelijk kan
worden bereikt en dat het proces niet kan worden geforceerd. Zij wensen
echter nadrukkelijk garanties dat eventuele intergouvernementele elementen
uiteindelijk ook gecommunautariseerd worden. Ook spreken zij zich met
kracht uit tegen aanvaarding van blijvende uitzonderingen op communautaire
regels. Dit zou immers kunnen leiden tot ondergraving van hetgeen tot nu toe

 130 MIRAKEL EN DEBACLE

is bereikt. Beleid dat zich niet leent voor ontwikkeling in communautaire
richting zou bovendien geen plaats moeten krijgen in het verdrag.
 In de visie van de regering vergt een federaal-communautaire rechtsorde
dat de positie van de Commissie en het EP gelijktijdig worden versterkt. Uit-
breiding van bevoegdheden van de één mag niet ten koste gaan van die van
de ander. Daarom is het verlenen van co-initiatiefrecht aan het EP ongewenst.
Wel moet de samenwerkingsprocedure met nieuwe beleidsterreinen worden
uitgebreid, uiteraard in combinatie met meerderheidsbesluitvorming in de
Raad. Ook moet de positie van het EP binnen die procedure worden ver-
sterkt. Bovendien zou de volksvertegenwoordiging de Commissie als geheel
moeten kunnen benoemen c.q. tot aftreden kunnen dwingen. De slagvaardig-
heid vereist ten slotte dat voortaan uit elke lidstaat slechts één Commissielid
wordt aangesteld. De Raad zal bovenal effectiever moeten worden en dus veel
meer met gekwalificeerde meerderheid moeten beslissen. Daarnaast voelt
Nederland nog steeds niets voor opwaardering van de Europese Raad.
Natuurlijk kan dit orgaan belangrijke politieke impulsen geven, zoals in het
verleden is gebleken. Maar dat betekent nog niet dat het als overkoepelende
beleidsbepalende instantie boven de EPU/EMU moet worden geplaatst. Zo’n
constructie zou immers niet te rijmen zijn met de fundamentele uitgangspun-
ten van Nederland. De besluitvorming in de Europese Raad is intergouverne-
menteel en de democratische dimensie is minimaal. De onuitgesproken poli-
tieke motivatie was de vrees voor Frans-Duitse dominantie.
 Het onder de EPU brengen van het buitenlands en veiligheidsbeleid mag
onder geen beding leiden tot versterking van het intergouvernementeel karak-
ter van de Europese integratie. De besluitvorming op dit terrein zal immers te
zijner tijd ook gecommunautariseerd moeten worden. In dit verband verdient
het aanbeveling zo spoedig mogelijk tot meerderheidsbesluitvorming over te
gaan, zij het in een proces van gewenning en vertrouwensgroei. De Europese
veiligheidssamenwerking zou uitsluitend complementair aan de NAVO moe-
ten zijn. Binnen EPU-verband zouden we ons kunnen richten op: aspecten
van defensie-industriebeleid, wapenexport, wapenbeheersing, deelname aan
vredesmachten en gezamenlijk ‘out of NATO area’-optreden. Het defensiebe-
leid zou in WEU-kader gestalte dienen te krijgen. Nederland ziet niets in het
integreren van de WEU in de EPU. Het zou een nieuw intergouvernementeel
element in de EPU inbrengen, zonder dat het veiligheidsbeleid er beter van
werd. Bovendien zijn niet alle EG-leden of NAVO-leden ook lid van de WEU,
waardoor er complicaties zouden ontstaan.
 De regering stelt vast dat met de totstandkoming van de interne markt het
vrije verkeer van personen een hoofdonderwerp van Europese samenwerking
is geworden. Het gaat hierbij om fundamentele aspecten van onze rechtsstaat,
zoals justitiële en politionele samenwerking, bestrijding van internationale
drugscriminaliteit, immigratie, enz. De bewindslieden laten geen enkel mis-
verstand bestaan over de wijze waarop deze beleidssector in de EPU moet
worden verwerkt. Zij wijzen erop dat “de Tweede Kamer in meerderheid met
de regering ervoor geporteerd is naar een communautaire in plaats van inter-

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 131

gouvernementele aanpak van deze materie toe te werken”. Wel wordt erkend
dat een groot aantal lidstaten ‘vooralsnog’ de intergouvernementele weg prefe-
reert. De regering spreekt haar bereidheid uit de inhoud van het Schengen-
acquis te aanvaarden als basis voor een EG-regeling, vanzelfsprekend met uit-
zondering van de intergouvernementele besluitvormingsprocedures.

Het Italiaans en Luxemburgs Voorzitterschap

Onder het Italiaanse Voorzitterschap (juli-december 1990) zat er nog weinig
schot in de EPU-onderhandelingen. Zo was er bij lange na nog geen overeen-
stemming over welke beleidsonderdelen in het verdrag opgenomen zouden
moeten worden. Wel ontstond er al onenigheid over de hoofdlijnen van de
structuur. President Mitterrand en bondskanselier Kohl brachten in december
1990 een gezamenlijk document uit, waarin onder meer werd bepleit de Eu-
ropese Raad een zeer prominente plaats in de EPU-structuur te geven. Als re-
actie hierop schreven minister-president Lubbers en minister van Buitenland-
se Zaken Van den Broek een brief aan fungerend voorzitter Andreotti, waarin
dit idee resoluut van de hand wordt gewezen. Deze ongebruikelijke stap –
Nederland in openlijk verzet tegen een belangrijk Frans-Duits initiatief –
werd ingegeven door grote bezorgdheid van Nederlandse kant over de rich-
ting waarin het onderhandelingsproces zich zou kunnen voltrekken. De
plannen van Parijs en Bonn stonden haaks op de (supranationale) kern van
ons beleid en raakten blijkbaar een open zenuw. Nederland beschouwde het
document van Mitterrand en Kohl als een ‘nieuw plan-Fouchet’, aangepast
aan de actualiteit. Het Frans-Duitse initiatief werd gezien als een “overval-
tactiek door middel van een machtige frontvorming Parijs-Bonn, waarover het
Elysée het commando voert”.32
 Op 4 februari 1991 vond de eerste IGC/EPU ministeriële bijeenkomst
plaats onder het Luxemburgs Voorzitterschap. Hoofdpunten voor de Neder-
landse regering waren de noodzaak het democratisch deficit te verkleinen en
via een evolutief proces te groeien naar communautarisering van het Buiten-
lands en Veiligheidsbeleid. Opties die zo’n ontwikkeling uitsloten, wees Ne-
derland af. Minister Van den Broek hield fundamentele bezwaren tegen een
BVB dat een grijze zone zou vormen tussen de communautaire rechtsorde en
intergouvernementele besluitvorming onder leiding van de Europese Raad.
Hij hechtte eraan nu reeds een concrete discussie aan te gaan over de grond-
slagen van het te voeren Gemeenschappelijk Buitenlands en Veiligheidsbeleid
(GBVB). De minister achtte het niet mogelijk hierover te spreken louter in
termen van institutionele en procedurele aard. Achterliggende gedachte daar-
bij was dat Europees beleid volgens hem uitsluitend aanvullend op de NAVO
mocht zijn: taken van het bondgenootschap kopiëren leverde niet méér vei-
ligheid op. In de institutionele vormgeving zou het primaat van de NAVO
daarom het uitgangspunt moeten zijn. Ook Washington hechtte hier zeer
sterk aan. Een Europese Raad die de WEU of het Buitenlands en Veiligheids-
beleid in de EPU instrueert, was de Amerikanen een gruwel, vooral als er

 132 MIRAKEL EN DEBACLE

overlapping met NAVO-taken zou worden geschapen. Uiteraard is de domi-
nante rol in de Europese Raad van Frankrijk, dat naar Europese veiligheidsau-
tonomie streefde, hier niet vreemd aan. Het Nederlandse standpunt kwam
geheel overeen met het Amerikaanse, en daar kwamen dan nog de institutio-
nele bezwaren (ER niet communautair, niet democratisch) bovenop. Op
voorstel van Van den Broek werd afgesproken een dergelijke inhoudelijke
discussie tijdens het eerstvolgende zogenoemde ‘Gymnich-overleg’ (informele
Raad) te houden.
 Overigens bevond Nederland zich toen in een tamelijk geïsoleerde positie
en stond het vooral ver af van de grootste lidstaten. Ons land werd te Atlan-
tisch of te communautair gevonden, of beide tegelijk. Voor Frankrijk lag het
BVB in het hart van de EPU. Minister van Buitenlandse Zaken Dumas achtte
het vanzelfsprekend dat een gezamenlijke Europese defensie op termijn deel
zou uitmaken van het BVB. Dit zou zich geleidelijk over alle terreinen van het
buitenlands beleid moeten uitstrekken. De hoofdlijnen hiervan zouden door
de Europese Raad moeten worden vastgesteld. Het Verenigd Koninkrijk legde
de nadruk op de inhoud van het beleid, waarover uitsluitend met unanimiteit
besloten mocht worden. De Britten bleven geen enkel heil zien in commu-
nautarisering van deze beleidssector. Duitsland vond dat in het BVB naar con-
sensus moest worden gestreefd, maar hield de mogelijkheid voor meerder-
heidsbesluitvorming open, ook als er geen sprake was van een communautai-
re structuur.33 In dezelfde maand was er een zogenoemde bijzondere Ministe-
riële WEU-Raad. Minister Van den Broek heeft hier met het Verenigd Konink-
rijk en Portugal het idee ‘ER instrueert WEU’ uit het slotcommuniqué gehou-
den.34

De Europese Commissie bracht in maart een document uit over het BVB. Dit
strookte niet geheel met de Nederlandse standpunten. Den Haag keerde zich,
zoals steeds, tegen een prominente taak van de Europese Raad, vond de in-
schakeling van het EP te mager en wilde een minder zware rol toebedelen aan
het Voorzitterschap. Op de informele Raad van 26 maart over het BVB bracht
Van den Broek naar voren ter wille van de democratische controle bij het BVB
meerderheidsbesluitvorming in te voeren bij een voorstel van de Commissie
en unanimiteit te handhaven als het initiatief van een lidstaat kwam. De reden
was dat nationale parlementen geen zeggenschap hebben als hun regering
overstemd wordt en de Commissie verantwoording verschuldigd is aan het
EP. Zoals te verwachten kreeg Van den Broek hiervoor de handen niet op el-
kaar. Verder bleef de bewindsman bij zijn standpunt dat de WEU een auto-
nome organisatie moest blijven, op gelijke afstand van de Politieke Unie en de
NAVO.35
 Op de ministeriële vergadering van 15 april 1991 werden de BVB-
artikelen uit het ontwerpverdrag van het Luxemburgse Voorzitterschap be-
sproken. Nederland uitte ernstige bezwaren. De opzet (pijlerstructuur) en
uitwerking stonden haaks op wat de regering voor ogen stond. De coherentie
met de bestaande verdragen ontbrak, evenals het vooruitzicht op verdere

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 133

communautaire evolutie. De supranationale elementen werden in de tekst
ondergeschikt gemaakt aan een intergouvernementele bovenbouw. Hiermee
werd het perspectief op verdieping en verbreding van de Europese integratie
doorkruist, of althans in een wezenlijk andere richting bijgebogen. Ook in-
houdelijk was Nederland niet enthousiast. Weliswaar werd er in het ontwerp
verwezen naar de NAVO, maar aan die bepaling werd geen enkele operatio-
nele invulling gegeven. Nederland betreurde “het ontbreken van een taakver-
deling tussen EPU, WEU en NAVO, die uitdrukking geeft aan een gemeen-
schappelijke overtuiging dat deze laatste het geëigende kader is voor de col-
lectieve defensie en een essentiële waarborg vormt voor veiligheid en stabili-
teit in Europa”. Verder wenste de regering dat niet het hele gebied van defen-
sie werkterrein zou worden van de EPU, maar uitsluitend onderwerpen die
niet door de NAVO werden bestreken.36 Zoals vermeld ontmoette de Luxem-
burgse tekst van veel kanten uiteenlopende kritiek.
 In deze periode heeft minister Van den Broek een aanzienlijke koerswijzi-
ging in het BVB aangebracht, vooral om tot een compromis met Frankrijk te
komen. De stelling dat de WEU een autonome organisatie moest blijven, op
gelijke afstand van NAVO en EPU, werd losgelaten. Eventueel zou de WEU
deel van de EPU kunnen worden mits gegarandeerd werd dat de WEU zich
buiten het terrein van de NAVO zou houden. Parijs wilde deze verzekering
echter niet geven.37
 In de maand mei bleef het BVB een onverminderd strijdpunt tussen de
lidstaten. Nederland kwam samen met het Verenigd Koninkrijk tot de con-
clusie dat afspraken over een taakverdeling tussen NAVO, WEU en EPU niet
mogelijk waren. Beide landen hoopten oorspronkelijk dat er een compromis
gevonden kon worden, waardoor Frankrijk meer betrokken zou raken bij de
militaire integratie in de NAVO. Ook leek Duitsland zich achter de Ameri-
kaanse (Britse, Portugese, Nederlandse) opvattingen te scharen (en dus af-
stand te nemen van Frankrijk), getuige de Baker-Genscher-verklaring.38 Mi-
nister Van den Broek voelde zich gesterkt door deze ontwikkelingen en ver-
klaarde dat Nederland zich niet langer in een geïsoleerde positie bevond.39

Op 3 juni vond een informele bijeenkomst van de ministers van Buitenlandse
Zaken plaats in Dresden. Hierbij werden de amendementen van de Commis-
sie op het Luxemburgse voorstel besproken. Volgens getuigen spraken acht
van de twaalf lidstaten zich uit voor de (unitaire) boomstructuur. Frankrijk,
het Verenigd Koninkrijk, Denemarken en Portugal wensten vast te houden
aan de pijlerstructuur. De Luxemburgse minister kreeg veel kritische vragen
over zijn voorstel.40 De Franse minister Dumas stond achter de pijlerstruc-
tuur, maar hield niettemin een warm pleidooi voor federalisme en evolutieve
clausules om wegen naar dit einddoel open te houden. Nederland achtte dit
resultaat bemoedigend en zag hierin allesbehalve een reden om zich bij de
omstreden ontwerptekst neer te leggen. Tijdens zijn eigen Voorzitterschap
zou Nederland zich sterk laten leiden door de resultaten van deze informele
Raad.

 134 MIRAKEL EN DEBACLE

 Luxemburg had zich niet van de wijs laten brengen en kwam op 18 juni
met een aangepaste versie van het ontwerpverdrag, waarin de pijlerstructuur
was gehandhaafd. Minister van den Broek liet zich niettemin in positieve zin
uit over het gewijzigde ontwerp: “We gaan in de goede richting, onze hoofd-
doelstelling om verder te werken op basis van één rechtsgemeenschap, met
procedurele uitzonderingen op bepaalde beleidsterreinen, lijkt nu beter gega-
randeerd dan in het oorspronkelijke ontwerp.”41 In het Financieele Dagblad
leek Van den Broek zelfs ten aanzien van de Europese Raad al bezig de rol van
onverzettelijke tegenstander te verruilen voor die van de alles begrijpende
EG-voorzitter: “Hoe groter de communautaire structuur, des te minder on-
overkomelijk is de opname van de Europese Raad in het EG-verdrag. De
Europese Raad functioneert nu ook en daar wil ik niets aan afdoen.”42

 Elf dagen later kwam de Europese Raad bijeen in Luxemburg. Aan de
vooravond kwamen de christendemocratische premiers uit België, Luxem-
burg, Italië, Griekenland, Ierland, Portugal en Nederland bij elkaar. Men was
het erover eens dat het Luxemburgse voorstel niet deugde, maar dat premier
Santer niet voor gek mocht worden gezet op ‘zijn’ Top. Hij zou niet al te hard
worden aangepakt.43 Wel kwam er tijdens de bijeenkomst zeer uiteenlopende
kritiek op het voorstel. Er werden geen doorbraken bereikt in de onderhande-
lingen. De structuur, het BVB (vooral defensie), sociaal beleid, cohesie, meer-
derheidsbesluitvorming en de bevoegdheden van het EP (vooral codecisie)
bleven belangrijke twistappels. Premier Lubbers ging onder bepaalde voor-
waarden akkoord met het Luxemburgse voorstel als de basis voor verdere on-
derhandelingen. Dumas wilde echter, tot ergernis van Lubbers, van die voor-
waarden niets weten. De Nederlandse premier liet blijken dat Nederland hoe
dan ook het voorliggende ontwerp op essentiële punten zou wijzigen.44 In de
officiële conclusies van het Voorzitterschap werd gesteld dat het Luxemburgse
ontwerpverdrag de basis voor verdere onderhandelingen zou zijn, zowel wat
betreft het merendeel van de grote lijnen van de inhoud als in het licht van de
discussies binnen de Intergouvernementele Conferenties.45

Het Nederlands Voorzitterschap

Op 1 juli 1991 kwam het Voorzitterschap in Nederlandse handen. Op een
persconferentie kondigden minister Van den Broek en zijn staatssecretaris
Dankert aan, het rustig te gaan spelen en zich terughoudend op te stellen. Er
zouden vooral geen visionaire ideeën of briljante toekomstbeelden gepresen-
teerd worden. Dit leidde tot kritiek dat het kabinet leed aan gebrek aan visie
en daadkracht.46 Op 8 juli was er een bijeenkomst van de minister-president,
de minister en staatssecretaris van Buitenlandse Zaken, de Nederlandse Per-
manente Vertegenwoordiger bij de EG, de DGES, de chef DIE van het Minis-
terie van Buitenlandse Zaken en de secretaris-generaal van het Ministerie van
Algemene Zaken, om de te volgen strategie te bepalen. Hierbij werd afgespro-
ken het Luxemburgse concept op tafel te houden en de eigen wijzigingen aan

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 135

te bieden als amendementen op de bestaande tekst. Andere opties, zoals een
geheel eigen tekst, zijn niet ter tafel gekomen.47
 Op de Raad van 29 juli bleek eens te meer dat de lidstaten verdeeld waren
over de Luxemburgse voorstellen. Wel bevestigde minister Van den Broek in
zijn conclusies dat ze de basis voor onderhandelingen zouden blijven. Tege-
lijkertijd meldde hij dat Nederland ook met eigen teksten zou komen.
 Begin september kwam het nieuwe voorstel van Nederland voortijdig in
de publiciteit doordat leden van het Europees Parlement erover beschikten.
Er werd gesondeerd bij de partners. Vooral Duitsland, België, Spanje en ook
de Commissie reageerden positief. Italië kon zich in de inhoud vinden, maar
vond de ‘timing’ niet goed: er was te weinig tijd tot de Europese Raad van de-
cember. Parijs had aan staatssecretaris Dankert laten weten dat het zou in-
stemmen met de institutionele aspecten als Duitsland dat ook zou doen. Ook
putten de bewindslieden hoop uit het eerdere pleidooi tijdens het beraad in
Dresden van de Franse minister Dumas voor een federaal perspectief, evolu-
tieve clausules, fasegewijze ontwikkeling en ‘passarellen’ tussen EG en
GBVB.48 De Britse premier Major komt, geflankeerd door zijn ministers Hurd
en Jones, naar Den Haag. Major zegt grote bezwaren te hebben tegen de Ne-
derlandse voorstellen, maar spreekt nochtans niet zijn ‘onaanvaardbaar’ uit.49

Den Haag past de tekst op een aantal punten aan, maar laat de unitaire struc-
tuur in tact.50
 Op 22 september hecht de (Nederlandse) ministerraad zijn goedkeuring
aan de tekst die Nederland als Voorzitter aan de EU-partners zal aanbieden.
In het beraad zijn de risico’s van al te grote weerstanden uitdrukkelijk mee-
gewogen. Het kabinet baseerde zich in zijn besluitvorming vooral op de ver-
slaglegging van Dankert van de consultaties, waaruit de hoop op voldoende
steun geput kon worden.51
 Op 23 september schrijft de Nederlandse minister van Buitenlandse Zaken
in een brief aan zijn Europese collega’s dat de Nederlandse ministerraad een
tekst heeft goedgekeurd die als ontwerpverdrag van het Voorzitterschap zal
worden aangeboden. De bewindsman refereert aan de sonderingen in de elf
hoofdsteden en bij de Commissie, en geeft aan dat de oorspronkelijke ont-
werptekst op basis van de bevindingen op enkele wezenlijke punten is aange-
past. Hij noemt hierbij in het bijzonder de verdere vormgeving van het BVB
en justitiële samenwerking, alsmede de herintroductie van codecisie-
procedures (zij het met weglating van het omstreden concept ‘wet’ als instru-
ment van wetgeving).52
 De leden van de Europese Raad ontvingen met de ontwerptekst tevens een
begeleidend schrijven van de premier. Lubbers benadrukte hoe goed er was
geluisterd naar de partners: “In het nu voor u liggende ontwerp is zoveel mo-
gelijk rekening gehouden met de vele waardevolle suggesties die door de lid-
staten en de Commissie aan het voorzitterschap zijn gedaan. [...] Bij nadere
lezing van dit ontwerp zult u zien dat op vele terreinen de Luxemburgse en
Nederlandse tekst overeenkomen.”53 Het was niettemin onmiskenbaar dat de
belangrijkste van de aangebrachte veranderingen sterk overeenkwamen met

 136 MIRAKEL EN DEBACLE

de traditionele Nederlandse prioriteiten: de unitaire structuur, de uitbreiding
van de bevoegdheden van het EP en de bevestiging van het doorslaggevende
belang van de NAVO, hoewel het debat over veiligheid inmiddels al duidelijk
meer in Europese richting was opgeschoven als gevolg van het einde van de
Koude Oorlog en de strijd in ex-Joegoslavië.
 In The Intergovernmental Conference on Political Union wijst Wester er ech-
ter op dat de onderhandelingen tot dan toe hadden aangetoond dat Neder-
land op deze onderwerpen bepaald niet geïsoleerd stond, maar de steun had
van verscheidene andere lidstaten. De uitkomst van ‘Dresden’ was veelbete-
kenend, Duitsland en Italië hadden keer op keer gedreigd het verdrag niet te
ratificeren als het EP geen aanzienlijke uitbreiding van competenties kreeg en
de GBVB-voorzieningen niet waren aangepast aan de behoeften van het Vere-
nigd Koninkrijk, Denemarken en Portugal. Concluderend suggereert Wester
dat de opstelling van Nederland rationeel goed te verdedigen was: “So, for
almost every Member State, the new treaty constituted, at least in one respect,
some progress with regard to the previous draft on the table. Therefore, the
Dutch considered that the text had a reasonable chance to succeed.”54

In De Gang naar Maastricht wijst Rozemond er bovendien op dat de ontvangst
veelal gunstig was.55 NRC Handelsblad sprak van ‘moedig’ en ‘dapper’ en
noemde het ontwerp “een op schrift gestelde poging het iedereen zoveel mo-
gelijk naar de zin te maken – in de wetenschap dat zoiets onmogelijk is”.56
Ook in het buitenland was er waardering. Zelfs het doorgaans kritische Britse
weekblad The Economist stelde dat “the Dutch have skilfully amended their
earlier draft to pacify potential opponents. They have strengthened the word-
ing on a common foreign and security policy, to please the French and Ger-
mans; majority voting would be allowed. [...] Holland even makes a bow to
the British. [...] All decisions would require unanimity”.57
 The Financial Times kwam met een uitvoerige vergelijking en concludeer-
de: “Broadly speaking, only one real difference separates the Dutch and the
Luxemburg political union drafts. The former generally brings external and
internal security policies within a single treaty chapter, but prevents the Com-
mission, Parliament and Court of Justice getting their hands on some of it.
The latter creates three separate pillars of activity for the ‘European Union’
[...] Yet, it does not rule out these pillars sliding together in the future. Think-
ing short-term about an election and treaty ratification by the House of
Commons next year, the UK government prefers the Luxemburg approach.
But the real difference is not enormous.”58 Rozemond constateert dat het
voorstel van het Voorzitterschap op veel punten afwijkt van de Nederlandse
inzet als lidstaat, zoals neergelegd in de Nota aan Tweede Kamer van mei
1991. Ook noemt hij het ontwerp in democratisch noch in federalistisch op-
zicht ambitieus, en ook niet meer supranationaal dan het Luxemburgse ont-
werp.59

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 137

Zware kritiek op Nederlands ontwerpverdrag

Twee dagen later is de eerste grote test: het Comité van Persoonlijk Vertegen-
woordigers (PsV’s) in Brussel bespreekt het Nederlandse ontwerpverdrag. De
vergadering verloopt rampzalig voor Den Haag. De verschillen tussen de con-
cepten van de achtereenvolgende Voorzitterschappen worden in dit gezel-
schap juist veel te groot gevonden. Als voorganger in het Voorzitterschap
mocht Luxemburg aftrappen en zette meteen de toon. De woordvoerder van
het Groothertogdom zei dat er te weinig tijd was om de verstrekkende nieuwe
Nederlandse voorstellen te bespreken. De wijzigingen in het Luxemburgse
voorstel betekenden een aanzienlijke achteruitgang. Het duidelijke onder-
scheid tussen intergouvernementele en Gemeenschapszaken was nu ten on-
rechte sterk vervaagd. Er waren grote complicaties aangebracht ten aanzien
van de externe vertegenwoordiging. Het unieke institutionele kader om een
coherente besluitvorming tot stand te brengen, was vervallen. Ook het evolu-
tieve karakter ontbrak nu. De voorstellen inzake het Europees Parlement wa-
ren te ambitieus. Hij zag geen mogelijkheid om op basis hiervan verder te
onderhandelen. De IGC zou terug moeten naar de Luxemburgse tekst.
 Italië vond dat er inhoudelijk wel goede dingen stonden in de voorliggen-
de tekst, maar dat deze geen realistisch onderhandelingsperspectief boden. Er
restten nog slechts twee maanden. Daarom was het niet zinvol en niet moge-
lijk opnieuw te beginnen, nadat er al maanden was vergaderd. Het document
van het vorige Voorzitterschap zou de basis moeten blijven, vooral wat de
structuur betreft. De nieuwe Voorzitterschaps tekst zou als een voorstel van
de Nederlandse delegatie ingebracht kunnen worden.
 Ierland zei de drie-pijlerstructuur eerder verwelkomd te hebben. De
Luxemburgse tekst kwam aan de Ierse wensen tegemoet en er was al een gro-
te mate van consensus over gebleken tussen de lidstaten. Het was prematuur
om communautaire procedures op intergouvernementele gebieden toe te pas-
sen. Ierland was bereid met elk van de teksten verder te werken, maar gaf de
voorkeur aan de Luxemburgse tekst.
 Frankrijk (De Boissieu) hield het voor onmogelijk tijdig overeenstemming
te bereiken op basis van een hele nieuwe tekst. De Persoonlijk Vertegenwoor-
diger stelde dat de lidstaten twee maanden in spanning waren gehouden door
geruchten uit Den Haag, die in andere hoofdsteden verbijstering en verwar-
ring teweeg hadden gebracht. Men kon niet aan de lidstaten vragen in vijf
weken (tot Conclaaf) overeenstemming te bereiken over een tekst waarover
het Voorzitterschap zelf intern drie maanden had onderhandeld. Het Luxem-
burgse ontwerp moest het uitgangspunt blijven. De Nederlandse ideeën over
codecisie voor het EP waren een monster. Het schrappen van het Congres
was evenmin acceptabel. Men betreurde dat niets was overgebleven van de
tekst over energie en industrie en het Franse idee van een Congres. De groot-
ste zorg betroffen de artikelen over het GBVB. De tekst over veiligheid was
een provocatie. Meerderheidsbesluitvorming op basis van Commissie-
voorstellen was uit den boze. Het desbetreffende Luxemburgse voorstel was

 138 MIRAKEL EN DEBACLE

nota bene door negen lidstaten gesteund. De Boissieu vroeg zich af waar het
Voorzitterschap op uit was. Wilde het op dogmatische gronden Frankrijk iso-
leren, dan zou dat niet lukken. Als het echter het Verenigd Koninkrijk wenste
te isoleren, dan was dat voor Frankrijk eveneens onaanvaardbaar. Frankrijk
deelde de Duitse opvatting dat van de EMU geen sprake kon zijn zonder ge-
lijktijdige EPU.
 Spanje benadrukte het belang van overeenstemming en was bereid op ba-
sis van elke tekst verder te gaan. Het was bereid over de EP-voorstellen te on-
derhandelen, hoewel deze verregaand waren. Er moesten ingrijpende afspra-
ken over immigratie komen. Ook verwelkomde Madrid het idee de passages
over cohesie en financiering van het milieu in het verdrag op te nemen.
 Griekenland deelde mee dat de nieuwe Voorzitterschaps tekst fundamen-
teel anders was dan het Luxemburgse concept. Athene was van mening dat
het Nederlandse document zo veel verschilde dat de onderhandelingen van
voren af aan zouden moeten beginnen, hetgeen een akkoord in Maastricht
uitsloot. Griekenland steunde het Italiaanse procedurevoorstel. Spreker be-
greep niet hoe het Voorzitterschap kon afwijken van Europese Raads conclu-
sies die in de algemene Raad van juli nog eens waren herbevestigd. De
Luxemburgse tekst zou de basis voor verdere onderhandelingen vormen.
 Duitsland vond het belangrijkste dat er zowel over EMU als EPU overeen-
stemming bereikt werd. Het was bereid op basis van elke tekst te onderhan-
delen, maar het huidige voorstel was onvoldoende voor een klinkend resul-
taat, vooral ten aanzien van het BVB en justitie.
 Denemarken oordeelde dat de tekst de welbekende Nederlandse standpun-
ten bevatte, maar geen basis vormde voor overeenstemming. Het sleutelele-
ment uit het Luxemburgse document – de pijlerstructuur – was helaas verlo-
ren gegaan. De voorgestelde proliferatie van procedures was onaanvaardbaar.
Het zou zelfmoord voor de IGC zijn om twee teksten te hebben; Kopenhagen
vond dat het Luxemburgse concept op tafel moest blijven. De Nederlandse
tekst ademde het interdepartementale compromis, maar kon geen basis vor-
men voor de IGC.
 België verwelkomde de ‘uniciteit’ in het Nederlandse concept. De Europese
Raad van juni was tweeslachtig geweest over de structuur. De tekst kwam
overeen met de Belgische ideeën over binnenlandse zaken/justitie. De woord-
voerder was ongelukkig met de externe vertegenwoordiging in GBVB-kader
en de wijzigingen op het terrein van energie en industrie. Ook had hij detail-
problemen met de codecisie van het EP. Op persoonlijke titel zei ambassa-
deur De Schoutheete te vrezen dat de door Nederland ingeslagen weg zou
leiden tot een echec in Maastricht, vanwege de korte tijdsspanne. België was
bezorgd over het risico van mislukking in Maastricht en stelde voor het struc-
tuurprobleem tot het laatst te bewaren.
 Het Verenigd Koninkrijk wilde een overeenkomst, maar niet tot elke prijs.
Zowel de Luxemburgse als de Nederlandse tekst bevatte onaanvaardbare ele-
menten. De voorstellen uit Den Haag stelden door hun structuur en inhoud
het vinden van overeenstemming in de waagschaal. Het leek erop alsof de

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 139

auteurs van dit nieuwe stuk niet op de hoogte waren van de ontwikkeling in
de onderhandelingen. Op de Europese Raad van juni was besloten dat de
pijlerstructuur de basis voor het verdere werk zou vormen. Dit was bevestigd
op de IGC van 29 juli. De Britse regering hechtte er sterk aan dat dit zo bleef
en tekende aan dat de meerderheid deze opvatting huldigde. Iets anders zou
voor Londen onaanvaardbaar zijn. Ambassadeur Kerr steunde mede uit
procedurele overwegingen het Italiaanse voorstel.
 Portugal was het ermee eens dat er te veel nieuwe zaken in de Nederlandse
tekst stonden om overeenstemming te kunnen bereiken in Maastricht. De
voorstellen waren niet consistent met de conclusies van de Europese Raad in
Luxemburg. Portugal had met de nieuwe tekst nog meer problemen dan met
de vorige. Het voorstel over codecisie zou verwarring stichten.
 Nederland bracht in het midden dat er in Luxemburg geen eenstemmig-
heid over de structuur bestond. De delegaties die tegen de pijlerconstructie
waren, voelden zich de gevangenen van het structuurprobleem en er bestond
geen ‘level playing field’ voor een discussie over de inhoud. De Nederlanders
zouden nationale amendementen indienen op het (eigen) Voorzittersvoorstel,
dat niet ver genoeg ging ten aanzien van de rechten van het EP. Ook zouden
zij met nieuwe voorstellen komen op het gebied van budgetdiscipline en
fraudebestrijding. Artikelen over energie en industrie waren overbodig.
Meerderheidsbesluitvorming bij het BVB is slechts aanvaardbaar indien dat op
basis van een Commissie-voorstel geschiedt.
 De Commissie stelde dat veel van de Luxemburgse tekst was overgenomen
in het nieuwe Voorzitterschaps document. Zij had een sterke voorkeur voor
de structuur van het Nederlands concept. Dit was een verbetering ten opzich-
te van de Luxemburgse tekst. Spreker was het eens met de Duitsers en de
Spanjaarden dat verdergaan en onderhandelen over de belangrijke wijzigin-
gen in de nieuwe tekst de sleutel tot succes zouden zijn.
 Het Verenigd Koninkrijk sprak zijn verbazing uit dat de nieuwe Voorzitter-
schaps tekst niet acceptabel was voor de Nederlandse delegatie. Spreker
drong er vervolgens bij Nederland op aan het beeld niet verder te complice-
ren met nieuwe voorstellen over budgetdiscipline. Volgens Frankrijk hadden
elf delegaties reeds besloten dat dit onderwerp niet in het pakket zou komen.
Duitsland leek het overdreven om het Nederlandse voorstel terug te trekken.
De structuur zou als laatste aan bod moeten komen. Frankrijk zei dat het
onmogelijk was wel inhoudelijke voorstellen te behandelen en niet de struc-
tuur. Door de nieuwe opzet waren inhoud en structuur verweven. België vond
het onrealistisch van Nederland te verwachten dat het zijn voorstel zou in-
trekken.
 Het Voorzitterschap, in de persoon van Nieman, de Nederlandse PV, con-
cludeerde met spijt dat de meerderheid tegen onderhandelingen op basis van
de Nederlandse tekst was en voorstander van de Italiaanse suggestie om ver-
der te werken met het Luxemburgse concept. Het was aan de ministers om
maandag te besluiten op basis van welke tekst en met welke tijdsplanning het

 140 MIRAKEL EN DEBACLE

werk zou worden voortgezet. Er was dringend behoefte aan een sturende
hand op politiek niveau.60
 Samenvattend is het beeld van de PsV’s vergadering dat Luxemburg, Italië,
Frankrijk, Griekenland, Denemarken, Portugal en het Verenigd Koninkrijk
verder wensten te onderhandelen op basis van de Luxemburgse tekst. Alleen
Spanje, Duitsland, België, de Commissie, en natuurlijk Nederland zelf, waren
bereid het concept van het fungerend Voorzitterschap als uitgangspunt te
nemen. Verder vielen vooral de ongewoon harde bewoordingen op waarmee
de tegenstanders afstand namen van het Nederlandse voorstel. Ook was het
opmerkelijk dat Italië en Griekenland zich in het afwijzende kamp bevonden,
hoewel deze landen grotendeels dezelfde ideeën over structuur en inhoud
hadden als Nederland.

Minister Van den Broek verbleef bij de VN in New York toen hij het verslag
van Nieman over de slecht verlopen vergadering van de PsV’s ontving. De
rapportage was bepaald alarmerend. De diplomaat herinnerde zich later:
“Toen reeds was de afgang compleet. Acht lidstaten kraakten het af, drie
waren aarzelend, alleen België steunde Nederland. Ik heb dit uitvoerig gerap-
porteerd aan onze minister van Buitenlandse Zaken, in bewoordingen die er
niet om logen.”61 Ook de Nederlandse vertegenwoordiger Van Beuge ervoer
de bijeenkomst als uiterst pijnlijk voor het Voorzitterschap: “Er waren grote
bezwaren. Met name de Luxemburgers hadden veel kritiek, zij vonden ons
zeer inconsistent. De toonzetting was uitermate negatief: het waren allemaal
Nederlandse hobby’s.”62
 Van den Broek echter zegt in New York geen indicaties van zijn Europese
collega’s te hebben ontvangen dat er problemen waren met de Nederlandse
tekst. Hij is in elk geval niet benaderd door belangrijke spelers als Dumas en
Genscher. Als fungerend EG-voorzitter had Van den Broek een overvolle
agenda, waarin afspraken stonden met leiders uit de gehele wereld. In zijn
herinnering is er echter nooit formeel of informeel gesproken over de EPU,
althans niet in zijn aanwezigheid.63

Crisisberaad op de Apenrots

Op zondag 29 september werd op initiatief van Van den Broek een bijeen-
komst belegd op het Ministerie van Buitenlandse Zaken over de ontstane situ-
atie met het oog op de beslissende IGC-Raad (EG-ministers van Buitenlandse
Zaken) in Brussel. Behalve Lubbers, Van den Broek en Dankert waren er ook
enkele ambtenaren aanwezig. Er moest een besluit worden genomen over de
vraag of het Nederlands voorstel gehandhaafd of ingetrokken moest worden.
De PV/EG Nieman zei dat de minister de volgende dag op zijn minst op acht
tegenstanders zou stuiten en daarmee dus een fiasco riskeerde. Van den Broek
was daarentegen optimistisch. Volgens hem maakte het Nederlands papier
met de unitaire structuur de beste kansen. Terugkijkend op de beslissende
bijeenkomst zei Van den Broek eigenlijk nooit getwijfeld te hebben: “Noch

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 141

Lubbers noch ik zag aanleiding in de opmerkingen van Nieman om nu ineens
heel andere dingen te besluiten. Het was natuurlijk ook kort dag.”64 Ook
Dankert hield een krachtig pleidooi om het voorstel de volgende dag te ver-
dedigen en baseerde zich daarbij op zijn diplomatieke informatie.65
 Lubbers was zich terdege bewust van het probleem en de risico’s van
handhaving van de Nederlandse tekst. Een bij het overleg aanwezige ambte-
naar noteerde uit zijn mond: “We hebben een crisis in huis. De PV/EG zegt
dat alleen een pijlerstructuur haalbaar is in Europa. Als dat zo is, zijn we een
slechte voorzitter geweest. Als de meeste landen een pijlerstructuur willen,
dan moet het roer maar om. Als dit waar is, dan kunnen we de winkel wel
sluiten.” Dan zegt de PV/EG: “Ja, dat is zo. Ze willen inderdaad een pijler-
structuur met een duidelijke evolutie-clausule.”66
 Toch was het betoog van de PV/EG voor Lubbers geen reden om Van den
Broek ervan te weerhouden het Nederlandse document de volgende dag in de
Raad te verdedigen. Volgens de minister-president betekende het afschieten
op ambtelijk niveau nog niet dat het op politiek niveau (waarop het ook ge-
presenteerd was) zou moeten worden teruggetrokken. Wel pleitte hij voor de
nodige flexibiliteit van Nederlandse kant: “Het gaat hier niet om ‘zwarte pie-
ten’, maar er moet wel een sfeerverbetering komen. Als ik de persoonlijke
opmerking van de Belgische ambassadeur lees [dan refereert hij aan het ver-
slag van de PV], dan vind ik het volgende wel heel interessant: De politieke
invloed is veel te gering, er is een wil bij de ambtenaren om te antagoniseren.
We moeten tot een politieke cohesie komen en zoeken naar de bereidheid om
de teksten bij te stellen. [...] We moeten (ook zelf) de politieke bereidheid to-
nen dat we soepel zijn en kunnen luisteren. In Europa is er over een zuivere
pijlerstructuur geen unanimiteit te verkrijgen, maar ons ambitieniveau trekt
niemand over de streep.”67 Dit betoog van Lubbers werd als richtinggevend
beschouwd.
 Deelnemer aan het beraad Van Beuge herinnert zich: “De vraag kwam uit-
drukkelijk aan de orde: gaan we door of houden we de eer aan onszelf? De
conclusie was: omdat de tekst op politiek niveau was gepresenteerd, is het
onjuist hem op ambtelijk niveau te laten afschieten.”68
 Later terugkijkend (1993) noemde Lubbers deze conclusie echter niet.
Wel maakte hij duidelijk dat het hier om een rationele afweging ging: “Op 29
september zeiden we: ‘We gaan ervoor’. Daar lagen drie redenen aan ten
grondslag. Ten eerste was het in het belang van Europa. Ten tweede was het
de enige mogelijkheid: het parlement steunde onze lijn monolithisch en wilde
niet dat onze plannen werden afgezwakt. Ten derde zou een negatief advies
van mijn kant zijn uitgelegd als een poging om de minister en staatssecretaris
te passeren.”69
 Vlak voor noch tijdens het beraad is op politiek niveau contact opgeno-
men met de hoofdsteden om een laatste inzicht te verkrijgen in de risico’s of
kansen op succes. Volgens Dankert is dit welbewust nagelaten: “We wisten
dat we risico’s liepen, maar we gokten op de drie, Duitsland, België, Commis-
sie, die ons zouden steunen.”70

 142 MIRAKEL EN DEBACLE

 Al met al zijn in het beslissende beraad van 29 september de opties ‘door-
gaan’ of ‘voorstel intrekken’ rationeel afgewogen. De kansen en bedreigingen
zijn besproken. Op basis van uiteenlopende informatie uit Brussel en de
hoofdsteden is een afweging gemaakt. De lijst van onderwerpen en richting-
gevende overwegingen, vastgesteld op de Top in Rome in december 1990,
werd als steun in de Nederlandse rug beschouwd, evenals de kritiek op het
Luxemburgs voorstel, geuit in ‘Dresden’ en bij het informele beraad van chris-
ten-democratische premiers in Luxemburg. Doorgaan bracht risico’s mee,
maar bood ook een uitgelezen mogelijkheid de EPU-doeleinden van Neder-
land dichterbij te brengen. Dat laatste gaf de doorslag.

Op naar Brussel!

Maandag 30 september: op naar Brussel. Minister Van den Broek opent ’s
middags de IGC-zitting van de Raad. Hij stelt dat ‘vandaag’ de periode begint
van immense onderhandelingen over de Politieke Unie ter voorbereiding van
de Europese Raad. Het Voorzitterschap is vastbesloten vaart te zetten achter
de onderhandelingen en deze met succes af te ronden. Van den Broek zegt
zorgvuldig nota te hebben genomen van alle zowel inhoudelijke als procedu-
rele standpunten die de Persoonlijke Vertegenwoordigers kenbaar hebben
gemaakt, in de hoop dat hij een herhaling van wat reeds gezegd is, kan ver-
mijden. Volgens de spreker vereist dit flexibiliteit en een bereidheid compro-
missen te sluiten en hij verzekert het gezelschap dat het Voorzitterschap in
deze geest zal handelen. Vervolgens maakt Van den Broek een fundamentele
opmerking vooraf: de structuur als zodanig is naar de opvatting van het
Voorzitterschap de resultante van de inhoud en de gekozen procedures in de
verschillende hoofdstukken. Vandaar dat eerst over de substantie moet wor-
den gesproken.
 De voorzitter verzoekt vervolgens de delegaties hun opmerkingen toe te
spitsen op democratische legitimiteit en de vraag of zij kunnen instemmen
met het werkprogramma.
 De inhoudelijke bespreking van het Europees Parlement kan vandaag
plaats hebben, omdat daar geen bijzondere voorbereiding voor nodig is.
Daarnaast zal men ook nog in Haarzuilen bijeenkomen om te beraadslagen
over het Gemeenschappelijk Buitenlands beleid. In november komt de confe-
rentie opnieuw bijeen. Van den Broek stelt voor dan te spreken over drie an-
dere prioriteiten op de lijst van Lubbers, de cohesie, sociaal beleid en vrij ver-
keer van personen, alsmede samenwerking op het gebied van binnenlandse
zaken en justitie.
 Vervolgens zegt Van den Broek ervan overtuigd te zijn dat de beraadsla-
gingen over het GBVB zullen bijdragen aan een duidelijker inzicht in de im-
plicaties en mogelijkheden met betrekking tot de structuur van het verdrag.
Spreker stelt ten slotte dat voorkomen moet worden dat dit vraagstuk de on-
derhandelingen onnodig compliceert. Een en ander moet opgelost zijn vóór
de Europese Raad.

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 143

Minister Ellemann Jensen (Denemarken) zette onmiddellijk de toon. Hij bleek
zeer verbaasd over de ontwerptekst. Deze was in strijd met de conclusies van
de Europese Raad in Luxemburg. Hij zou misschien nog begrip hebben gehad
voor het late indienen als het een verbetering was van de Luxemburgse tekst.
Maar dat was het niet. Het was niet meer dan de visie van één delegatie. Als
Voorzittersdocument was het volstrekt onaanvaardbaar. Het Voorzitterschap
was toch bekend met de moeilijke situatie in Denemarken. De voorzitter zou
nu de verantwoordelijkheid dragen voor het mislukken van ‘Maastricht’.
 Van den Broek noemde de vraag van Denemarken pertinent, maar ver-
keerd gesteld. Luxemburg was een ‘agreement to disagree’, hetgeen door het
toenmalige Voorzitterschap was bevestigd. De huidige tekst was voor 80 pro-
cent dezelfde als die van Luxemburg. Hij kon zich het verwijt van late indie-
ning voorstellen, maar het Voorzitterschap was bereid nu snel aan consensus
te werken.
 Minister Eyskens (België) stelde dat, als men zo zou doorgaan, het een ste-
riel debat zou opleveren. De Nederlandse tekst kende vele elementen van de
Luxemburgse tekst, maar was niet volmaakt. De Raad zou zich moeten terug-
plaatsen in de geest van de Europese Raad van Luxemburg, waarin was neer-
gelegd dat de Luxemburgse tekst de basis zou moeten zijn voor de grote lij-
nen van het verdrag. De discussie moest voortgaan en het Nederlands docu-
ment kon hiertoe een bijdrage leveren.
 Minister Poos (Luxemburg) zei, zich beroepend op een artikel in the
Economist, dat de Nederlandse tekst niet tot overeenstemming in Maastricht
zou kunnen leiden.
 Minister Hurd (Verenigd Koninkrijk) verweet Nederland met zes nieuwe
voorstellen over het Europees Parlement te zijn gekomen die alle zeer moei-
lijk liggen voor het Verenigd Koninkrijk.
 Minister Guigou (Frankrijk) herinnerde eraan dat op de Europese Raad
was afgesproken dat het Luxemburgs voorstel de basis zou vormen voor ver-
dere onderhandelingen. Niettemin had Nederland belangrijke wijzigingen
doorgevoerd, zoals over de structuur, het GBVB en justitiële samenwerking.
Zij vroeg zich af of er nu wel voldoende tijd was tot Maastricht. De structuur
was van een tweede orde. Frankrijk was teleurgesteld over de teksten over
energie, industriebeleid, alsmede het elimineren van consumentenbescher-
ming. Het BVB was te veel gereduceerd in substantie. Bij justitiële samenwer-
king miste zij een evolutieve clausule in de richting van de Gemeenschap.
Frankrijk sloot zich aan bij het Luxemburgs voorstel, dat een balans aan-
bracht tussen de posities van de delegaties.
 Minister De Michaelis (Italië) vond de tijd tot Maastricht te kort om tot
overeenstemming te kunnen komen over deze nieuwe tekst en stelde voor
verder te onderhandelen op basis van het Luxemburgse concept.
 Minister Genscher (Duitsland) verwees naar politieke verklaringen van
president Mitterrand en bondskanselier Kohl, waarin deze tot uitdrukking
hadden gebracht dat de EMU en de EPU in Maastricht afgerond dienden te
worden. Derhalve diende nu actief gewerkt te worden aan de EPU en vooral

 144 MIRAKEL EN DEBACLE

het BVB. Gelet op de interventies van vorige sprekers gaf Genscher de voor-
keur aan het verder werken op basis van het Luxemburgs voorstel.
 Delors (Commissie) wees erop dat de 20 procent waarin het Nederlands
voorstel afweek van dat van Luxemburg juist de goedkeuring van de Com-
missie had.
 Van den Broek concludeerde dat de schrik er bij de delegaties blijkbaar
goed in zat. Hij zou hier zelf ook door bevangen zijn als ‘Maastricht’ inder-
daad gevaar zou lopen, maar hij deelde als voorzitter de analyses van de dele-
gaties niet. Het Voorzitterschap was ervan uitgegaan dat zijn voorstel niet
strijdig was met de conclusies van de Europese Raad in Luxemburg. Een
minderheid had kanttekeningen geplaatst bij de Luxemburgse structuur. Het
was hem opgevallen dat een meerderheid zich zojuist niet had uitgesproken
over de door Nederland voorgestelde structuur, maar slechts gewaarschuwd
had voor de door Nederland voorgestelde procedure. Hij stelde derhalve voor
de Nederlandse tekst verder door te nemen. Na het conclaaf kon eventueel
naar een andere structuur worden gezocht. Het Voorzitterschap wenste niet
het Luxemburgse document als voornaamste basis te hanteren en kon niet
accepteren dat de Nederlandse tekst slechts als inspiratiebron werd gebruikt.
Mocht hiertoe geen bereidheid bestaan, dan zou het Voorzitterschap zich op
de situatie beraden. Vervolgens zette hij nog eens uitvoerig de Nederlandse
ideeën uiteen.
 Minister Pineiro (Portugal) was, als toekomstig Voorzitter, van oordeel dat
‘Maastricht’ een succes moest worden en stelde derhalve voor het voorstel van
Italië over te nemen.
 Eyskens wenste nu consensus te bereiken op basis van alle documenten,
met inbegrip van dat van Nederland. De onderhandelingen moesten versneld
worden en er moest eerst over de substantie en dan over de structuur gespro-
ken worden. Ellemann Jensen vond dat het Belgisch voorstel te weinig reke-
ning hield met het tafelrondje en daarom voor Denemarken niet acceptabel
was. Het Voorzitterschap deed er beter aan zijn voorstel in te trekken. Als de
Voorzitter geen besluit kon nemen wilde Denemarken wel instemmen met
een periode van reflectie. Michaelis zei dat Nederland zijn voorstellen maar
op eigen titel moest indienen. Delors zei dat een crisis over de tekst geen uit-
zicht op vooruitgang zou bieden. Omdat een meerderheid de voorkeur geeft
aan de Luxemburgse tekst, zou deze als basis moeten dienen voor verdere
onderhandelingen. Elke delegatie moest dan zelf maar uitmaken wat zij met
het Nederlandse concept zou doen.
 Van den Broek schorste vervolgens de vergadering en zegde toe binnen 24
uur uitsluitsel te geven.”71

Na afloop zei de bewindsman tegen de pers dat “we zijn afgegaan als een gie-
ter”. De reacties in binnen- en buitenland waren veelal vernietigend. Volgens
NRC Handelsblad hadden Van den Broek en Dankert één van de smadelijkste
nederlagen geleden die een EG-Voorzitterschap ooit had beleefd. De krant
concludeerde dat “het prestige van Nederland als voorzitter is geknakt, de

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 145

Nederlandse idealen met Europa zijn gefrustreerd”.72 Heldring deed er in de-
zelfde krant nog een schepje bovenop en sprak van de ‘grootste diplomatieke
nederlaag van Nederland sinds Nieuw-Guinea’.73 Het dagblad publiceerde
ook een opzienbarende reconstructie op basis van gesprekken met anonieme
ambtenaren die het oneens waren met het gevoerde beleid.74 De Volkskrant
sprak van overweldigende kritiek en meldde dat het belangrijkste verwijt was
dat Nederland in een veel te laat stadium van de onderhandelingen geheel
nieuwe voorstellen had gedaan. Ook citeerde de krant Delors, die Van den
Broek was bijgevallen en zei dat kennelijk velen niet de moeite hadden geno-
men het voorstel goed te lezen.75 Trouw sprak van een ‘bloedbad’. Groot-
Britannië voerde volgens dit dagblad met groot succes een meerderheid van
landen aan die gruwden van de bedenksels van Den Haag. Hierdoor was de
‘Euro-superstaat’ tegengehouden. De krant wist ook te melden dat euro-
zeloten op het Ministerie van Buitenlandse Zaken een reeks ‘idiote teksten’
hadden geproduceerd, die in sommige hoofdsteden als pure provocatie
werden gezien.76 De Telegraaf berichtte dat Van den Broek diep voor zijn
collega’s in het stof had moeten bijten. De oorzaak zou, volgens bronnen in
Brussel, liggen bij Haagse Eurofanaten die de veelvuldige bemoeienissen van
Van den Broek met Joegoslavië zouden hebben aangegrepen om hun ideeën
te spuien. De columnist Lunshof vond het Nederlands enthousiasme voor een
unitaire structuur en meer macht voor het Europees Parlement erg naïef.
Tegelijkertijd noemde hij het verschil van het Nederlandse plan met dat van
Luxemburg vooral optisch. Ze zouden grotendeels op het zelfde neerkomen.
Het intrekken van Duitse steun vond hij een dolkstoot in de rug: “Kennelijk
nam Genscher wraak voor Van den Broeks afwijzing van het Duits Joegoslavië
beleid.”77

 Onder de kop ‘Zu hoch gepokert’ schreef het gezaghebbende Duitse
weekblad Die Zeit: “Die Holländer hatten es in der Hand, die Entwicklung der
EG hin zu einer politischen Union sowie zu Wirtschafts- und Währungsunion
entscheidend zu gestalten. Nun werden sie für alles verantwortlich gemacht,
was in der Vorbereitung des entscheidenden Gipfels von Maastricht schief-
gelaufen ist.”78 Hetzelfde blad schreef echter kort daarna op de voorpagina in
vet gedrukte letters dat de Nederlanders juist dank verdienden: “Sie hatten
vorgeschlagen, was eigentlich selbstverständlich sein müsste.”79

 De Britse kranten haalden fel uit naar Nederland. The Independent meldde:
“The European community negotiations for political Union were last night in
virtual pandemonium after the Dutch presidency was humiliated into accept-
ing that proposals put forward only a week ago will have to be withdrawn.
The opposition was led by the Foreign secretary, Douglas Hurd. The assault
on the presidency, respresented by the Dutch foreign minister Van den Broek,
was unprecedented in EC history.” The Times had onmiddellijk een ver-
klaring: “By all accounts, the Dutch ‘federal union’ plan, the one fruit of its
presidency so far, was cobbled together by a junior minister with scan
consultation with his prime minister or foreign minister and even less with
other European states who would be expected to approve it. [...] It is a

 146 MIRAKEL EN DEBACLE

European states who would be expected to approve it. [...] It is a diplomatic
blunder, aggravated by Mr. Lubbers’ refusal to repudiate such nonsense.”
 The Daily Telegraph maakte het wel heel erg bont en sprak van “over-
whelming opposition to extreme plans to centralise EC power”. De veront-
waardiging sloeg over in een valse voorstelling van zaken: “the Dutch propo-
sals to bring all major policy making in Europe under control of the Brussels
Commission and the Strassburg Parliament”.80
 Van den Broek zelf was zeer onaangenaam verrast door de gang van za-
ken, maar werd evenmin bevangen door twijfel over de juistheid van de tekst.
In zijn dagboek noteerde hij: “EPU drama! Alleen België steunt. Italië en
Spanje laten het ook afweten. Om tactische redenen. Luxemburg triomfeert.
Eén van de zwartste dagen voor mij als minister. Probeer ’s avonds tevergeefs
MP te bereiken. Trek voorstel in. Inhoud goed, maar reuk deugt niet.” De
laatste woorden licht Van den Broek mondeling toe: “Het was overduidelijk
dat hier niet uit furieuze afkeuring is gereageerd, maar veel meer uit strategie,
van: hier moet even gewoon nee tegen gezegd woorden.”81

De Nederlandse regering verklaarde later dat zij een wezenlijk risico voor lief
had genomen toen zij besloot tot indiening van een aangepaste, meer com-
munautair georiënteerde EPU-ontwerptekst.82 Terugblikkend in de Tweede
Kamer gaf minister Van den Broek rationele verklaringen voor de handelwijze
van Nederland: “Het is niet de vraag of het anders had gemoeten, maar of het
anders had gekund. Zijn er taxatiefouten gemaakt? Nu, ik vind het niet erg
om te moeten zeggen dat er wel taxatiefouten zullen zijn gemaakt, want ik
geef de Kamer op een briefje dat als Dankert en ik de avond ervoor gebeld
waren met de mededeling dat degenen die eerder hadden gezegd dat ze vol-
gens dezelfde lijnen dachten, er op dat moment ineens anders over dachten,
wij ons de dag daarna wellicht toch iets anders opgesteld zouden hebben.” De
regering had volgens de bewindsman de indruk “dat het wél kon, sterker nog,
dat het wél moest”.
 Als redenen noemt Van den Broek allereerst de uitvoerige steun van de
voorzitter van de Commissie. Ook wijst hij erop dat in Dresden de meerder-
heid van de lidstaten vóór de eenheidsstructuur was. Het was bekend dat het
Verenigd Koninkrijk en Denemarken er sterk tegen waren, maar niet dat dit
ook voor andere lidstaten gold. Volgens Van den Broek heeft de regering ge-
tracht de genoemde twee voorstanders van de “extreme intergouvernementele
benadering” tegemoet te komen door weliswaar een unitaire structuur te ma-
ken, maar dat “het toegroeien naar meer communautarisering langs de weg
van de geleidelijkheid zou gaan, via tussentijdse onderhandelingen, met tus-
senfasen, al naar gelang de politieke wil en de bereidheid daartoe zich binnen
de Twaalf over een langere tijdsperiode zouden ontwikkelen”. Frankrijk en
Duitsland vonden de paragraaf over het gemeenschappelijk buitenlands en
veiligheidsbeleid mager, maar dat was volgens de bewindsman geen ramp,
want daar was alleszins over te praten: “Dit is ook gezegd en bleek ook uit de
nota.” Ook noemt Van den Broek het onduidelijk – “het was de eerste keer

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 147

dat ik dat meemaakte” – waarom Duitsland op dit hoofdstuk als laatste inter-
venieerde. Hij verzucht dan dat de reden hiervoor waarschijnlijk wel altijd
verborgen zal blijven.
 Verder ontzenuwt de minister het verwijt dat Nederland, door met een
eigen structuur te komen, de afspraak van de Europese Raad van juni zou
hebben geschonden dat het Luxemburgse document de basis voor verdere
onderhandelingen zou blijven. Hij wijst op de afgesproken clausulering van
‘de basis’: zowel wat betreft het merendeel van de grote lijnen van de inhoud
als in het licht van de discussies binnen de intergouvernementele conferen-
ties. Welnu, uit die discussies was gebleken dat over het structuurvraagstuk
verschillen van opvatting bestonden. Veelbetekenend voegt hij daaraan toe:
“Ik herinner mij nog als de dag van gisteren dat de Nederlandse minister-
president sterk en nadrukkelijk heeft geïntervenieerd, in die zin dat het
Nederlands voorzitterschap zich de handen vrijhield en zich het recht voor-
behield om ten aanzien van de structuur met eigen voorstellen te komen.”
 Ten slotte suggereert de bewindsman dat de weerstand tegen zijn EPU-
concept gebaseerd was op een verkeerde interpretatie van de tekst: “Het is en
blijft een feit dat het Nederlandse voorstel geen overhaaste communautarise-
ring over een breed vlak behelsde, maar trachtte om het perspectief van een
grotere eenheidsstructuur maximaal aan te houden.”83

 Blijft over de vraag waarom de ministers Van den Broek zo persoonlijk
hebben laten afgaan. Waarom is er geen formule gezocht om het gezichtsver-
lies te beperken? Waren de verhoudingen zo slecht? Volgens Poos, zelf het
meest in verlegenheid gebracht, was dat beslist niet het geval: “Les relations
personnelles entre les ministres étaient très intimes et excellentes à l’époque.
Nous étions assez longs de service. On se voyait tellement souvent, aussi avec
les épouses. Ça créait une atmosphère d’amitié.” Wat was dan wel de reden
dat Van den Broek niet werd gespaard? Poos: “Tout le monde avait l’impres-
sion que Hans personnellement n’était pas derrière ce texte. C’est ce qu’on
racontait dans les coulisses. Nous trouvions Hans plus pragmatique et moins
radical que Lubbers et Dankert.”84
 Echt overtuigend is de verklaring van Poos niet. Juist als het waar was wat
hij zegt, dan hadden de collega’s Van den Broek tijdig kunnen (moeten) waar-
schuwen en een formule kunnen zoeken om de vergadering anders te laten
verlopen.

Kort dag

Er zat voor het Nederlands Voorzitterschap niets anders op dan terug te keren
naar de Luxemburgse tekst. Er waren nog maar tien weken te gaan voor de
beslissende Europese Raad. Dáár moest en zou overeenstemming worden be-
reikt. Alleen een geslaagde Top kon het Nederlands Voorzitterschap nog van
een totale afgang redden. In een brief aan zijn (Nederlandse) collega-ministers
gaf Lubbers een rationele relativering: “Staande voor de afweging van een ma-
ger resultaat in Maastricht, dan wel een belangrijke kans op (nog) geen resul-

 148 MIRAKEL EN DEBACLE

taat, wordt u voorgelegd de keuze voor het kleinste gemene veelvoud. Dat is
niet heroïsch, maar wel praktisch. [...] Voor degenen onder ons die dit spijtig
vinden mag als troost gelden, dat wij onszelf al eerder verzoend hadden met
de gedachte slechts een bescheiden stap te maken op weg naar de politieke
Unie.”85
 Zelfs voor die bescheiden stap lag echter nog een flink aantal obstakels.
Eén daarvan was het GBVB. Om hier overeenstemming over te krijgen, beleg-
de het Voorzitterschap een informele Raad in Kasteel Haarzuilen op 5/6 okto-
ber. De belangrijkste voorstellen op dit onderwerp kwamen vooralsnog niet
van het Voorzitterschap. Twee dagen voor de bijeenkomst hadden het Vere-
nigd Koninkrijk en Italië een gezamenlijke verklaring uitgegeven over veilig-
heid en defensie. Deze tekst werd beschouwd als een goede basis voor discus-
sie. De gebruikelijke splitsing der geesten was ook hier weer zichtbaar: de
verklaring stelde dat de Europese veiligheids- en defensie-identiteit bovenal
moest dienen om de Europese pilaar in de NAVO te versterken. Frankrijk,
Duitsland en Spanje bestreden dit. Wel werden de partners het erover eens
dat het verdrag een artikel over defensie zou moeten bevatten. Dit was een
belangrijke doorbraak. Over de formulering kon men het echter nog niet eens
worden. Daarnaast discussieerden de ministers over de terreinen die onder
het begrip ‘gemeenschappelijke actie’ zouden moeten vallen (de zogenoemde
Asolo-lijst). De meerderheid van de lidstaten was van oordeel dat het beter
was geen limitatieve opsomming te maken, maar het aan de Europese Raad
over te laten het begrip flexibel in te vullen. Met uitzondering van het Vere-
nigd Koninkrijk, Denemarken en Ierland waren alle landen voorstander van
stemming bij gekwalificeerde meerderheid over de uitvoeringsmaatregelen
van ‘gemeenschappelijke acties’.86

 De meeste commotie ontstond na afloop van de bijeenkomst op Kasteel
Haarzuilen. Het incident verdient vermelding, omdat de politieke verhou-
dingen als in een karikatuur worden weerspiegeld in menselijk gedrag. De
ministers Dumas en Genscher wilden samen een persconferentie houden,
voordat voorzitter Van den Broek dit zou kunnen doen. De Nederlandse
bewindsman had dit echter voorzien en zijn auto vooraan laten plaatsen,
zodat de taxi’s van zijn collega’s er niet langs konden. Toen de als eersten naar
buiten gesnelde Franse en Duitse ministers dit zagen, stapten zij in Van den
Broeks auto en zeiden ‘rijden’ tegen de chauffeur. Een BZ-ambtenaar hield de
auto echter tegen en de gehaaste heren moesten uitstappen. Intussen was Van
den Broek aangesproken door zijn bevriende Britse ambtgenoot Hurd. Deze
vroeg hem, op instigatie van de Amerikaanse minister van Buitenlandse
Zaken, Baker, of hij geen secretaris-generaal van de VN wilde worden. Vervol-
gens ontving Van den Broek opgewekt als eerste de internationale pers.
Nederlandse media deden verontwaardigd verslag van de Frans-Duitse ‘coup’.
Ook in de Tweede Kamer werd schande gesproken van het beledigende
gedrag van Dumas en Genscher.87
 Twee weken later lanceerden Frankrijk en Duitsland gezamenlijk een con-
cept-verdragsartikel over veiligheid en defensie. Op korte termijn zouden alle

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 149

EPU-beslissingen moeten worden geïmplementeerd door de WEU en in 1996
(afloop WEU-verdrag) zou het onderhavige artikel moeten worden herzien.
Parijs en Bonn bruskeerden vervolgens het Nederlands Voorzitterschap door
een speciale bijeenkomst aan te kondigen over defensie ‘voor regeringen die
op dezelfde golflengte zaten’. Den Haag wist deze vergadering echter te voor-
komen door onmiddellijk alle andere partners telefonisch van de onwense-
lijkheid van het plan te overtuigen.88

Het tweede ontwerp

Op 8 november hernam Nederland het inhoudelijk initiatief door met een
tweede ontwerp te komen.89 Hierin werd de pilaarstructuur weer ingevoerd,
maar de tekst kwam op een aantal punten niet meer overeen met die van
Luxemburg. Zo werd de codecisie-procedure van het EP sterk uitgebreid. De
invoering van een Europese ‘wet’ werd geschrapt. Over de uitvoering van
‘gemeenschappelijke acties’ binnen het GBVB zou als algemene regel met ge-
kwalificeerde meerderheid worden besloten. Het nieuwe ontwerp werd op
twee informele Raden van de ministers van Buitenlandse Zaken (Noordwijk,
12/13 november; Brussel, 2/3 december) besproken, zonder dat er belangrij-
ke doorbraken werden bereikt.
 In de weken voorafgaand aan ‘Maastricht’ werden de onderhandelings-
posities soms zwaar aangezet. Spanje kondigde aan tot ‘het einde’ te vechten
om een bevredigende oplossing voor het cohesievraagstuk te vinden. Grie-
kenland dreigde met een veto als het niet tot de WEU zou worden toegelaten.
Delors, voorzitter van de Commissie, dreigde het verdrag openlijk af te keu-
ren als GBVB en justitie geheel intergouvernementeel zouden blijven. Het EP
zou het verdrag verwerpen als het niet méér ‘federaal’ zou worden.90
 Premier Lubbers maakte in deze periode met (meestal) Van den Broek en
Dankert een rondgang langs alle hoofdsteden om precies te weten hoe de
kaarten lagen en welke mogelijkheden er voor compromissen zouden zijn.
Niettemin restten er na het Brusselse conclaaf van begin december nog vijf
belangrijke problemen die in Maastricht zelf zouden moeten worden opge-
lost: de zogenoemde ‘federale roeping’ wel of niet in het verdrag; de meerder-
heidsbesluitvorming (bij implementatie) in het GBVB; de formulering van het
artikel over defensie; de competentie van de Gemeenschap op het gebied van
sociaal beleid en industriepolitiek; economische en sociale cohesie. In tegen-
stelling tot de EPU waren de EMU-onderhandelingen inhoudelijk al min of
meer met succes afgerond. Voor de Top kwamen de christendemocratische
regeringsleiders (Andreotti, Kohl, Lubbers, Mitsotakis, Martens en Santer) zo-
als gebruikelijk bij elkaar en werden het erover eens dat zij geen uitkomst van
de onderhandelingen zouden aanvaarden als daarin de onomkeerbaarheid
van de democratische en federale ontwikkelingen niet zou zijn vastgelegd. De
stellingname was duidelijk gericht aan het adres van het Verenigd Koninkrijk.
Premier Major reageerde als door een adder gebeten op dit federale tromge-

 150 MIRAKEL EN DEBACLE

roffel: “We know our bottom line. I’m not shifting. The choice is theirs – we
will say No if we have to.”91

De Top van Maastricht

Dat beloofde weinig goeds voor Maasticht. Bij de start van de vergadering
hing dan ook een sfeer van spanning en onzekerheid over de afloop. Op de
eerste dag werden, volgens de gewoonte, de posities van de lidstaten omstan-
dig uiteengezet. De grootste problemen lagen in de politiek-procedurele af-
ronding van de EMU-onderhandelingen, de referentie aan de federale roeping
en het hoofdstuk over sociaal beleid. Bij elk van deze onderwerpen was Major
de grote dwarsligger. Elf ministers van financiën waren het in de EMU-
voorbereidingen over alles eens geworden, behalve de overgang naar de laat-
ste fase in het proces, dus de daadwerkelijke invoering van de gemeenschap-
pelijke munt. Het Verenigd Koninkrijk had geen behoefte aan de EMU en
wenste er (nog steeds) niet aan deel te nemen. Daarnaast was de federale roe-
ping voor Major een anathema: hij had zijn parlement toegezegd dit onder
geen beding te aanvaarden.92 Ook maakte de Britse premier duidelijk dat hij
geen verdrag zou ondertekenen waarin sociaal beleid was opgenomen. Presi-
dent Mitterrand verkondigde daarentegen dat hij juist geen handtekening zou
zetten als dit onderwerp ontbrak.
 Aan het begin van de tweede dag lagen alle problemen nog op tafel. Nadat
Major had benadrukt dat hij de EMU-plannen van de elf anderen niet wilde
blokkeren, werd het onvermijdelijke geaccepteerd; het Verenigd Koninkrijk
zou een ‘opt out’ krijgen. Ook werd de federale roeping uit de tekst verwij-
derd, hoewel de overige elf vóór handhaving waren.
 Frankrijk stelde geheel onverwachts voor de ingangsdatum van de derde
fase van de EMU vast te stellen op 1 januari 1997, mits een meerderheid dan
aan de voorwaarden voldeed, zo niet dan een jaar later. Dit werd het com-
promis waarin alle betrokkenen zich konden vinden.
 Vervolgens is urenlang plenair en informeel gebakkeleid over het sociaal
beleid. Uiteindelijk stelde Lubbers in een onderonsje met Major en Kohl voor
om de elf een overeenkomst te laten sluiten buiten het formele verdrag om, in
een aangehecht protocol. Kohl ging akkoord, evenals Major. In de vergade-
ring spraken alle anderen (Mitterrand als eerste) zich vervolgens uit voor het
compromis van Lubbers.
 In de loop van de dag werden niet alleen de grootste hobbels genomen,
maar ook een reeks kleinere. Toen na de dinerpauze alles in kannen en krui-
ken leek, ontstond nog een dispuut over het stemmen bij meerderheid of
unanimiteit bij onderzoek en ontwikkeling. Weer stond het Verenigd Konink-
rijk geheel alleen en weer kreeg het zijn zin.
 Toch stemde de uitkomst van de Top uiteindelijk bijna iedereen tevreden.
Nederland had zich volgens velen als voorzitter duidelijk gerevancheerd voor
zijn smadelijke afgang op ‘Zwarte Maandag’. Delors was echter zeer teleurge-
steld. De pijlerstructuur was nu definitief, zij het dat de toekomstige integratie

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 151

van het GBVB en de Justitie/Biza-pijlers in de Gemeenschapspijler uitdrukke-
lijk open werd gehouden. Het visa-beleid was overigens al ondergebracht in
de eerste pijler. De belangrijkste nieuwe voorzieningen in de Gemeen-
schapspijler betroffen de bevoegdheden van het EP. Dit verwierf op een reeks
terreinen het medebeslissingsrecht (codecisie). Verder werden er nieuwe be-
leidsterreinen onder de competentie van de Gemeenschap gebracht. Ook
werd het aantal onderwerpen uitgebreid waarover de Raad met (gekwalifi-
ceerde) meerderheid moest besluiten.
 De Europese Raad zou voortaan binnen de eerste pijler, het GBVB, be-
sluiten welke terreinen onder de gemeenschappelijke acties zouden vallen. Bij
het GBVB werd besluitvorming bij unanimiteit gehandhaafd. Wel zou de
Raad mogen beslissen of over bepaalde uitvoeringsmaatregelen met meerder-
heid besloten zou worden. De Commissie zou mede-initiatiefrecht krijgen op
dit terrein. Het GBVB zal alle vraagstukken met betrekking tot de veiligheid
van de Europese Unie omvatten, met inbegrip van het uiteindelijk tot stand
brengen van een gemeenschappelijk defensiebeleid, dat op den duur moge-
lijkerwijs tot een gemeenschappelijke defensie kan leiden.93 Als de Unie
besluiten neemt met gevolgen op defensiegebied, zal de WEU worden ge-
vraagd deze uit te voeren. Afgesproken werd dat in 1996 de bepalingen over
de WEU zouden kunnen worden herzien. In een aparte verklaring van de
WEU-lidstaten werd vastgelegd dat het WEU-optreden ter versterking van en
in overeenstemming met het beleid van de NAVO zou zijn. De WEU-leden
zouden geen blok met ononderhandelbare standpunten in het bondgenoot-
schap vormen.
 Aan de Unie werden in de derde pijler nieuwe bevoegdheden op het ge-
bied van Binnenlandse Zaken en Justitie toevertrouwd, te weten asielbeleid,
immigratie, strijd tegen drugsverslaving, internationale fraude, juridische sa-
menwerking in civiele en strafzaken, alsmede politie- en douanesamenwer-
king.

De Nederlandse regering sprak een tweeledige mening uit over het Verdrag
van Maastricht. Op een aantal punten had zij gaarne een ander resultaat ge-
zien. Vergelijking van de beleidsnota’s en de uiteindelijke tekst maakt dit vol-
doende duidelijk. Wel komt het verdrag tegemoet aan de uitdagingen waar de
Gemeenschap voor staat en luidt het een procesfase in waarin de vervulling
van de Nederlandse wensen dichterbij wordt gebracht. De bepalingen in het
verdrag wijzen volgens de regering in één richting: “ze openen de weg naar
een meer unitaire aanpak op communautaire grondslag. Er is met andere
woorden sprake van eenrichtingsverkeer van meer intergouvernementeel naar
meer communautair.” Meer specifiek brachten de onderhandelingen een vier-
tal doeleinden dichterbij, te weten democratische legitimiteit, doeltreffende
besluitvorming, subsidiariteit en eenheid en samenhang in het externe optre-
den.
 Met betrekking tot de Europese Raad, voor Nederland immers een heet
hangijzer, constateert de regering dat de artikelen slechts een erkenning en

 152 MIRAKEL EN DEBACLE

codificatie van de praktijk inhouden. Het gaat alleen om een algemeen oriën-
terende en stimulerende rol.
 De beleidsbepaling als zodanig is doelbewust opgedragen aan de (andere)
instellingen.
 De bewindslieden zijn voorts van mening dat op het gebied van het GBVB
een aantal zeer belangrijke beslissingen werd genomen. Een reeks geldende
taboes in het Europese eenwordingsproces was overwonnen. Tegelijkertijd
onderstreept de regering dat de nieuwe voorzieningen geen afbreuk doen aan
wat in NAVO-verband is afgesproken en bedoeld zijn ter versterking van de
Europese inbreng in het bondgenootschap.
 Ten slotte benadrukt de regering dat het geen geringe moeite heeft gekost
“de EG-rechtsorde en diens institutionele structuur voor aantasting te behoe-
den”. Het ging hierbij in het bijzonder om de bevoegdheden van het Hof, de
positie van de Commissie in het wetgevingsproces en het evolutieve EG-
artikel 235.
 Uiteindelijk maakt de regering op rationele wijze de balans op: “De som
van behoud van het bestaande, verbetering op onderdelen, en reëel uitzicht
op verdere versterking rechtvaardigen een gunstig eindoordeel.”94

Samenvatting en conclusies

Allison en Zelikow hebben de voornaamste toetsstenen van hun Rationele Ac-
tor Model ondergebracht in een samenvattend schema van vraag- of ijkpun-
ten. Wat waren de doeleinden, de kansen en bedreigingen, de opties, de stra-
tegische perspectieven en risico’s? En, ten slotte, was het beleid rationeel ver-
klaarbaar? Om recht te doen aan de opzet van de studie, loop ik de bevindin-
gen over het Nederlands Voorzitterschap 1991 langs volgens de ijkpunten
van het onderhavige model.

Doeleinden

Het Nederlands Europabeleid in de onderzochte periode was diep geworteld
in het verleden van onze buitenlandse politiek. Het paste in het traditionele
streven naar een internationale rechtsorde: een ideaal voor de wereld, dat
keurig strookte met de Nederlandse belangen als klein land, militair kwets-
baar, zonder grondstoffen, aangewezen op handel en scheepvaart en gelegen
aan de delta van grote Europese rivieren.
 Door de specifieke belangen van veiligheid, handel en koloniaal bezit was
de oriëntatie meer westwaarts dan continentaal gericht. Niettemin was Neder-
land voortdurend uit op een machtsevenwicht in de eigen omgeving om te
voorkomen dat grote mogendheden (Frankrijk, later Duitsland) een te domi-
nante positie zouden verwerven. Dit streven loopt als een rode draad door het
Nederlands buitenlands beleid van de laatste twee eeuwen tot en met het
Maastricht-proces. Compensatie voor machtsachterstand ten opzichte van na-
burige landen als Frankrijk en Duitsland werd eerst gezocht in neutraliteit en

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 153

(vervolgens) in bijzondere betrekkingen met grote landen buiten het conti-
nent, eerst het Verenigd Koninkrijk en later vooral ook de Verenigde Staten.
 Het Nederlands buitenlands beleid in historisch perspectief wordt geken-
merkt door een ‘raison d’état’-politiek die zich steeds vanuit de eigen belangen
weer aanpast aan de gewijzigde internationale machtsverhoudingen. Na de
Tweede Wereldoorlog was er opnieuw sprake van een rationele politiek van
aanpassing aan de nieuwe situatie. De economische oriëntatie verschoof
richting continent, terwijl de veiligheidspolitiek juist Atlantisch gericht werd.
Nederland ontpopte zich betrekkelijk snel als een overtuigd voorstander van
Europese integratie, zij het dat de economische toenadering stelselmatig voor-
rang kreeg boven vormen van politieke samenwerking. Nederland had grote
exportbelangen gekregen binnen Europa. Veiligheidspolitieke integratie zou,
zeker zolang ze een intergouvernementeel karakter droeg, het risico van
Frans-Duitse dominantie inhouden. Het primaat van de NAVO, en daarmee
de speciale binding met de Verenigde Staten als ‘onze machtscompensatie’
tegenover de grote buren, was de hoeksteen van het beleid. Tegelijkertijd
werd versterking van het supranationale karakter (en het tegengaan van inter-
gouvernementele constructies) beschouwd als in het nationale belang van een
klein/middelgroot land als Nederland. Alleen supranationaliteit garandeerde
dat voldoende rekening werd gehouden met onze belangen.
 Dit ‘raison d’état-beleid’ vormde de harde kern van de Nederlandse inzet
bij het Maastricht-proces. Traditiegetrouw werd deze ‘nationale belangenpoli-
tiek’ geformuleerd in verheven principes, zoals de Europese rechtsorde. Meer
concreet streefde de regering naar een versterkte rol van de Commissie en
vooral uitbreiding van de bevoegdheden van het Europees Parlement. Ook
zou de Raad veel meer met gekwalificeerde meerderheid moeten beslissen.
Nederland verzette zich heftig tegen een sterkere rol van de Europese Raad als
superstructuur, vooral op het terrein van het GBVB. De regering koesterde
ernstige bezwaren tegen het intergouvernementele en weinig democratische
karakter van dit orgaan. Later (juni 1991) zwakte minister Van den Broek zijn
bezwaren enigszins af en erkende hij het richtinggevend vermogen van de
Europese Raad.
 De sterk gewijzigde internationale situatie was voor Nederland geen reden
af te zien van het primaat van de NAVO; integendeel, de nieuwe, veelsoortige
bedreigingen maakten dat we de Amerikaanse politiek-militaire betrokken-
heid niet konden missen. Niettemin is de regering in de periode voorafgaand
aan ‘Maastricht’ geleidelijk tot het inzicht gekomen dat een eigen Europese
veiligheids- en zelfs defensie-identiteit wenselijk of wellicht onvermijdelijk
was geworden. Al voor de val van de Muur was Nederland vóór een grotere
Europese bijdrage binnen Atlantisch verband. Later liet de regering de bezwa-
ren tegen de ontwikkeling van eigen Europese veiligheidstaken vallen, mits
deze maar complementair bleven aan de NAVO. Nederland zag voor de WEU
een brugfunctie weggelegd tussen de NAVO en de EPU (op gelijke afstand
van elkaar). De WEU mocht onder geen beding uitsluitend het uitvoerend
orgaan van de EPU worden onder aansturing van de Europese Raad. Defensie

 154 MIRAKEL EN DEBACLE

werd eerst als taboe beschouwd, maar mocht later (begin 1991) toch een
plaats krijgen als lange termijnoptie in het verdrag, mits het Atlantisch pri-
maat maar onaangetast bleef.
 De doeleinden in het kader van de communautarisering vormden een sa-
menhangend geheel. Wel is Nederland lange tijd, vooral door Frankrijk, in-
consistentie verweten, omdat het duidelijk prioriteit gaf aan economische bo-
ven politieke integratie. In de aanloop naar ‘Maastricht’ heeft Nederland zich
ter wille van de (‘theoretische’) consistentie in principe uitgesproken voor het
integreren en zo mogelijk communautariseren van het buitenlands en veilig-
heidsbeleid, alsmede delen van het Binnenlandse Zaken (Biza)- en Justitiebe-
leid – dit betekende een breuk met het verleden. Deze nieuwe zienswijze
kreeg haar verdragsmatige vertaling in de unitaire structuur.

Kansen en bedreigingen

Nederland zag zijn Voorzitterschap van de tweede helft van 1991 als een uit-
gelezen kans om de eigen Europese doeleinden dichterbij te brengen. De be-
oogde verdragswijziging moest uitgerekend in deze periode worden afgerond.
De ons toegekende rol bood de mogelijkheid sturing te geven aan het onder-
handelingsproces in de richting van communautarisering en democratisering.
Nederland zou initiatieven kunnen nemen en steun kunnen verwerven om
diepgewortelde visies verdragsmatig te verankeren. Bovendien werden de in-
grijpend gewijzigde omstandigheden in Europa als uitgesproken gunstig be-
schouwd voor het tot stand brengen van een Europese Politieke Unie, zoals
door Nederland bedoeld. De regering zag zelfs in de Duitse eenwording en de
verdieping via EMU en EPU “ontegenzeggelijk een vergrote trekkracht die in
de richting van de genoemde (door velen zo lang gekoesterde) federale idea-
len kan worden benut”. Het kwam Nederland eigenlijk niet goed uit dat
Luxemburg als eerdere voorzitter al een kant en klare verdragstekst had ver-
vaardigd, hetgeen de ruimte voor sturing van het proces in het laatste halfjaar
beperkte.
 Sommige lidstaten trokken andere conclusies uit de gewijzigde omstan-
digheden dan Nederland. Deze partners waren er vooral op uit het intergou-
vernementele karakter van de samenwerking te versterken. Voorts had Frank-
rijk substantiële steun gemobiliseerd om de positie van de Europese Raad te
verstevigen en deze laatste een hoofdrol te geven op het gebied van het GBVB.
De twee ‘nieuwe’ beleidsterreinen, het GBVB en Biza/Justitie, waren misschien
nog niet rijp voor communautarisering, maar zouden door hun toegenomen
politieke belang het al bestaande communautaire karakter kunnen aantasten.
De intergouvernementele samenwerking mocht geen structureel eigen leven
gaan leiden, waardoor het communautaire perspectief achter de horizon zou
verdwijnen.
 Op het gebied van het GBVB dreigde het Atlantisch primaat verloren te
gaan. Frankrijk zag in het einde van de Koude Oorlog de gelegenheid bij uit-
stek om de lang gekoesterde wens van een grote(re) Europese autonomie op

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 155

veiligheidsgebied te verwezenlijken. Parijs, daarin onder meer gesteund door
Bonn, trachtte het werkterrein van Europa te verdiepen en te verbreden, ook
als dit de NAVO zou ondermijnen. Verder waren bepaalde lidstaten er vol-
gens de regering op uit de positie van de Commissie in het wetgevingsproces,
de rol van het Hof en de werking van artikel 235 EG-verdrag aan te tasten.
 De ‘bedreigingen’ werden actueel en concreet door de presentatie van het
eerste Luxemburgse concept. Dit werd beschouwd als een hernieuwde poging
de ‘Fouchet-plannen’ ingevoerd te krijgen. De structuur en een deel van de
inhoud van het Luxemburgs concept stonden haaks op de Nederlandse inzet.
De reeks Frans-Duitse initiatieven werd in Den Haag met lede ogen bekeken,
te meer daar deze vaak op Duitse concessies aan Franse ambities waren geba-
seerd.

Opties

Tijdens het Italiaanse en Ierse Voorzitterschap (1990) bevond het Maastricht-
proces zich nog in de oriënterende en inventariserende fase. De werkelijke
onderhandelingen kwamen pas van de grond toen Luxemburg een uitgewerkt
voorstel had gepresenteerd. Nederland kon toen niet anders doen dan bezwa-
ren kenbaar maken en voor zichzelf als Voorzitter maximale manoeuvreer-
ruimte reserveren. Dat is ook precies wat minister-president Lubbers op de
Top van eind juni heeft gedaan.
 Bij de aanvang van het Voorzitterschap stond Nederland voor de keus
amendementen op het Luxemburgse voorstel te maken of een geheel eigen
ontwerp te vervaardigen, met een nieuwe structuur. Er is toen gekozen voor
de eerste optie en besloten eerst te gaan onderhandelen over de inhoud en
pas daarna de structuur aan de orde te stellen.
 Begin september kwam de regering echter met een geheel uitgewerkt eigen
conceptverdrag, waarin de unitaire structuur alsmede een reeks inhoudelijke
vernieuwingen waren vervat. Deze tekst leek na sonderingen bij de partners
op redelijke steun te kunnen rekenen, zij het dat de anti-communautairen
(Verenigd Koninkrijk, Denemarken, Portugal) natuurlijk grote bezwaren
hadden. De Commissie was zelfs uitgesproken enthousiast. Niettemin werd
het Nederlandse document in de vergadering van de Persoonlijke Vertegen-
woordigers van de regeringen bijna unaniem afgekraakt. Een overgrote meer-
derheid van de partners was voor terugkeer naar het Luxemburgse voorstel.
 Enkele dagen daarna zou het ontwerp op politiek niveau gepresenteerd
worden in de Raad van Ministers. Nederland stond voor een dilemma: het
voorstel intrekken of doorgaan. Voor de eerste optie pleitte dat daarmee het
risico van een afgang zou worden vermeden. De kans op een nederlaag was
reëel, nu het hoogste ambtelijke voorportaal zich zo negatief had betoond.
Nederland zou ‘nog net op tijd’ de eer aan zichzelf kunnen houden.
 Er waren echter ook argumenten om de presentatie door te zetten. De
consultaties in de hoofdsteden op politiek en hoog ambtelijk niveau hadden
een heel ander beeld opgeleverd dan dat van de PV’s. Het kon toch niet zo

 156 MIRAKEL EN DEBACLE

zijn dat de tekst door ambtelijke vertegenwoordigers afgeschoten zou worden
zonder dat de politiek verantwoordelijken zich erover hadden gebogen. Bo-
vendien betrof het een kwalitatief goede tekst, die het Europese belang dien-
de. Ook zou de Tweede Kamer nooit accepteren dat Nederland de ingezette
lijn zou verlaten. In het voorstel was nota bene rekening gehouden met uit-
eenlopende wensen van lidstaten, zodat er sprake was van ‘voor elk wat wils’.
 De regering besloot het eigen concept de volgende dag in Brussel te ver-
dedigen. De risico’s werden onder ogen gezien, maar de hoop op en verwach-
ting van een goede afloop wogen zwaarder. Wel zou minister Van den Broek
zich soepel opstellen en benadrukken dat de voorstellen natuurlijk voor ver-
betering vatbaar waren.
 De besluitvorming over ‘doorgaan of niet’ ondergraaft de zogenoemde
‘Prospect Theory’ van Jack Levy, die stelt dat besluitvormers eerder bevreesd
zijn voor verlies dan dat ze winst beogen, en nadelen voor het verlaten van de
status quo doorgaans zwaarder laten wegen dan eventuele voordelen. Voor de
regering was echter de te behalen winst met het eigen voorstel kennelijk de te
nemen risico’s waard.

Na Zwarte Maandag restte de regering slechts de optie om verder te onder-
handelen op basis van het Luxemburgse voorstel. Als Voorzitter kon Neder-
land niet anders dan constructief en creatief zoeken naar compromissen om
de onderhandelingen in Maastricht met succes te kunnen afronden. Als be-
langhebbende lidstaat kon ons land niet anders dan amendementen indienen
op de voorstellen die het zelf als voorzitter had gedaan.

Strategisch gunstige perspectieven

Afgaande op het jarenlang gevoerde beleid van lidstaten als Duitsland, Italië,
België en Spanje, de recente ommekeer in Griekenland en de uitdrukkelijke
steun van de Commissie, zou Nederland op een substantieel aantal mede-
standers voor de communautaire lijn kunnen rekenen. Duidelijke tegenstan-
ders waren alleen het Verenigd Koninkrijk, Denemarken en, in mindere mate,
Portugal. Ierland stelde zich terughoudend op. Frankrijk gaf een eigen invul-
ling aan het begrip ‘federaal’ en leek bereid tot zekere ‘communautaire’ con-
cessies aan Duitsland (in het bijzonder EP-bevoegdheden), als het steun zou
ontvangen van Bonn voor de eigen plannen inzake de Europese Raad en het
GBVB. Niet vergeten mocht worden dat het initiatief tot verdieping van de
Europese samenwerking via de EPU van Kohl en Mitterrand afkomstig was.
Duitsland had ingestemd met de EMU en moest gecompenseerd worden met
een aanvaardbare EPU.
 In Dresden was bovendien gebleken dat een meerderheid der lidstaten
voorstander was van de unitaire structuur. Bij die gelegenheid had de Franse
minister Dumas nota bene een warm pleidooi gehouden voor een federaal
Europa en het openhouden van de wegen naar communautarisering.

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 157

 Aan de wensen van de Britten, Denen en Portugezen werd in het Neder-
lands conceptverdrag tegemoet gekomen door het behoud van het Atlantisch
primaat te benadrukken. Tegelijkertijd was er meer ruimte dan vroeger voor
de Franse wens van een eigen Europese veiligheids- en defensie-identiteit.
 Zo had, met behoud van de eigen nationale prioriteiten, het Nederlands
Voorzitterschap voldaan aan een reeks verlangens van de partners.

Strategische risico’s

Een substantiële sprong voorwaarts willen maken met instemming van alle
partners, terwijl deze op hoofdpunten principieel verdeeld zijn, houdt op zich
zelf al een aanzienlijk strategisch risico in. Dit geldt ook voor het presenteren
van een geheel eigen conceptverdrag terwijl de vorige voorzitter al een com-
plete tekst had vervaardigd. Daarin was bovendien sterk rekening gehouden
met de visies van de grotere landen, in het bijzonder Frankrijk. De oud-
voorzitter zou zich gedesavoueerd kunnen voelen.
 Het gevaar van een nieuw document was bovendien dat de partners zich
niet zozeer zouden richten op wat ze kregen, maar vooral op wat hun, in ver-
gelijking met de vorige tekst, onthouden werd. Als de lidstaten hun uiteenlo-
pende bezwaren zouden opstapelen, zou dit een ‘uphill fight’ voor het Voor-
zitterschap impliceren. Tegelijkertijd is het erg moeilijk voor verschillende
onderwerpen uiteenlopende coalities te sluiten binnen het kader van één do-
cument. Wie eerst een tegenstander is in de onderhandelingen, kan even la-
ter, bij het volgende agendapunt, een broodnodige bondgenoot zijn.
 De Britten hadden behoefte aan EMU noch EPU. Een mislukking van de
onderhandelingen zou in Londen door weinigen betreurd worden. Er stonden
verkiezingen voor de deur en ‘Europa’ had tot grote verdeeldheid geleid in
Majors Conservative Party. Major had met zijn parlement afgesproken wat ab-
soluut onaanvaardbaar was en daarmee zijn onderhandelingspositie vastgena-
geld.
 Frankrijk had de steun van Duitsland nodig, maar dat gold andersom na-
tuurlijk ook. Het zojuist verenigde Duitsland was politiek nog kwetsbaar en
toonde bereidheid om aan sterke Franse verlangens tegemoet te komen (vgl.
diverse Frans-Duitse initiatieven).
 Verder was het strategisch riskant om als voorzitter met een verdragstekst
op de proppen te komen waarin de partners heel expliciet de Nederlandse
prioriteiten of ‘stokpaardjes’ herkenden. Hierdoor kon de indruk ontstaan dat
het Voorzitterschap misbruikt werd voor eigen politieke doeleinden.

Was het beleid rationeel (verklaarbaar)?

De Nederlandse inzet kende duidelijk omschreven doeleinden, met diepe
wortels in het verleden. Deze oogmerken waren grotendeels onderling vere-
nigbaar. Inconsistenties (economische versus politieke integratie) zijn begin
1991, althans conceptueel, uit de weg geruimd. De via het Voorzitterschap

 158 MIRAKEL EN DEBACLE

beschikbaar gekomen middelen om het proces in de eigen richting te sturen,
zijn welbewust aangewend. Voor de belangrijkste strategische keuzen zijn,
hetzij op het moment zelf, hetzij achteraf, rationele argumenten aangevoerd.
Aan de vooravond van ‘Zwarte Maandag’ werden de besluitvormers gecon-
fronteerd met (de) risico’s, maar lieten zich hierdoor niet van voorgenomen
acties afbrengen. Zij waren overtuigd van de inhoudelijke juistheid van de
eigen voornemens (‘goed voor Europa’). Er werd geconcludeerd dat er een
goede kans van slagen was, gegeven de positieve signalen bij de consultaties
in combinatie met de uitkomst van de Europese Raad in Rome, de informele
Raad in Dresden en de christendemocratische ‘pre-top’ in Luxemburg. Niet
voorzien was dat een aantal lidstaten die ‘op de Nederlandse lijn zaten’ hun
steun aan het voorstel zouden onthouden. Vooral de opstelling van minister
Genscher wekte grote verbazing, omdat Duitsland juist zeer hechtte aan een
EPU zoals die Nederland voor ogen stond. De doorslaggevende en plotselinge
Duitse ‘ommezwaai’ heeft de Nederlandse regering zelfs achteraf niet rationeel
kunnen verklaren. Geheel in de lijn van Bueno de Mesquita maakten de be-
sluitvormers rationele keuzen, gebaseerd op wat zij meenden dat in hun
landsbelang was. Zij konden zich vergissen, maar het besluit dat ze namen
“yielded the highest expected utility”.
 Een belangrijke oorzaak voor ‘Zwarte Maandag’ lijkt te liggen in de taak-
opvatting van het Nederlands voorzitterschap. Het doel was eerder de eigen
nationale wensen te verzilveren dan als bemiddelaar de grootste gemene deler
tussen de partners te vinden. Het is op zijn zachtst gezegd discutabel of dit
rationeel genoemd kan worden, zeker voor een kleine lidstaat als Nederland.
Richtsnoeren waren de decennialang gekoesterde eigen concepties en de
eigen conclusies uit de veranderingen op het continent na 1989. Er werd (te)
weinig rekening gehouden met de politieke gevolgen die andere partners
verbonden aan de nieuwe situatie op grond van hún, vaak diep gewortelde,
gezichtspunten.
 Mede hierdoor ontstonden er problemen in de coalitievorming. Partners
die op veiligheidspolitiek gebied aan Nederlandse kant stonden (Verenigd
Koninkrijk, Denemarken, Portugal), waren fel gekant tegen de institutionele
voorstellen. De meer communautair gezinde landen, zoals Duitsland en
België, alsook de Commissie, vonden de Nederlandse voorstellen veel te
Atlantisch. En Frankrijk vond het concept uit Den Haag zowel te communau-
tair als te Atlantisch. Hierdoor werden in één en de zelfde vergadering, afhan-
kelijk van het agendapunt, de medestanders ineens opponenten en omge-
keerd. De aard van het onderwerp, verdragswijziging, liet bovendien niet toe
dat Nederland, zoals zo vaak in het verleden, de Brits-Amerikaanse kaart kon
uitspelen tegen de sterke Frans-Duitse as. De Britten betoonden zich in veel
opzichten destructief, terwijl de Amerikanen alleen indirect betrokken waren
op veiligheidsgebied. Aanpassing aan de nieuwe omstandigheden, onze raison
d’état-traditie, verliep in Den Haag relatief traag waar het veiligheidsbeleid
betrof.

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 159

 Veel lidstaten, en ook de Commissie, onderkenden eerder dan Nederland
de onvermijdelijkheid van verdere Europeanisering op dit gebied. Juist door
recente gebeurtenissen, de oorlog in ex-Joegoslavië en de staatsgreep in de
Sovjetunie (augustus 1991), kreeg het GBVB plotseling een politiek-
psychologische urgentie.
 Door de Duitse eenwording en de totstandkoming van de EMU waren de
wederzijdse Frans-Duitse politieke verplichtingen en afhankelijkheid nog
sterker dan in het recente verleden (zie hoofdstuk II). Parijs en Bonn hebben
niet voor niets in het Maastricht-proces vele gezamenlijke initiatieven geno-
men. Nu Duitsland de EMU had geaccepteerd, moest de EPU volgens Kohl
hoe dan ook een succes worden, en dat kon alleen in nauwe samenspraak
met de Fransen. Tegelijkertijd werd de relatie Parijs-Bonn steeds meer belast
door meningsverschillen over het escalerend conflict in ex-Joegeslavië. Neder-
land lijkt de Frans-Duitse politieke relaties in die periode onvoldoende te
hebben doorgrond of in elk geval te weinig in de overwegingen te hebben be-
trokken. Ook op dit punt lijkt er niet al te rationeel te zijn gehandeld.
 Bovendien bestond er erg weinig algemene welwillendheid jegens het Ne-
derlands Voorzitterschap. De reden hiervoor lag deels buiten de inhoud van
de voorstellen: de late presentatie van een complete nieuwe verdragstekst,
terwijl er al een uitgewerkt concept bestond, riep aanzienlijke irritaties op.
Italië onthield zijn expliciete steun zelfs om die reden, hoewel Rome zich in
het algemeen goed kon vinden in de voorstellen. Het gevolg was dat het
Luxemburgse concept van de weeromstuit een status van een zekere onaan-
tastbaarheid verwierf die het daarvóór allerminst bezat.
 Nadat de onhaalbaarheid van het eigen conceptverdrag was gebleken,
heeft de regering de bakens verzet en alles gedaan wat in haar vermogen lag
om in Maastricht overeenstemming te bereiken. De bordjes werden verhan-
gen. De Nederlandse visies werden ondergeschikt gemaakt aan het belang van
het alsnog doen welslagen van het Voorzitterschap. Natuurlijk had de rege-
ring bepaalde uitkomsten liever anders gezien. Toch was het eindoordeel po-
sitief, vanwege “de som van het behoud van het bestaande, verbetering op
onderdelen en een reëel perspectief op versterking”. Ook in Maastricht heeft
het Voorzitterschap, in de persoon van premier Lubbers, zodanig rationeel
strategisch geopereerd, dat alle lidstaten uiteindelijk tevreden waren met de
uitkomst. Dat gold ook voor Nederland zelf.

Aldus biedt het Rationele Actor Model op de genoemde toetsstenen een aantal
verklaringen voor het Nederlands optreden als EG-voorzitter in 1991. Niet-
temin laat deze benadering ook belangrijke vragen onbeantwoord. Bovenal
moeten we vaststellen dat de handelwijze van de regering tot en met ‘Zwarte
Maandag’ niet voldeed aan de rationele criteria van de Realistische School.
Deze stellen dat rationele, verstandige staatslieden bovenal oog hebben voor
de werkelijke machtsverhoudingen. Rationele politiek minimaliseert de risi-
co’s en maximaliseert de opbrengsten. Of een beleid goed of fout is, wordt
niet bepaald door de intenties maar door het resultaat. Welnu, hoe goed de

 160 MIRAKEL EN DEBACLE

bedoelingen van de regering ook waren, het resultaat was desastreus; de
machtsverhoudingen bleken beduidend anders te liggen dan voorzien. Der-
halve moet er sprake zijn geweest van wat Herbert Simon ‘Bounded Rationali-
ty’ heeft genoemd: het vermogen van besluitvormers om de beste optie te kie-
zen wordt beperkt door menselijke en organisatorische obstakels.
 De eerste nog onbeantwoorde vraag is waarom de regering aan het begin
van het Voorzitterschap aankondigde zich terughoudend en zakelijk te zullen
opstellen en vooral geen visionaire ideeën of briljante toekomstbeelden te zul-
len presenteren, en vervolgens ongeveer het tegenovergestelde deed door met
een geheel nieuw en controversieel ontwerp te komen waar het eigen com-
munautaire ideaal vernuftig was ingebouwd.
 Hiermee samenhangend is de vraag waarom Nederland zich, in tegenstel-
ling tot Luxemburg, vooral heeft gemanifesteerd als een lidstaat met een mis-
sie en niet als een bemiddelaar die zoekt naar de grootste gemene deler.
Waarom is bijvoorbeeld wel uitdrukkelijk rekening gehouden met de eigen
Tweede Kamer, maar niet met de wensen van de parlementen in de andere
lidstaten? De minister-president verwees overigens evenmin naar het Euro-
pees Parlement, toch een onmiskenbare bondgenoot.
 Verder zou het, ook in het licht van de geschiedenis (‘Messina’) voor de
hand hebben gelegen om als Benelux-landen gezamenlijk op te trekken in het
Maastricht-proces. Juist de opeenvolgende Voorzitterschappen van twee part-
ners en de onmiskenbare steun van de derde zouden een belangrijke krach-
tenbundeling hebben betekend. Waarom is hier geen sprake van geweest?
 Onduidelijk blijft ook waarom de regering begin juli had besloten de
Luxemburgse tekst slechts te amenderen en vervolgens in september met een
geheel eigen concept naar buiten trad. Toen het document gepresenteerd
werd, was de helft van de periode van het Voorzitterschap al verstreken en
klaagden veel partners over tijdnood. Zelfs na het uitlekken van het concept
heeft het nog bijna een maand geduurd voordat het in de Raad aan de orde
kwam. Wat is er al die tijd gebeurd?
 Al deze kwesties roepen de meer algemene vraag op hoe tijdens het Voor-
zitterschap de planning, sturing en procesbewaking waren geregeld. Welke
politieke sturing was er in de verschillende fasen en hoeveel bewegingsruimte
hadden de ambtenaren? In hoeverre is de organisatie aangepast aan het Voor-
zitterschap? Nederland had in deze periode de dubbelrol van voorzitter en
belanghebbende lidstaat; het gaf tot en met ‘Zwarte Maandag’ voorrang aan de
nationale invalshoek boven de Europese. Hoe hebben deze twee taken zich in
de voorbereiding en uitvoering tot elkaar verhouden? Voor Nederland als
voorzitter was het buitenland het voornaamste referentiekader: het ging om
het optimaal laten verlopen van de communicatiestromen met de partners,
om de juiste strategische beslissingen te kunnen nemen. Als lidstaat lag de
belangrijkste oriëntatie echter op het binnenland: het verdrag bestreek een
breed scala aan beleidsterreinen die onder verschillende ministers ressorteer-
den en waar de ‘vakdepartementen’ direct bij betrokken waren. De inzet van
Nederland moest de instemming hebben van het hele kabinet. Daarnaast was

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 161

het van wezenlijk belang om ook in overeenstemming te handelen met de be-
leidsmatige wensen van de Tweede Kamer. Hoe is dit interne proces verlopen
en welke invloed heeft dit gehad op de externe rol als voorzitter?

Aan de analyse binnen het Rationele Actor Model kunnen we niet alle oorza-
ken ontlenen van het debacle op 30 september. De door de regering zelf aan-
gegeven redenen overtuigen niet. De miscalculaties zouden het gevolg zijn
van het in korte tijd minder communautair worden van een aantal lidstaten.
Maar hoe reëel is het te veronderstellen dat bijvoorbeeld Duitsland in de zo-
mervakantie plotseling een hoofddoelstelling van zijn buitenlands beleid, een
communautair-democratische EPU, zou hebben verlaten? Was het niet juist
de regering-Kohl geweest die na de eenwording hier krachtig voor had ge-
pleit? Had Italië een diep verankerde traditie van tientallen jaren in twee
maanden overboord gezet?
 Een andere, veel gehoorde verklaring is dat Nederland niet goed zou heb-
ben geconsulteerd en alleen hoorde wat het wilde horen.95 Ook deze uitleg
lost het raadsel niet echt op. De inhoudelijke standpunten van de partners
waren grotendeels bekend. Radicale wijzigingen zouden in de lidstaten zelf
toch niet onopgemerkt zijn gebleven. Als de reacties niettemin werkelijk ver-
keerd zijn geïnterpreteerd, roept dit de vraag op hoe dat mogelijk was: het
Ministerie van Buitenlandse Zaken is het bolwerk bij uitstek van ervaren
(top)diplomaten die gepokt en gemazeld zijn in het interpreteren van beleefd
geformuleerde boodschappen. Bovendien heeft Nederland in alle Europese
hoofdsteden ambassadeurs wier ‘métier’ het is aan Den Haag te rapporteren
hoe ter plaatse de vork in de steel zit. Lubbers en Van den Broek roken wel
onraad na de waarschuwingen van PV Nieman, maar verzuimden wat redelij-
kerwijs verwacht mocht worden: contact opnemen met hun politieke even-
knieën in Europa om zich te vergewissen van de kansen en risico’s. Onduide-
lijk blijft waarom dit niet is gebeurd.
 Kortom, de hier beschreven rationele verklaringen op het niveau van de
staat dragen zeker bij aan het inzicht in het verloop der gebeurtenissen. De
analyses zijn echter niet afdoende en laten nog veel vragen onbeantwoord.
Om de resterende raadsels op te lossen, is het noodzakelijk af te dalen naar
het analyseniveau van de drie andere besproken modellen. Om een completer
beeld te krijgen, moeten we de schijnwerpers richten op het binnenlandse be-
sluitvormingsproces, hoe dit was georganiseerd en ‘gecultiveerd’, wie daarin
welke taak vervulde en hoe de interne politieke afstemming zich heeft vol-
trokken. Het laatste hoofdstuk zoekt verklaringen bij de hoofdrolspelers.

Noten

1 Joris J.C. Voorhoeve, Peace, Profits and Principles: a study of Dutch Foreign Policy, Den
Haag: Martinus Nijhoff, 1979; J.C. Boogman, ‘Achtergronden, tendenties en tradities
van het buitenlands beleid van Nederland (eind zestiende eeuw-1940)’, in: N.C.F. van
Sas (red.), De kracht van Nederland, Internationale positie en buitenlands beleid, Haarlem:

 162 MIRAKEL EN DEBACLE

H.J.W. Becht, 1991; Paul Scheffer, Een tevreden natie, Nederland en het wederkerend ge-
loof in de Europese status-quo, Amsterdam: Bert Bakker, 1988; Susanne Bodenheimer,
‘The Denial of Grandeur: The Dutch Context’, in: J.H. Leurdijk (red.), The Foreign
Policy of the Netherlands, Alphen aan den Rijn: Samson, 1978; J.L. Heldring, ‘De buiten-
landse politiek van Nederland na 1945’, in: Ernst van der Beugel e.a., Nederlandse
buitenlandse politiek. Heden en verleden, Baarn: In den Toorn, 1978; Duco Hellema,
Buitenlandse politiek van Nederland, De Nederlandse rol in de wereldpolitiek, Utrecht: Het
Spectrum, 2006.

2 Zie verder ook: Amry Vandenbosch, Dutch Foreign Policy since 1815, A Study in Small
Power Politics, Den Haag: Martinus Nijhoff, 1959; Van der Beugel, a.w. noot 1;
S. Rozemond, Nederland in West-Europa, een plaatsbepaling, Clingendael Cahier, Den
Haag, januari 1987; De Veiligheid van Europa in tweevoud, Den Haag: Adviesraad Vrede
en Veiligheid, 1991; J.Q. Th. Rood & S. Rozemond, EG-verdragen in revisie, Den Haag:
Instituut Clingendael, augustus 1990; R. de Wijk, Integratie, stabiliteit en vreedzame ver-
houdingen in Europa, Den Haag: Instituut Clingendael, 1992; Richard T. Griffiths (red.),
The Netherlands and the Integration of Europe 1945-1957, Amsterdam: Neha, 1990; Ph.P.
Everts (red.), Nederland in een veranderde wereld, De toekomst van het buitenlands beleid,
Assen: Van Gorcum, 1991; Wim van Eekelen, Sporen trekken door strategische jaren,
Meppel: Uitgeverij Ten Brink, 2000; A. Pijpers, ‘Lusten en lasten van het EG-voorzit-
terschap’, in: Internationale Spectator, april 1992, p. 209-213; Alfred Pijpers, ‘Dekoloni-
satie, compensatiedrang en normalisering van de Nederlandse buitenlandse politiek’,
in: Van Sas (red.), a.w. noot 1; A. van Staden, ‘De rol van Nederland in het Atlantisch
Bondgenootschap. Wat veranderde en wat uiteindelijk bleef’, in: Van Sas (red.), a.w.
noot 1.

3 Boogman, a.w. noot 1, p. 17.
4 Ibid., p. 21.
5 Henry Kissinger, Diplomacy, London: Simon and Schuster Ltd., 1994, p. 810.
6 N.C.F. van Sas, ‘De kracht van Nederland; nationaliteit en buitenlands beleid’, in: Van

Sas (red.), a.w. noot 1, p. 13.
7 Boogman, a.w. noot 1, p. 631; zie ook: Remco van Diepen, Voor Volkenbond en Vrede,

Nederland en het streven naar een nieuwe wereldorde, 1919-1946, Amsterdam: Bert
Bakker, 1990.

8 Voorhoeve, a.w. noot 1, p. 42-54; zie ook Heldring, a.w. noot 1.
9 Scheffer, a.w. noot 1, p. 33-47; en P. Scheffer, ‘Nederland tussen Europese en Atlanti-

sche loyaliteit’, in: Socialisme en Democratie, november 1986, p. 329 e.v.
10 Hellema, a.w. noot 1, p.48
11 C.B. Wels, ‘De historicus en de constanten in het buitenlands beleid’, in: B.R. Bot e.a.,

Lijn in de buitenlandse politiek van Nederland, Den Haag: Nederlands Genootschap voor
Internationale Zaken, 1984.

12 H.A. Schaper, ‘De geschiedenis als wapenkamer’, in: Bot e.a., a.w. noot 11, p. 29.
13 E.H. Kossmann, ‘De deugden van een kleine staat’, in: Van Sas (red.), a.w. noot 1, p.

41.
14 Sam Rozemond, ‘Dubieuze constanten in de buitenlandse politiek van Nederland’, in:

Nederland in de wereld, het zestiende jaarboek van het democratisch socialisme,
Amsterdam: De Arbeiderspers/Wiardi Beckman Stichting, 1995.

15 Van Staden, a.w. noot 2, p. 224.
16 Kossmann, a.w. noot 13, p. 37; Hellema signaleert een zekere omslag rondom de

eeuwwisseling: “De opkomst van een militair en economisch krachtig Duitsland en de
relatieve terugval van Engeland waren voor Nederland van grote betekenis en onder-
mijnden uitgangspunten van het Nederlands buitenlands beleid. Inderdaad begon men
zich na 1900 steeds meer af te vragen of Nederland nog wel op de steun van Groot-
Britannië zou kunnen rekenen, zowel voor het moederland als voor Nederlands Indië.
Hellema, a.w noot 1, p. 66.

17 Hellema, a.w. noot 1, p. 140.

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 163

18 Voorhoeve, a.w. noot 1, p. 108, 118; zie ook: Bodenmeier, a.w. noot 1, p. 251.
19 Voorhoeve, a.w. noot 1, p. 118.
20 Rede minister Van den Broek, Brussel, 2 oktober, 1984, in: Jaarboek Ministerie van Bui-

tenlandse Zaken, 1984.
21 ‘Platform on European Security Interests’, The Hague, 27 October, 1987, ook wel

‘Haags Platform’ genoemd. Zie: Site Western European Union. Deze tekst werd onder
het Nederlands WEU-Voorzitterschap vastgesteld. Afgezien van de geciteerde passages
bevatte de tekst een erkenning van de noodzaak voor een mix van nucleaire en con-
ventionele wapens, de voortdurende aanwezigheid van Amerikaanse troepen in Europa
en de verdediging van de lidstaten aan hun grenzen. De secretaris-generaal van de
WEU Van Eekelen wijst erop dat de tekst door Londen was aanvaard en later gebruikt
zou worden tegen de Britten toen ze een andere opvatting verkondigden. Zie: Willem
van Eekelen, Debating European security, 1948-1998, The Hague: Sdu publish-
ers/Brussels: Centre for European Studies, 1998, p. 11.

22 Zie ook: M. Kwast-Van Duursen, ‘Nederland en een federaal Europa: kleine landen-
politiek of ideaal van buitenlands beleid’, in: P.R. Baehr e.a., Nederland in een verande-
rende wereld: de toekomst van het buitenlands beleid, Assen: Van Gorcum, 1991;
M. Kwast-Van Duursen, ‘Nederland en Europa: het Atlantisch voorbehoud’, in: Inter-
nationale Spectator, november 1985, blz. 704-712.

23 Mr. Dirk U. Stikker, Memoires, Herinneringen uit de lange jaren waarin ik betrokken was
bij de voortdurende wereldcrisis, Rotterdam/’s Gravenhage: Nijgh en van Ditmar, 1966,
p. 158, 159; en W.H. Weenink, Bankier van de wereld. Bouwer van Europa. Johan Willem
Beyen 1897-1976, Rotterdam: Prometheus/NRC Handelsblad, p. 320-321.

24 Mr. J.W. Beyen, Het Spel en de Knikkers, Een kroniek van vijftig jaren, Rotterdam: Ad.
Donker, 1968, p 224.

25 Ibid., p. 233-234.
26 Weenink, a.w. noot 23, p. 321-323.
27 J. Luns, Ik herinner mij, vrijmoedige herinneringen van mr. J.M.A.H. Luns, zoals verteld aan

Michel van der Plas, Leiden: Sijthoff, 1971, p. 139-163.
28 A. van Staden, Een trouwe bondgenoot; Nederland en het Atlantisch bondgenootschap

(1960-1971), Baarn: Anthos, In den Toorn, 1974, p. 231.
29 Brief van de minister en staatssecretaris van buitenlandse zaken, getiteld: ‘Verder bou-

wen aan Europa: versnelling, versterking en vervlechting’. Kamerstuk 20 596, nr 26.
30 Notitie inzake de Nederlandse standpuntbepaling ten aanzien van de Europese Politie-

ke Unie, Kamerstuk 20 596, nr 32.
31 Volgens staatssecretaris Dankert was het begrip subsidiariteit niet makkelijk hanteer-

baar: “Als je dat subsidiariteitsbeginsel zo uitdrukkelijk in het verdrag onderbrengt
wordt het de vraag inderdaad wie dan toetst [...] ik heb een sterke voorkeur voor poli-
tiek toezicht op het hanteren van de subsidiariteitstoets en minder voor toetsing door
het hof.” Verslag van mondeling overleg van vaste commissies van EG-zaken en Bui-
tenlandse Zaken van de Tweede Kamer, 22 november 1990, Kamerstuk 20 596, nr 34.
Artikel 235 van het Verdrag van Rome (gehandhaafd in het ‘Verdrag betreffende de
EU’) luidt: ‘If action by the Community should prove necessary to attain, in the course
of the operation of the common market, one of the objectives of the Community and
this treaty has not provided the necessary powers, the Council shall, acting unani-
mously on a proposal from the Commission and after consulting the European Parlia-
ment, take the appropriate measures.’

32 Brief Nieman inzake Frans/Duits voorstel, PV te Brussel, aan BZ, AZ en REZ, 10 de-
cember 1990, waar de regering het zeer mee eens was (Archief BZ). Zie ook hoofdstuk
IV.

33 Ambtelijk verslag van ministeriële IGC-EPU bijenkomst, 4 februari 1991, bijgewoond
door minister (Archief BZ).

34 Spreekpunten van minister Van den Broek t.b.v. Bijzondere ministeriële WEU-Raad
(Archief BZ); gesprek met Boudewijn van Eenennaam, die stelt dat Nederland dit ‘in

 164 MIRAKEL EN DEBACLE

zijn eentje’ voor elkaar kreeg. Ook het Verenigd Koninkrijk en Portugal waren echter
tegen.

35 Memo van de Nederlandse regering aan partners ter bespreking op de Informele Raad
van 26 maart (Archief BZ).

36 Spreekpunten minister t.b.v. Algemene Raad IGC, 15 april 1991. Volgens Van Beuge
“heeft Luxemburg per onderwerp gekeken naar wat de meerderheid wilde, tja en dan
krijg je een grote rammelboel”. Gesprek met Van Beuge, directeur-generaal Europese
Samenwerking, 27 januari 1993. Ook van juridisch-wetenschappelijke zijde stond het
(eerste) Luxemburgs ontwerp bloot aan stevige kritiek. Zo kraakte prof. mr P.Verloren
van Themaat de tekst af “uit oogpunt van democratisering, legaliteitscontrole en doel-
matigheid”. Hij concludeert: “De door Luxemburg voorgestelde architectuur van de op
te richten Unie draagt meer het karakter van een tijdelijk noodkamp dan van het nage-
streefde gemeenschappelijke Europese huis. Om dit noodkamp de naam Europese
Unie te geven lijkt mij een sinistere grap.” Prof. mr P. Verloren van Themaat, ‘De con-
stitutionele problematiek van een Europese Politieke Unie’, in: Sociaaleconomische Wet-
geving, Tijdschrift voor Europees en economisch recht 39, juli/augustus, 1991, no. 7/8. Het
artikel was in mei 1991 afgerond.

37 Gesprek met H. Schaper, 28 december 1993; memo Van Walsum, 22 april 1991 (Ar-
chief BZ).

38 Verklaring van Baker en Genscher, afgelegd in Washington op 10 mei 1991. Hierin
werd gesteld dat de NAVO een verbindingsfunctie zou moeten krijgen ten opzichte
van de Oost- en Midden-Europese staten. Ook pleitten de twee bewindslieden voor
een versterking van de CVSE. Tevens bevatte de verklaring een referentie aan de Euro-
pese veiligheids identiteit.

39 Toespraak minister Van den Broek tot conferentie van ambassadeurs. Spreekpunten M.
27-5-1991 (Archief BZ).

40 Agence Europe, 31-5-1991; zie ook: Finn Laursen & Sophie Vanhoonacker, The Inter-
governmental Conference on Political Union, Institutional Reforms, New Policies and Interna-
tional Identity of the European Community, Maastricht: European Institute of Public Ad-
ministration, 1992, p. 16, 160, 211.

41 ‘Van den Broek groeit al in EG-rol’, in: Financieele Dagblad, 19 juni 1991.
42 Ibid.
43 Michiel van Hulten, ‘Zwarte Maandag, Kroniek van een gemiste kans’, in: H.J. Labohm

(samenstelling), De Waterdragers van het Nederlands Europabeleid, terugblik op 40 jaar
DGES, Den Haag: SDU Uitgevers, 1997, p. 199. Hierin zegt Dankert dat de desbetref-
fende notulen aangeven dat Lubbers uitdrukkelijk gesteund werd door zijn christen-
democratische collega’s; daarnaast: gesprek met Van Beuge, 27 januari 1993. Volgens
Lubbers kreeg Santer niettemin stevige kritiek te verduren. Gesprek met Lubbers, 2
april 2007. Zie ook hoofdstuk VI.

44 Zie ook p. 20, noot 60; Van Hulten, a.w. noot 43, p. 199.
45 Conclusies Europese Raad Luxemburg, juni 1991, Agence Europe, augustus 1991.
46 Zie Inleiding, p. 1.
47 Memo DIE 1 juli 1991; gesprekken met Van Bonzel (10 februari 1994) en met Van

Beuge (27 januari 1993).
48 Memo’s De Visser aan M en T, 28 augustus, 4 september en 10 september 1991.
49 Memo De Visser, 18 september 1991.
50 Zendbrief van DIE. Overzicht van resultaten van sondering van hoofdsteden, 20 sep-

tember 1991 (Archief BZ).
51 Zie hoofdstuk IV; ook: Van Hulten, a.w. noot 43, p. 204.
52 Bericht van M aan hoofdsteden, Presentatie Nederlands ontwerpverdrag 24-9, dd 23

september (Archief BZ).
53 Begeleidende brief Lubbers bij ontwerpverdrag, 23 september 1991 (Archief AZ).
54 Robert Wester, ‘The Netherlands and the European Political Union’, in: Laursen &

Vanhoonacker (red.), a.w. noot 40, p. 173.

HET NEDERLANDS VOORZITTERSCHAP: HET RATIONELE ACTOR MODEL 165

55 S. Rozemond, De Gang naar Maastricht, Notitie, Den Haag: Nederlands Instituut voor
Internationale Betrekkingen Clingendael, oktober 1991.

56 NRC Handelsblad, 25 september 1991.
57 The Economist, 28 september 1991.
58 Financial Times, 2 oktober 1991.
59 Rozemond (a.w. noot 55, o.a. p. 12, 3) meet het supranationale of federale gehalte af

aan het aantal gevallen van wetgevende besluitvorming bij meerderheid van stemmen
in de Raad.

60 Verslag van PV/EG van IGC II, PsV, 26 september 1991 aan minister van BZ via PV
New York. Tevens aan alle andere ministers en ambassades in EG-hoofdsteden. Zie
ook: verslag van de Britse PV, zoals dat aan de regering in Londen is verstuurd op 27
september. Bij weergave is geput uit beide verslagen.

61 Van Hulten, a.w. noot 43, p. 201.
62 Gesprek met Van Beuge, 27 januari 1993.
63 Gesprek met Van den Broek, 22 maart 2007.
64 Ibid.
65 Herinnering van Nieman. Van Hulten, a.w. noot 43, p. 202.
66 Aantekeningen van Dig Istha, woordvoerder van minister Van den Broek, die bij dit

overleg op 29 september aanwezig was.
67 Ibid.
68 Gesprek met Van Beuge, 27 januari 1993.
69 Van Hulten, a.w. noot 43, p. 201.
70 Gesprek met Dankert, 16 juli 1993.
71 Bericht van PV/EZ aan BZ en overige departementen. Betreft Intergouvernementele

Conferentie over EPU van 30 september 1991. Geen notulen, maar een reeks korte
weergaven door de PV van interventies. Zo is bijvoorbeeld een ‘communautair’ betoog
van Eyskens niet opgenomen.

72 NRC Handelsblad, 2 oktober 1991.
73 Ibid., 8 oktober 1991.
74 Rob Meines, ‘De Haagse zelfmoord’, in: NRC Handelsblad, 2 oktober 1991. Ook elders

in dit boek wordt aan dit artikel gerefereerd.
75 De Volkskrant, 1 oktober 1991.
76 Trouw, 11 oktober 1991.
77 De Telegraaf, 1 oktober 1991.
78 Die Zeit, 29 november 1991; zie ook Inleiding, p.1.
79 Die Zeit, 3 oktober 1991.
80 The Independent, The Times en The Daily Telegraph, 1 oktober 1991.
81 Dagboek minister Van den Broek; gesprek met Van den Broek, 22 maart 2007.
82 Evaluerende nota inzake het Nederlands voorzitterschap van de EG in de tweede helft

van 1991 (Kamerstuk 22053, nr 13.)
83 Handelingen Tweede Kamer, UCV 38, 18 mei 1992, Vaste Commissie voor EG-zaken

en Vaste Commissie voor buitenlandse zaken.
84 Gesprek met Poos, 18 oktober 2007. Van den Broeks reactie op de verklaring van Poos

luidt: “Jacques Poos kende mij als een overtuigd Atlanticus [wat Poos zelf beslist niet
was; auteur] en Bloody Monday heeft onze werkrelatie nooit merkbaar geschaad. Van-
daar wellicht zijn ‘vrijspraak’ over mij.” Brief van Van den Broek aan auteur, 22 okto-
ber 2007. De Britse minister van BZ Hurd zegt totaal verrast te zijn door het Neder-
landse voorstel. Als hij ervan had geweten had hij zijn vriend Hans van den Broek wel
gewaarschuwd: “I was not aware Hans was pregnant of this proposal. If he had said to
me in New York ‘let’s have a drink and I tell you what my proposal is, I would have
answered ‘Hans, this is not going to run’. But I did not have the opportunity.” Gesprek
met Hurd, 11 maart 2008.

85 Brief van de Minister-President aan alle ministers en de staatssecretaris van Buitenland-
se Zaken, 2 oktober 1991. Nr. 91M007383.

 166 MIRAKEL EN DEBACLE

86 Agence Europe, 7/8 oktober 1992.
87 Dagboek minister Van den Broek; gesprek met Van den Broek, 22 maart 2007; Hande-

lingen Tweede Kamer, 8 oktober 1991.
88 Gesprek met Dig Istha, 25 november 1993.
89 Draft Union Treaty (Dutch Presidency’s Working Document), Europe Documents, no.

1746/1747, 20 november 1991.
90 Laursen & Vanhoonacker, a.w. noot 40, p. 20.
91 John Major, The Autobiography, London: Harper-Collins Publishers, 1999, p. 264.

Major schreef deze, naar eigen zeggen, ‘rather aggressive note’ toen hij hoorde van het
christendemocratisch dreigement.

92 Ibid., p. 274.
93 Treaty on Political Union, Provisions on a Common Foreign and Security Policy, Arti-

cle D 1: ‘The common foreign and security policy shall include all questions related to
the security of the European Union, including the eventual framing of a common de-
fence policy, which might in time lead to a common defence.’ De laatste bijzin was in
Maastricht toegevoegd aan het Nederlands concept.

94 Memorie van Toelichting bij het Verdrag betreffende de Europese Unie, Tweede
Kamer, vergaderjaar 1991-1992, 22 647 (R 1437).

95 Meines, a.w. noot 74; M. Josten & S. De Vogel, ‘De Nederlandse kronkelweg naar de
top’, in: Vrij Nederland, 14 december 1991; A. van Staden, ‘Thuiswerkers en Afgezan-
ten. Het ministerie van buitenlands zaken en diplomatieke posten’, in: Jan Melissen
(red.), Diplomatie, Raderwerk van de internationale politiek, Assen: Van Gorcum, 1999,
p. 23-26; zie ook hoofdstuk I, noot 67.

IV
 De Organisatie: structuur, cultuur en communicatie

Introductie

Model B, de Organisatiestructuur, -cultuur en communicatie, zoekt de verkla-
ringen voor beslissingen en standpunten in de aard van de organisatie. Het
uitgangspunt hierbij is dat de wijze waarop het proces van besluitvorming is
georganiseerd, van wezenlijke invloed kan zijn op het resultaat. De onderzoe-
ker moet nagaan in hoeverre besluiten het gevolg zijn van bepaalde regels,
patronen of (standaard)procedures: hoe treden we altijd op in zo’n situatie?
Wat is het repertoire van voorgeprogrammeerde oplossingen? Organisaties
kunnen handelen op basis van in het verleden gewortelde oriëntaties of tradi-
ties. De manier waarop functies worden vervuld, staat deels los van de per-
soon en vloeit voort uit ‘ingegroeide’ rolopvattingen. Organisaties kennen
doorgaans eigen waarden en normen: de bedrijfscultuur, die ook weer opge-
splitst kan zijn in subculturen. Van belang is ook hoe de communicatiestro-
men zijn geregeld. Het gaat hierbij om de verwerving, selectie en filtering van
informatie voordat deze het hoogste besluitvormingsniveau bereikt. Bij inter-
nationale onderwerpen zijn de vergaring en verwerking van informatie uit
andere landen van bijzondere betekenis. Meer in het algemeen vergen inter-
nationale onderhandelingen manoeuvreerruimte en beweeglijkheid. Gebrek
aan organisatorische flexibiliteit kan vooral op het gebied van de buitenlandse
politiek schadelijk zijn.
 Met het Voorzitterschap van de EG in het tweede halfjaar van 1991 kreeg
Nederland een tijdelijke, maar zeer belangrijke rol toebedeeld. De bestaande
overheidsorganisatie was daar niet op ingericht. De extra taken moesten der-
halve worden verricht binnen de structuur die voorhanden was, al dan niet
functioneel aangepast aan de tijdgebonden bijzondere eisen.
 In dit hoofdstuk zal geanalyseerd worden in hoeverre ‘Zwarte Maandag’
mede is veroorzaakt door de werkwijze (ook tijdens vergaderingen), de orga-
nisatorische regels, de taakverdeling, routines en afspraken, de bureaucra-
tisch-politieke cultuur, alsmede de in- en externe communicatiestromen en
de manier waarop deze werden verwerkt.

 168 MIRAKEL EN DEBACLE

 De organisatiestructuur van het Voorzitterschap

Het Europese niveau

Het Voorzitterschap van de Raad en de Europese Raad wordt bij toerbeurt
gedurende zes maanden vervuld door alle lidstaten. De volgorde is in princi-
pe alfabetisch bepaald. De fungerend voorzitter is er doorgaans politiek veel
aan gelegen in de korte beschikbare tijd resultaten te laten zien. Voor de rege-
ring in kwestie staat veel prestige op het spel. Het betreft echter altijd een
dubbelfunctie en die kan problemen opleveren. In de hoedanigheid van voor-
zitter heeft een land bovenal de taak de besluitvorming goed te laten verlopen
en tijdig overeenstemming te bereiken. Als lidstaat is het tegelijkertijd partij
in de onderhandelingen en derhalve bovenal uit op een specifiek resultaat.
Deze twee verantwoordelijkheden van ‘honest broker’ en belangenbehartiger
kunnen met elkaar op gespannen voet komen te staan. In het geval van be-
sluitvorming over een ingrijpende verdragswijziging is dit risico des te groter.
 De ontwikkelingen na de val van de Muur en het verloop van de onder-
handelingen over de EMU en de EPU maakten dat de eindfase van het proces
van verdragswijziging samenviel met het Nederlands Voorzitterschap. Hele-
maal ‘toevallig’ was dit overigens niet. Het was oorspronkelijk de bedoeling
dat onder voorzitter Luxemburg de zaken zouden worden beklonken. Dit
bleek evenwel onhaalbaar. Niet alle betrokkenen zaten hier overigens mee.
Volgens de Belgische oud-premier Martens zagen de christendemocratische
regeringsleiders hier juist een voordeel in. In zijn memoires lezen we over
hun bijeenkomst: “Alhoewel uitstel steeds een risico inhoudt, wees Kohl erop
dat ook het Nederlands voorzitterschap onder leiding van christendemocraten
zou staan, met name Lubbers en zijn minister van Buitenlandse Zaken Hans
van den Broek. Dat gaf hem vertrouwen in de goede afloop, voor Duitsland,
voor Europa en voor de EVP.”1

 De Europese procedure hield in dat Nederland het stokje zou overnemen
van Luxemburg. Deze volgorde had inhoudelijke gevolgen. Geheel zelfstandig
een compleet nieuw verdrag schrijven was voor elke lidstaat een groot pro-
bleem, maar zeker voor het Groothertogdom. Het Raadssecretariaat en de
Permanente Vertegenwoordigers (PV’s) hebben zich maar al te graag van deze
taak gekweten. Hierdoor werd Nederland als voorzitter geconfronteerd met
een min of meer kant en klaar verdrag, waar vooral Frankrijk en het Verenigd
Koninkrijk hun stempel op hadden gedrukt, maar dat op een wezenlijk punt
(de pijlerstructuur) voor Den Haag onaanvaardbaar was.

Vanaf de start van de Intergouvernementele Conferentie (IGC) vergaderden in
Brussel de Persoonlijke Vertegenwoordigers (PsV’s) van de regeringen fre-
quent en intensief over de EPU. De PsV’s waren, op enkele uitzonderingen na,
dezelfden als de Permanente Vertegenwoordigers bij de EG. Gezamenlijk
vorm(d)en de PV’s het Comité van Permanente Vertegenwoordigers
(COREPER).2 De diplomaten hadden een grote mate van onderhandelings-
vrijheid zolang de posities van de lidstaten nog niet waren uitgekristalliseerd

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 169

en de instructies uit de hoofdsteden veel ruimte lieten. Zij maakten hiervan
doortastend gebruik en kwamen in korte tijd tot zaken: binnen drie maanden
lag er een omvangrijke en gecompliceerde verdragstekst.3 Het proces van be-
leidsvorming in Brussel ging aanmerkelijk sneller dan in de hoofdsteden.Wel
kwam de voortgang twee of drie keer per half jaar kort aan de orde in de
Europese Raad en zo’n vijf of zes maal op het niveau van de ministers van
Buitenlandse Zaken (zie hoofdstuk II).
 De onderhandelingen in de IGC’s over de EPU en de EMU zijn steeds met
opzet gescheiden gehouden. Dit was mogelijk omdat er inhoudelijk slechts
enkele raakvlakken waren. Deze betroffen de zogenoemde ‘cohesie’, de be-
voegdheden van het Europees Parlement (EP) en de positie en rol van de
Europese Raad. Onder de ministers van Financiën bestond bovendien de
vrees dat de moeizame onderhandelingen over de EPU een negatief effect
zouden hebben op de EMU.4 Naast het circuit van PsV’s (PV’s) bestond er in
Brussel een Monetair Comité, waarin de ‘thesauriers-generaal’ (topambtena-
ren) van de ministeries van Financiën en de directeuren van de nationale
centrale banken zitting hadden.Tijdens het Luxemburgs Voorzitterschap is er
vooral een inventarisatie gemaakt van resterende geschilpunten, en pas onder
Nederlands Voorzitterschap zijn de EMU-onderhandelingen goed en wel
gestart. Daartoe is, overigens pas eind september, de zogenoemde EMU-werk-
groep opgericht, bestaande uit topambtenaren. Deze werkgroep vergaderde
maar liefst drie keer per week en rapporteerde aan de PV’s, die de besproken
tekst vervolgens doorstuurden naar de ministers of terugzonden naar de
werkgroep. Pas in een laat stadium (september), toen er nog slechts enkele
belangrijke geschilpunten lagen, werden de onderhandelingen op ministerieel
niveau gebracht.

De organisatie van het Luxemburgs Voorzitterschap

De Luxemburgse regering had de inhoudelijke kant van het Voorzitterschap
verregaand gedelegeerd aan haar PV in Brussel. Deze beschikte echter slechts
over een heel kleine staf en kon zelf weinig uitrichten. Het bleef in Den Haag
(op het Ministerie van Buitenlandse Zaken) niet onopgemerkt dat de Luxem-
burgse ontwerptekst in feite was opgesteld door het Raadssecretariaat, onder
leiding van de Deense secretaris-generaal Ersböl en de Permanente Vertegen-
woordigers.5 Directeur-generaal Europese Samenwerking Van Beuge: “In de
contacten met de Luxemburgers bleek alras dat de hoogste gezagsdragers
ambtelijk, maar ook op het niveau van minister en premier, zich er nauwe-
lijks mee bemoeiden. Alles werd geschreven in Brussel. Als ik mijn collega om
opheldering vroeg, zei hij, dat moet ik aan Jos vragen, want die deed dat in
Brussel. Premier Santer zelf is pas in een heel laat stadium door zijn collega’s,
onder wie Lubbers, gewaarschuwd wat er aan de gang was in Brussel.”6 Aan-
vankelijk werd ook samengewerkt met de Commissie, maar na enkele maan-
den ontstond zo’n denderende ruzie dat de contacten volledig werden ver-
broken. Volgens Delors’ naaste medewerker Lamourreux was “Luxemburg in

 170 MIRAKEL EN DEBACLE

the pocket of the French and the council secretariat”.7 De Luxemburgers
hadden, zoals gezegd, de intentie om onder hun Voorzitterschap het proces af
te ronden en verwachtten (tot eind juni 1991) hierin ook te slagen. Ook veel
PsV’s en de top van het Raadssecretariaat wilden de besluitvorming graag
afronden, voordat Nederland Voorzitter zou worden. Hun absolute prioriteit
was het tijdig vinden van een compromistekst, van welke aard dan ook. Het
gevolg was dat het concept zich concentreerde tot wat politiek aanvaardbaar
was, in het bijzonder voor de Fransen, de Britten en, via de invloed van
Ersböl, ook de Denen. Tegelijkertijd dacht het Luxemburgs Voorzitterschap
ook de Duitsers binnenboord te kunnen houden.8

Niettemin was het uitgangspunt het buitenlands en justitiebeleid uitdrukke-
lijk buiten de communautaire sfeer te laten. Er werd per onderwerp gekeken
naar wat de meerderheid wilde; zodoende kreeg het gehele concept een nogal
chaotisch karakter. De tekstblokjes werden op elkaar gestapeld en in geschei-
den pijlers ondergebracht, met eigenlijk als enige verbinding het COREPER
zelf, afgezien van de ‘erboven zwevende’ Europese Raad. Na brede kritiek
hierop tijdens de informele Raad in Dresden (zie hoofdstuk II, alsmede hier-
onder) werd er een lichte ‘chapeau’ over de pijlers geplaatst, zodat het meer
een eenheid leek en beter te presenteren was.9 Toch bleef een aantal lidstaten,
in het bijzonder Nederland, ontevreden over structuur en inhoud. Het was
gebruikelijk dat het Raadssecretariaat het voorzittende land bijstond, maar het
Groothertogdom gaf zijn mandaat wel heel sterk uit handen. De Luxemburgse
‘Présidence’ was hoe dan ook een opmerkelijk voorbeeld van hoe de organisa-
torische capaciteit van invloed is op de beleidskeuze (hoofdstuk I).

De organisatie van het Nederlands Voorzitterschap

Taakverdeling
De Nederlandse regering heeft ervan afgezien ter wille van het Voorzitter-
schap aanpassingen in de overheidsorganisatie door te voeren. Zij vond het
niet nodig de ambtelijke capaciteit uit te breiden, op enkele tijdelijke forma-
tieplaatsen na. Bovendien hadden de ervaringen van de Britten ons geleerd
dat er spanningen kunnen ontstaan tussen een vaste staf en nieuwkomers.
Aldus werd stilzwijgend besloten dat enkele functionarissen bovenop hun
‘normale’ werk ook nog taken kreeg toebedeeld ten behoeve van het Voorzit-
terschap en de Nederlandse positiebepaling. Een sleutelrol was weggelegd
voor de Directie Europese Integratie (van het Ministerie van Buitenlandse Za-
ken) en deze functioneerde, volgens staatssecretaris Dankert, juist zo goed
omdat het zo’n kleine club was. Dat moest niet veranderd worden.10
 Ook de betrokken bewindslieden viel een stevige lastenverzwaring ten
deel. De minister-president had als voorzitter van de Europese Raad, die uit-
eindelijk over de verdragswijziging zou beslissen, een bijzondere verantwoor-
delijkheid voor het eindresultaat van EMU en EPU. Tegelijkertijd kon hij als
voorzitter van de Nederlandse ministerraad worden aangesproken op de

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 171

tijdige totstandkoming en de eenheid van het regeringsbeleid. Bij afwezigheid
van Van den Broek trad Lubbers daarnaast op als minister van Buitenlandse
Zaken ad interim (zie hoofdstuk VI). Binnen de organisatie van het Neder-
lands voorzitterschap bleven EPU en EMU gescheiden circuits. Op Europees
niveau handhaafde Nederland de overlegstructuur van voorganger Luxem-
burg. In Nederland was minister van Financiën Kok de eerst verantwoorde-
lijke voor de EMU. De niet-ministeriële onderhandelingen en interne coördi-
natie waren in handen van zijn thesaurier-generaal Maas. De minister van
Buitenlandse Zaken moest als leider van de zogenoemde ‘Trojka’ de EG naar
buiten vertegenwoordigen en was tegelijkertijd als voorzitter van de Algeme-
ne Raad verantwoordelijk voor het verloop van het EPU-proces (de IGC) tot
Maastricht. De dagelijkse politieke leiding van de voorbereidingen voor de
verdragswijziging lag bij staatssecretaris Dankert. Deze was tevens belast met
de interdepartementale coördinatie. De overige bewindslieden waren bij het
proces betrokken voor zover verdragsteksten hun competentiegebied betrof-
fen.
 De regering liet de taakverdeling, procedures en routines van het EG-
beleid ondanks het veeleisende Voorzitterschap vrijwel onveranderd. Het
ministerie van BZ bleef coördinator en vertolker van de opvattingen van
Nederland als lidstaat en daarmee verantwoordelijk voor de voorbereiding
van de Nederlandse inbreng in Brussel. Bovendien was dit ministerie in het
kader van het Voorzitterschap nu belast met de voorbereiding en sturing van
het onderhandelingsproces. De PsV/PV opereerde namens de regering, maar
ontving zijn instructies van BZ. Naast Nieman als voorzitter van de PsV’s,
werd ook een aparte PsV namens Nederland aangesteld in de persoon van
Van Beuge.
 Binnen het Ministerie van Buitenlandse Zaken hielden het Directoraat-
Generaal Europese Samenwerking (DGES), en in het bijzonder de Directie
Europese Integratie (DIE), zich bezig met de Intergouvernementele Conferen-
tie over de EPU. Andere onderdelen van het Ministerie werden niet, of hoog-
uit incidenteel, bij het proces betrokken: bureaucratische specialisatie en diffe-
rentiatie. Dankert en zijn directeur-generaal (DG) Van Beuge gaven een grote
vrijheid van handelen aan de chef DIE, De Visser. Deze maakte hier optimaal
gebruik van. Volgens alle geraadpleegde betrokkenen heeft hij een sleutelrol
kunnen vervullen in het proces tot 30 september. Wel benadrukte Van Beuge
in gesprekken met de auteur dat hij altijd elk document van zijn onder-
geschikte heeft gefiatteerd voordat het ‘naar boven of naar buiten’ ging.
Bovendien maakten de procedures het mogelijk dat de rest van het Ministerie
zich er niet al te veel mee bemoeide, ook als daar misschien wel behoefte aan
bestond. Zo constateerde een topambtenaar uit de ‘Atlantische hoek’, Van
Eenenaam, met enig misnoegen: “DGES/DIE had een centrale rol omdat het
de instructies voor de PV vaststelde. De betrokkenheid van anderen hangt
eenvoudig af van de bereidheid van de ‘Europese hoek’ om daar medeparafen
op te vragen. Die bereidheid was niet erg groot, omdat je dan al gauw op
inhoudelijke tegenstellingen uitkomt.”11

 172 MIRAKEL EN DEBACLE

 Ook de positie en rol van de Coördinatiecommissie, ‘Coco’ genaamd
(hoofdstukken III en V), bleven gehandhaafd. De IGC werd evenwel voorbe-
reid door een apart interdepartementaal beraad, aangeduid als ‘EPU-overleg’.
Hierin werden de instructies opgesteld voor de onderhandelaars in Brussel.
Voorzitter was Dankert, in zijn afwezigheid DG Van Swinderen (1990) en la-
ter Van Beuge dan wel De Visser. Van Bonzel trad op als secretaris. In deze
groep zaten grotendeels dezelfde ambtenaren als in de Coco. Ook hier had BZ
een sturende rol en zorgde voor de convocaties, agenda, notulen en concept-
conclusies van de vergaderingen. Eens in de twee maanden kwam de Raad
voor Europese Zaken (REZ) bijeen onder voorzitterschap van de premier. Dit
was een ‘Onderraad’ van de ministerraad, waarin betrokken bewindslieden,
vergezeld door enkele ambtenaren, de (geschillen over) Europese aangelegen-
heden bespraken.
 De taakverdeling was grotendeels een standaardoplossing, een illustratie
van de ‘zo doen we het altijd’-benadering. Procedures bieden houvast en
worden verondersteld de effectiviteit te dienen. Het Voorzitterschap handelde
volgens de ‘logic of appropriateness’ (hoofdstuk I) in sterk gewijzigde omstan-
digheden.

Planning, sturing en werkwijze
Een plan de campagne, waarin stond wie wat wanneer moest doen en wat de
deadlines waren, is nooit gemaakt. Integendeel, tijdens de eerste drie maan-
den van het Voorzitterschap bestond er nauwelijks een gevoel van tijdsdruk
onder de meest betrokken bewindslieden en ambtenaren. Ook de procesbe-
waking werd niet duidelijk geregeld. Wel lanceert chef DIE De Visser onmid-
dellijk op 1 juli een globaal strategisch plan hoe te opereren. Hij waarschuwt
om toch vooral uiterst voorzichtig en tactvol met het Luxemburgse voorstel
om te springen, zonder de eigen inhoudelijke koers te verleggen. In een me-
mo aan zijn minister en staatssecretaris over de werkwijze van het Voorzitter-
schap stelt hij: “Het zal niet onze inzet zijn het Luxemburgse voorstel van
meet af naar de vergetelheid te verwijzen. Dat zou niet tactvol zijn en ineffec-
tief. Anderzijds kan er ook niet op deze basis worden verder gewerkt, zonder
dat op fundamentele punten naar wijzigingen wordt gestreefd.” De Visser
heeft op grond hiervan de volgende strategische werkwijze bedacht: “Ons
voorzitterschap legt zo concreet mogelijke voorstellen voor alternatieve oplos-
singen per thema aan de vergadering voor. Ter discussie staan dan het
Luxemburgs concept en het Nederlands voorzittersvoorstel. In de eerste dis-
cussieronden op PsV-niveau liggen beide alternatieven naast elkaar op tafel.
Waar zich een meerderheid aftekent voor het Nederlandse voorstel wordt de
Luxemburgse tekst geamendeerd. Waar zulks niet het geval is wordt de
Luxemburgse tekst gehandhaafd. In het geval van een split vote-situatie gaan
beide alternatieven naar het politieke niveau.”12

Direct al op 2 juli komt de secretaris-generaal van het Raadssecretariaat,
Ersböll, naar Den Haag om te spreken over de planning van het Voorzitter-

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 173

schap en de gewenste ondersteunende rol van zijn instelling. Het Raadssecre-
tariaat ontleent zijn bestaansrecht aan de ondersteuning van het Voorzitter-
schap. Het beschikt over een grote juridische en verdragstechnische expertise.
In het algemeen schikt het zich naar de wensen van de voorzittende lidstaat.
Het instituut heeft ook het Nederlands Voorzitterschap van 1991 bij talloze
onderhandelingen op deelterreinen bijgestaan. Niettemin liet De Visser blij-
ken de diensten van Ersböll en zijn medewerkers niet nodig te hebben. De
chef DIE vertelt in dit overleg niets over de plannen om eigen concepten te
schrijven, ‘met respect voor en gebruikmakend van het Luxemburgse voor-
stel’.13 Op de vraag van de auteur waarom niet, antwoordde hij twee jaar later
dat “de agenda voor juli al geregeld was en dat het toch geen zin had, aange-
zien we wisten dat Ersböll er totaal anders over dacht”.14 De stil gehouden
voornemens komen in een intrigerend daglicht te staan als we bedenken dat
Van den Broek en Dankert eerder op een persconferentie hadden aangekon-
digd zich terughoudend op te stellen, voor een rustige, zakelijke aanpak te
kiezen en geen briljante of visionaire toekomstbeelden te zullen presenteren
(zie Inleiding).
 Lubbers, Van den Broek, Dankert, de directeur-generaal Politieke Zaken
(DGPZ) Van Walsum, Van Beuge en De Visser treffen elkaar op 8 juli in het
‘Torentje’. De minister-president concludeert uit dit overleg dat er voldoende
tijd is, aangezien er eerst over alle andere onderdelen zal worden gediscussi-
eerd en pas daarna over het moeilijke punt van de structuur van het verdrag.
De Visser wordt belast met de voorbereiding van alternatieve teksten, naast
het bestaande conceptverdrag.
 Nederland, althans het Ministerie van Buitenlandse Zaken, had geen enke-
le behoefte om, zoals zijn voorganger, het Voorzitterschap inhoudelijk ‘uit te
besteden’ aan het Raadssecretariaat in Brussel. Er was weinig politiek ver-
trouwen in deze organisatie, en al helemaal niet in zijn secretaris-generaal.
Deze werd verondersteld zijn eigen macht op te bouwen ten koste van de
Commissie, zich met het Deense standpunt te identificeren en gemene zaak te
maken met de PV’s. Hij was bovendien een coauteur van het Luxemburgs
voorstel. Ook de directeur-generaal van de (machtige) Juridische Dienst, de
Fransman Jean Claude Piris, werd als een ‘vriend van Parijs’ (De Bossieu) en
belangrijke medearchitect van het Luxemburgse voorstel beschouwd. Eind
juli maakte het Raadssecretariaat een overzicht van de standpunten van de
partners. In een brief aan premier Lubbers kraakte Dankert dit document af
als vooringenomen en gekleurd. De verhouding werd er niet beter op, toen
op 5 augustus het Raadssecretariaat uit zichzelf met een voorstel kwam voor
een GBVB-tekst, om vervolgens te vernemen dat het op BZ prompt naar de
prullenmand was verwezen. Nederland werkte veel liever samen met de Eu-
ropese Commissie. De Visser had zelfs voorgesteld om gezamenlijk met de
Commissie voorstellen in te dienen. Dit idee werd echter niet overgenomen.
 Wel zei het kabinet van Delors de dag na het ‘Torentje’-beraad De Visser
“heel graag” steun toe bij het opstellen van de teksten.15 Er was bij de Com-
missie een uitgebreide Task Force Politieke Unie geformeerd van juristen en

 174 MIRAKEL EN DEBACLE

‘institutionalisten’ die het hele proces begeleidde. Deze groep had al voor het
Luxemburgse Voorzitterschap een ‘eigen’ conceptverdrag met boomstructuur
of unicité (geen pilaren) opgesteld.16
 De Commissie Task Force zou Den Haag van concepten voorzien voor de
wijziging van het Luxemburgse document. Hierbij kwam de ‘eigen’ tekst goed
van pas. De drijvende krachten bij de Commissie waren Delors zelf en oor-
spronkelijk de adjunct-kabinetschef Lamourreux, later opgevolgd door
Jouyet. De Nederlander Trojan was plaatsvervangend secretaris-generaal,
speciaal belast met EPU-zaken en vertegenwoordigde de Commissie in de
PsV-onderhandelingen. Volgens hem waren Lamourreux en De Visser beiden
zeer overtuigde federalisten en integrationisten en ‘twee handen op één buik’.
Trojan herinnert zich: “Het kabinet van Delors onderhield van het begin af
aan heel intensieve contacten met de Dankert-club. Er was sprake van een
soort coproductie Nederland-Commissie, zoals Luxemburg had opgezet met
het Raadssecretariaat. Veel teksten werden bij ons geconcipieerd.”17
 Het was dan ook geen toeval dat Delors op ‘Zwarte Maandag’ op een pers-
bijeenkomst verklaarde dat de Commissie geheel instemde met de wijzigin-
gen die Nederland had aangebracht op het Luxemburgse voorstel. Dankert
vertelde later dat Delors zich (30 augustus) “laaiend enthousiast” had uitgela-
ten over het Voorzitterschaps document. “Eindelijk gerechtigheid!”, had hij
uitgeroepen. De Fransman vond De Visser “briljant”.18 Geen wonder, de lof
voor de Nederlander was ook bedoeld voor Delors’ eigen staf.
 De Visser kon de steun van de Commissie goed gebruiken om in korte
tijd, op een breed terrein, politiek uiterst gevoelige verdragswijzigingen op te
stellen, en dat in juridisch onberispelijk en foutloos Frans! De chef DIE be-
schikte voor deze herculesarbeid over welgeteld... één assistent, de junior
juridisch medewerker Van Bonzel.
 Delors en zijn mensen waren maar al te graag bereid Den Haag een handje
te helpen. De Fransman en Dankert waren politieke geestverwanten en ken-
den elkaar goed uit de tijd dat de Nederlander lid en voorzitter was van het
Europees Parlement. De gretigheid om aan het verzoek te voldoen had ook
een sterke politieke achtergrond. De Commissie had met lede ogen aangezien
hoe onder het Luxemburgse Voorzitterschap onder haar duiven geschoten
werd. Trojan: “In de periode van de grote omwentelingen en Duitse eenwor-
ding was de Commissie op het toppunt van haar macht. Zij had het hoogste
profiel ooit in de geschiedenis van de Europese integratie, vooral door toe-
doen van Delors. Deze had veel invloed in de Europese Raad. Nadat de
Commissie de hoofdrol bij de hulp aan Midden-Europa kreeg, kwam het
verzet los. Sommige lidstaten, Frankrijk voorop, vonden midden 1990 dat de
Commissie een toontje lager moest zingen. Onder aanvoering van topambte-
naar en PsV De Boissieu is de pijlerstructuur ontworpen, vooral om het BVB
buiten de communautaire sfeer te houden. De Commissie moest via het Ver-
drag van Maastricht een kopje kleiner gemaakt worden. Dat gegeven was
essentieel voor het hele proces”.19 De Commissie had grotendeels dezelfde
inzet als Nederland. Delors had de ambitie om naast de EMU ook een sub-

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 175

stantiële, ‘federale’ Politieke Unie tot stand te brengen. Hij was net als Den
Haag sterk gekant tegen de pijlerstructuur. Volgens Trojan was er de Frans-
man vooral veel aan gelegen het BVB onder het communautaire dak te
brengen, met een mede-initiatiefrol van de Commissie.20 Het Nederlands
Voorzitterschap kwam voor Delors en zijn kabinet als geroepen om de
Luxemburgse pilaren te helpen ontmantelen en het communautaire per-
spectief overeind te houden.
 In de tweede week van juli begon de redactionele ‘coproductie’ met de
Commissie. De basistekst lag al gereed, het was de proeve van een unicité-
verdrag dat de Task Force van Delors al had gemaakt. Dankert (voor zover
aanwezig) en De Visser hadden regelmatig inhoudelijk overleg met het kabi-
net van Delors. In juli en augustus zijn in Brussel achtereenvolgende versies
vervaardigd waar steeds commentaar op gegeven werd door De Visser en Van
Bonzel (soms ook Van Beuge). DIE-medewerker Boscher werd er soms bij
gehaald omdat hij zo goed in Frans was. Ideeën en teksten gingen, volgens
redactiecoördinator Van Bonzel, heen en weer. Van Beuge bevestigt dit.
Ondanks het enorme verschil in beschikbare ambtelijke capaciteit tussen de
Commissie en BZ spreken beide ambtenaren van een ‘samenspel’. Van Bonzel
herinnert zich dat de gekozen opzet – om het Luxemburgs voorstel op tafel te
houden en het Nederlandse daarop aan te passen binnen een unitaire
structuur – aanvankelijk inderdaad werd gehandhaafd. Na verloop van tijd
kwam van dit voornemen echter niet veel meer terecht. Het bleef niet bij het
inpassen van de ‘blokjes’ van Luxemburgse teksten in een nieuwe structuur.
Volgens de redactiecoördinator liep het liep uit de hand en is er gaandeweg te
veel aan de inhoud gesleuteld.21

Ondertussen gingen de onderhandelingen van de PsV’s in Brussel door op ba-
sis van de Luxemburgse tekst, hoewel deze in Brussel en Den Haag intussen
op belangrijke punten gewijzigd werd! Op 20 juli kwamen de ministers van
Buitenlandse Zaken bijeen. Hier kondigde Van den Broek aan dat Nederland
met eigen voorstellen zou komen (hoofdstuk II en III). Het onderhandelings-
proces lag in augustus zoals gebruikelijk stil vanwege de vakantie.
 Minister Van den Broek was volgens verscheidene bronnen vrijwel hele-
maal in beslag genomen door de ontwikkelingen in ex-Joegoslavië. Zijn
woordvoerder vertelde dat de bewindsman in de korte perioden dat hij op het
departement was, zich zo goed mogelijk liet bijpraten door zijn ambtenaren.22
Volgens De Visser was Van den Broek er evenwel op alle belangrijke momen-
ten bij betrokken en bestond er geen enkel probleem van bereikbaarheid.
Raadpleging van agenda’s leerde dat de minister tijdens het Voorzitterschap
inderdaad relatief vaak op het departement aanwezig was. Dit wordt beves-
tigd door de directeur-generaal Politieke Zaken, Van Walsum, die de be-
windsman, behoudens vakanties, op al diens reizen vergezelde. Volgens deze
topambtenaar ging de minister tijdens het Nederlands voorzitterschap minder
op reis dan anders, omdat er ‘zoveel’ naar Den Haag kwam, zoals bijvoorbeeld
de aan Joegoslavië gewijde bijeenkomsten.23

 176 MIRAKEL EN DEBACLE

 Niettemin vertrouwde Van den Broek, volgens alle betrokkenen, de
leiding op BZ van het EPU-proces in de praktijk vrijwel geheel toe aan staats-
secretaris Dankert. Deze verbleef echter tijdens de voorbereiding van het
Nederlands concept drie weken in zijn buitenhuis in Zuid-Frankrijk, waar hij
volgens de DGES vrijwel onbereikbaar was. Van Beuge: “De staatssecretaris
was daar heel ontspannen over. Hij was geen controlfreak, maar liet veel aan
zijn medewerkers over. Dankert was er aan het begin van het proces bij
betrokken, maar daarna veel minder dan veel mensen denken.” De topambte-
naar vond het overigens helemaal geen probleem dat Dankert er niet was,
aangezien “de leiding toch in handen was van Lubbers”.24 Het is zelfs hoogst
twijfelachtig of de staatssecretaris wel (tijdig) correct geïnformeerd was over
de stoutmoedige aanpak achter de schermen. Door een hoge ambtenaar
gevraagd naar de stand van zaken, tijdens een overleg half augustus, ant-
woordde Dankert, net terug van vakantie: “Er komt geen hele nieuwe ver-
dragstekst, alleen wat amenderingen, een aantal verbeteringen, die steun
zullen vinden bij de partners.” 25 De PV Nieman verbleef in dezelfde periode
in zijn huis in Veere. Daar was wel telefoon, maar die rinkelde nooit met De
Visser aan de lijn.
 De samenwerking met de staf van Delors werd met extreem grote geheim-
zinnigheid omgeven. Op het Ministerie was er bijna niemand van op de
hoogte. Zelfs minister Van den Broek werd volledig in het ongewisse gelaten!
Gevraagd wat hij ervan wist, antwoordt hij in een brief: “Ik heb geen enkele
herinnering aan een ‘coauteurschap’ van de Commissie, al kan ik mij de
verdenking alleen al begrijpen vanwege de uitgesproken steun van Delors aan
ons voorstel.”26 Ook de minister-president werd niet over de coproductie
ingelicht.27 Nieman zei er eveneens volledig buiten te zijn gehouden: “Eind
augustus kreeg ik er lucht van dat Den Haag de hele zomervakantie door hard
gewerkt had aan een nieuwe tekst. Telefonisch werd mij meegedeeld dat
tachtig procent van de Luxemburgse tekst overeind zou blijven. Slechts na
zeer sterk aandringen mijnerzijds heeft men mij de ontwerptekst toege-
stuurd.” 28

Volgens Van Beuge werd Van den Broek niet ingelicht over de intensieve sa-
menwerking met de Commissie, omdat hij met zijn hoofd in Joegoslavië zat.
“Expliciete instemming van Lubbers vragen” werd volgens de topambtenaar
ook niet nodig geoordeeld, omdat de premier al eerder in Luxemburg met
Delors had afgesproken dat Nederland als Voorzitter met een unicité-verdrag
zou komen. Nieman werd er buiten gehouden omdat deze veel te nauw ver-
bonden was met het Raadssecretariaat. Dat moest zich er vooral niet mee be-
moeien. Meer in het algemeen noemde Van Beuge de coproductie met de
Commissie “zo vanzelfsprekend”, dat daar niet met de bewindslieden over
hoefde te worden gesproken.29 Ook de Luxemburgse minister Poos hoorde
pas begin september dat Nederland een eigen voorstel had voorbereid, ook al
kunnen de geruchten hierover hem toch nauwelijks zijn ontgaan.30 Erg ‘tact-
vol’ en ‘effectief’ (inzet van De Visser) was dat natuurlijk niet.

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 177

Reeds op 13 augustus was het integrale EPU-concept min of meer gereed. De
Visser doet dan verslag van zijn werkzaamheden aan zijn minister en... staats-
secretaris. Hoogst curieus natuurlijk dat Dankert, de politieke aanvoerder van
het team, hierover geïnformeerd moest worden. Blijkbaar had hij tijdens zijn
afwezigheid inderdaad geen bemoeienis met de inhoudelijke uitvoering van
het project gehad. De Visser legt met enige trots zijn benaderingswijze uit:
“Centraal stond het oogmerk de Luxemburgse pijlerstructuur zo geruisloos
mogelijk om te werken tot de ons voor ogen staande unitaire structuur. Daar-
bij is overvloedig gebruik gemaakt van de Luxemburgse teksten, doch even-
wel zodanig opnieuw gerangschikt dat zij thans geheel aan onze doelstellin-
gen voldoen. Naar het voorkomt biedt deze wijze van werken ons bepaalde
tactische voordelen.”31 Zo geruisloos mogelijk omgewerkt! Tactische voorde-
len! De onderliggende veronderstelling van de ambtenaar was blijkbaar dat de
dwarsliggende regeringen dit zouden slikken.
 Het concept wordt naar Nederlandse bewindslieden gestuurd. Op 29 au-
gustus besluiten Lubbers, Kok, Van den Broek en Dankert het voorstel eerst
voor commentaar aan een beperkt aantal bevriende landen te sturen, daarna
ook andere, zodat uiteindelijk alleen Luxemburg, Londen en Kopenhagen
niets ontvangen. Het binnengekomen commentaar zou verwerkt worden voor
de bespreking in de REZ, ter voorbereiding van de ministerraad. Begin sep-
tember duikt de Nederlandse tekst op bij leden van het Europees Parlement.
Hiermee ligt het als het ware op straat. Het was erg onverstandig om sommige
lidstaten wel en andere niet te consulteren in dit stadium. De niet-
geraadpleegde regeringen werden hierdoor onnodig gebruuskeerd.
 Pas op 4 september kwam in Den Haag het ‘EPU-overleg’ bijeen, nadat het
werk in juli en augustus volledig stil had gelegen. De departementen waren
op ambtelijk niveau eveneens geheel in het ongewisse gelaten over de voorbe-
reidingen, ook al betrof het concept mede hun beleidsterrein (hoofdstuk V).
Bovendien waren de ambtenaren zeer onaangenaam verrast dat de tekst eerst
naar hun bewindslieden en andere regeringen was gestuurd, voordat zij er
zelf iets over hadden kunnen zeggen. Op hun vergaderingen met BZ noem-
den de vertegenwoordigers van de betrokken ministeries de werkwijze een
ernstige breuk met de geldende procedures en routines of, nog sterker, een
grote zonde binnen de Nederlandse bestuurstraditie. Volgens De Visser was
de tekst inderdaad te laat gereed voor tijdig ambtelijk overleg, maar dat kwam
omdat het schrijven van een dergelijk gecompliceerd stuk veel tijd vergt en
het andere werk intussen gewoon doorging.32

Als regels en voorschriften te stringent worden toegepast, zonder rekening te
houden met de specifieke omstandigheden, worden ze een belemmering om te
doen wat nodig blijkt. Tegelijkertijd is het moeilijk om formele structuren te ver-
anderen (hoofdstuk I). Deze problemen deden zich nu voor en op het Minis-
terie van Buitenlandse Zaken werd de oplossing gezocht in het omzeilen van
de procedures. Zo was bij de top van het ministerie inmiddels het inzicht ge-
groeid dat het interdepartementaal overleg in de Coco op een te laag ambte-

 178 MIRAKEL EN DEBACLE

lijk niveau gevoerd werd. Ook was het gezelschap hinderlijk groot (soms
meer dan veertig deelnemers).
 Naast de formele organisatiestructuur waren er daarom al vóór het Voor-
zitterschap enkele informele overlegcircuits ontstaan. Deze kregen op den
duur steeds meer een gestandaardiseerd karakter, omdat de behoefte groeide
aan hoog ambtelijk overleg buiten de Coco en het ‘EPU-overleg’ om. Zo
kwamen eens per maand acht DG’s bij Van Beuge lunchen. Tijdens de dis
werden zaken besproken voordat deze binnen de formele structuur aan de
orde kwamen. Hierdoor ontstond de merkwaardige constructie dat Van
Beuge als ondergeschikte van Dankert een groep voorzat die de beslissingen
voorkookte op een hoger ambtelijk niveau dan de commissie die werd geleid
door zijn politieke baas. Deze praktijk was zo gegroeid, omdat de standaard-
procedures van de bureaucratie (Coco) te kort schoten. Ook waren er de
zogenoemde ‘Dankert-lunches’. Onder leiding van de staatssecretaris zat af en
toe een zeer uitgebreid gezelschap van topambtenaren rond de tafel. Ter voor-
bereiding van de EMU fungeerde onder leiding van de thesaurier-generaal
van het ministerie van Financiën, Maas, weer een andere informele groep van
topambtenaren.

De brede verontwaardiging over de stille en eigengereide exercitie van ‘de
club van Dankert’ leidde er toe dat ‘iedereen’ zich nu van de weeromstuit met
het proces ging bemoeien. De Visser verloor het quasi-monopolie op het for-
muleren van verdragsteksten, in het ambtelijk jargon ‘draften’ genoemd. Van
nu af aan werd er op veel plaatsen tegelijk lustig op los ‘gedraft’: op de depar-
tementen, aanvankelijk in het ‘EPU-overleg’, bij de Dankert-lunches, aan tafel
bij Van Beuge en in het kabinet. Waar eigenlijk niet? Het DGES (DIE) raakte
steeds meer de controle over het voorbereidingsproces kwijt. Terwijl ‘Europa’
wachtte, gaf Den Haag zichzelf alle tijd om door te bakkeleien.
 Op 12 september vergaderde de REZ. Ministers spraken er hun veront-
waardiging over uit dat concepten op hun terrein naar het buitenland waren
gestuurd, waar noch zijzelf noch hun ambtenaren iets van wisten. Ook in-
houdelijk lagen er zoveel geschilpunten dat er geen overeenstemming kon
worden bereikt. Dankert zou daarom met alle ministers afzonderlijk over hun
bezwaren en wensen verder gaan praten. Het ‘EPU-overleg’ kwam er niet
meer aan te pas.
 Zes dagen later vond er een hoogst ongebruikelijk gesprek plaats tussen
Lubbers, Van den Broek, Dankert en Nieman over hoe het nu verder moest.
Het is veelzeggend dat niemand van DGES/DIE mee mocht praten.
 Op 20 september keurde de ministerraad het Nederlands ontwerp goed.
De presentatie van het concept in de EG verliep procedureel hoogst onge-
bruikelijk. Eerst stuurt Lubbers een brief aan de andere regeringsleiders dat
de tekst eraan komt en vlak daarna zendt de minister van Buitenlandse Zaken
het ontwerp aan zijn Europese collega’s, met een eigen begeleidend schrijven.
Dit moet wel tot fronsende wenkbrauwen hebben geleid bij de ontvangers, te
meer daar beide brieven waren ondertekend door dezelfde persoon, namelijk

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 179

Lubbers: eerst als premier en vervolgens als waarnemend minister van Buiten-
landse Zaken.33

 Op 24 en 25 september wordt het conceptverdrag, met de missive van
Lubbers, door Nederlandse diplomaten in de Europese hoofdsteden persoon-
lijk aangeboden aan regeringsfunctionarissen. Tot ergernis van sommige
ontvangers was het document alleen in het Frans beschikbaar. De ambassa-
deur in Bonn, Van der Tas, ging op bezoek bij topambtenaar Von Kyaw: “Ik
overhandigde de tekst zelf op het Auswärtige Amt aan Von Kyaw, waarbij
nauwelijks toelichting nodig bleek. Hij herhaalde dat de unicité-benadering
de essentiële verbetering was. Von Kyaw onderstreepte als technisch doch
uitermate belangrijk punt dat het van het grootste belang was dat het Raads-
secretariaat zo spoedig mogelijk een Duitse of Engelse tekst aan Bonn kon
leveren. Het mocht wel niet hardop worden gezegd, doch Duitse politici en
ambtenaren konden met een Engelse tekst nog wel, maar met een Franse
tekst in het geheel niet uit de voeten.” Ook bondskanselier Kohl, die uitslui-
tend Duits verstond, ontving de Franse tekst, en nog wel te laat. De ambassa-
deur: “Kohl was ontstemd over het feit dat hij de brief van Lubbers nog niet
had ontvangen op het moment dat hij via de media van het bestaan ervan op
de hoogte was gesteld.”34
 Genscher had, nog afgezien van het taalprobleem, nauwelijks tijd om het
Nederlands voorstel te bestuderen. Hij zat de hele week bij de VN in New
York, waar hij pas in het weekend van terugkeerde. Maandagochtend vroeg
vloog hij uit Bonn naar Brussel, begeleid door topambtenaar Von Kyaw. Deze
vertelt jaren later nog met weerzin hoe het toeging in het vliegtuig: “Staatsse-
kretär Werner Lautenschlager, hatte mir als Weisung auf den Weg gegeben
dafür zu sorgen, dass der Minister an der von Lautenschlager und mir, seinem
engsten europapolitischen Berater, entwickelten und dem Minister bekannte
Linie festhalten würde, nämlich den holländischen Entwurf in dem Sinne zu
unterstützen, dass auch er neben dem luxemburgischen Entwurf Verhand-
lungsgegenstand würde. Als ich mich in diesem Sinne bemühte, lehnte der
Minister dies zu meiner größten Überraschung ab. Unser Ziel war den
luxemburgischen Entwurf mit Hilfe des niederländischen soweit möglich zu
verbessern. Genscher ließ sich jedoch nicht überzeugen, reagierte vielmehr
mir gegenüber ausgesprochen unwillig und meinte, dafür sei es zu spät.35
 Op 26 september bespraken de PsV’s in een zeer negatieve toonzetting het
Nederlandse ontwerp (zie hoofdstuk III). Aan het begin van de vergadering
werd Nieman gevraagd om een nadere toelichting. De hoogste ambtelijke ver-
tegenwoordiger van het Nederlands Voorzitterschap weigerde echter aan dit
verzoek te voldoen, omdat hij meende daarvoor geen instructies te hebben
ontvangen. Van Beuge en Van Bonzel waren hier stomverbaasd over en zagen
in dit optreden het zoveelste bewijs van ‘insubordinatie’ van Nieman.36 Als
woordvoerder van de voorzittende lidstaat kwam Van Beuge als laatste aan de
beurt, zoals overigens gebruikelijk was bij een tafelronde. Ook hij zag het
formeel niet als zijn opdracht in te gaan op de kritiek en het Nederlands
voorstel te verdedigen: “Ik heb slechts een aantal kanttekeningen geplaatst,

 180 MIRAKEL EN DEBACLE

onder andere bij energie. Institutionele kwesties heb ik laten rusten en het
GBVB... ik kan me niet herinneren dat ik daar iets over heb gezegd.”37 Het
komt er dus op neer dat zelfs de Nederlandse vertegenwoordigers op deze
cruciale PsV-vergadering niet zijn opgekomen voor de tekst die hun eigen re-
gering als voorzitter had ingediend.

Zoals beschreven in hoofdstuk III kwamen de betrokken bewindslieden op
zondagavond 29 september met enige ambtenaren voor spoedoverleg bijeen.
Van den Broek was net terug uit New York en moest de volgende dag in de
Raad het ontwerpverdrag presenteren, dat vlak daarvoor op hoog ambtelijk
niveau was afgekraakt. Opvallend is dat het overleg plaats had op het Ministe-
rie van Buitenlandse Zaken en niet in het kantoor van de minister-president.
De locatie onderstreepte dat het initiatief was uitgegaan van Van den Broek,
omdat deze de politieke rugdekking van de minister-president wilde hebben.
Hoewel deze vergadering was belegd om een cruciaal besluit te nemen, had
zij een sterk geïmproviseerd karakter. Zo was niemand gevraagd notulen te
maken.38 Ook de samenstelling van het gezelschap roept de nodige vragen op,
waarover later.
 Op maandag 30 september vergaderden de EG-ministers van Buitenlandse
Zaken in Brussel. Zowel de orde van de dag als het procedurele verloop van
de vergadering zelf heeft volgens aanwezigen bijgedragen aan de Nederlandse
afgang. ’s Ochtends werd in de Algemene Raad, voorgezeten door Van den
Broek, gesproken over Oost-Europa. Deze sessie liep nogal uit, tot ergernis
van minister Genscher, die een daaropvolgende bijeenkomst in WEU-verband
moest voorzitten. Het was de bedoeling dat de bespreking van de Nederland-
se tekst direct na de lunch zou beginnen, maar daar kwam niets van terecht.
Ooggetuige Van Beuge herinnert zich: “De IGC-vergadering vond niet op het
meest geschikte moment van de dag plaats, namelijk pas later in de middag.
Men had er al bijna een dag opzitten, de stemming was allerminst stralend en
Genscher had een rothumeur omdat hij had moeten wachten.”39 Evenals
Genscher hadden alle ministers bovendien de voorafgaande week bij de VN
in New York doorgebracht en derhalve nauwelijks tijd gehad de tekst goed te
lezen en grondig met hun Europa-staf te bespreken. Wel zaten hun goed
ingevoerde en veelal uiterst kritische P(s)V’s naast hen om advies te kunnen
geven... Von Kyaw vertelt dat de Duitse delegatie, voorafgaande aan de
vergadering, door de eigen PV Trumpf en de Nederlandse voorzitter Nieman
was bezworen vast te houden aan het Luxemburgs ontwerp: het was te laat en
politiek niet te verantwoorden om nu met het Nederlands concept te gaan
werken. Volgens de topambtenaar had Genscher het Nederlands ontwerp
vrijwel zeker niet gelezen, wat hem niet verbaasde, aangezien zijn baas nooit
zulke teksten las. Het ontwerpverdrag zelf was eigenlijk ook niet meer echt
relevant: “Ich selbst bleibe – allerdings ohne konkrete Belege für meine These
– bei allem überzeugt, dass Genscher sich in New York vorab bereits mit
Dumas geeinigt hatte”.40

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 181

 Van den Broek opende de vergadering, presenteerde zijn tekst en vroeg
vervolgens: “Wie mag ik het woord verlenen?” Er was op ambtelijk niveau
met Den Haag afgesproken dat Duitsland als eerste het woord zou nemen.
Dat gebeurde echter niet. Hoewel er formeel geen tafelronde in de gebruike-
lijke volgorde was voorzien, liep het daar de facto wel op uit. Ellemann Jensen
(Denemarken), een felle tegenstander van het Nederlands voorstel, kon daar-
door onmiddellijk het woord nemen en de toon zetten.
 Toen de kritiek eenmaal was losgebarsten, voelde vrijwel niemand zich
meer geroepen om een ander geluid te laten horen: na de val van de eerste
dominostenen bleef er vervolgens geen enkele meer overeind. Voorzitter Van
den Broek bleef in de ogen van veel collega’s te lang vast houden aan zijn
kansloze voorstel. Zijn goede vriend, de Britse minister Hurd, noteerde in zijn
dagboek: “... 30/9/91 Then the IGC, where we all fall on the new Dutch text. I
can wait till the Danes, Luxemburgers, Italians have done their work – even
Delors and Genscher desert poor Hans who reacts stubbornly but in the end
good humouredly to defeat 10-2”. Hurd vertelt later dat hij blij was dat hij
niet al aan het begin van het rondje hoefde te spreken: “I was very fond of
Hans, so I did not want to lead the campagn against him.”41 Nederland is als
lidstaat helemaal niet aan het woord geweest. De kritische commentaren ble-
ven inhoudelijk onbeantwoord. Het vérstrekkende Nederlandse voorstel voor
verdragswijziging is derhalve noch in het hoogste ambtelijke kader noch op
politiek niveau ooit verdedigd.
 Van den Broek heeft nog geprobeerd om, volgens de gangbare procedure,
een tweede ronde te houden, maar dat idee werd de grond ingeboord door de
Deen Ellemann Jensen: “Mijnheer de Voorzitter, heeft u wel goed geluisterd?
U kunt uw stuk beter terugtrekken.”42 De minister schorste en sloot daarop de
bijeenkomst. Commotie alom, vooral ook in de Duitse delegatie. Von Kyaw
herinnert zich nog met afgrijzen wat toen gebeurde: “Nach der Abstimmung
stand Genscher auf, drehte sich zu mir um und zeigte mir sein deutliches
Missfallen durch ein geradezu verachtungsvoll klingendes Schnauben. Ich
war zutiefst getroffen und verletzt, hatte mit der Zurechtweisung jedoch zu
leben. Irgendwie lecke ich deswegen noch heute meine Wunden! Es war eine
der bedeutungsvolleren Niederlagen in meiner Karriere.”43
 De brede afwijzing en de ongekend harde toon waarop deze werd gefor-
muleerd, kunnen niet alleen verklaard worden uit inhoudelijke bezwaren
tegen het voorstel als zodanig (hoofdstuk III). Op de Top in juni was er ook
veel kritiek geweest op de tekst van Luxemburg, maar de partners lieten de
voorzitter daar niet, in de woorden van Van den Broek, ‘afgaan als een gieter’.
Het verloop van de dag en de orde van de vergadering lijken ook onvoldoen-
de redenen, hoezeer deze ook bijdroegen aan de slechte sfeer. Volgens delega-
tielid Van Beuge verstopten de ministers zich om politiek-psychologische
redenen achter een vergadertruc. Veel partners vonden de tekst in bepaald
opzicht ‘te goed’ in plaats van te slecht. Zij verwierpen de tekst uit angst liever
integraal dan dat zij er inhoudelijk op ingingen: “De felheid van de oppositie
was toe te schrijven aan het feit dat het Nederlands ontwerp als een hele

 182 MIRAKEL EN DEBACLE

gevaarlijke tekst werd ervaren. Het was geen flutdossiertje, waar je van alles
mee kon doen, maar een goed te lezen verdrag met een gestructureerde op-
bouw en een kop en een staart. [...] De tegenstanders werden geconfronteerd
met de gevolgen van wat ze ooit zelf verdedigd hadden.”44
 Hoe het ook zij, de irritaties hielden mede verband met kritiek op de
organisatie van het Voorzitterschap, vooral de taakopvatting en -planning.
Een oorzaak hiervan lag in de gebrekkige coördinatie in Den Haag tussen het
EPU- en het EMU-proces. Vlak voor de beslissende vergaderingen over het
stoutmoedige politieke voorstel stuurde het Ministerie van Financiën een
minstens zo controversieel monetair plan naar de hoofdsteden. De hierin
geformuleerde criteria voor toetreding tot de eurozone waren zó streng dat de
Zuidelijke lidstaten er onmogelijk op afzienbare termijn aan konden voldoen.
Vooral in Italië waren de regering en de publieke opinie hier razend over, en
minister van Buitenlandse Zaken De Michaelis was dit op 30 september
natuurlijk nog niet vergeten. Italië voelde zich gekwetst door het Nederlands
Voorzitterschap. Het was zeer opmerkelijk dat Italië zich distantieerde van het
Nederlandse concept, waar het inhoudelijk grotendeels mee instemde. De
Michaelis noemde de late indiening als enige reden, omdat verontwaardiging
over de monetaire criteria natuurlijk geen overtuigend argument was in EPU-
verband.45 Aldus geschiedde precies het omgekeerde van wat de ministers van
Financiën hadden gevreesd: de EMU-onderhandelingen hadden juist de EPU
‘besmet’.
 Ook de tijdsfactor was een algemene bron van ergernis. Het was nog ac-
ceptabel dat de maand juli gebruikt werd voor het concipiëren van aanpas-
singen, in augustus lag alles stil, maar uiterlijk begin september hadden de
(liefst beperkte) Nederlandse voorstellen er, naar goed Brussels gebruik, toch
wel moeten zijn. Vervolgens duurde het nog meer dan drie weken voordat
het Voorzitterschap met een ‘definitief’ concept voor de dag kwam. Von Kyaw
is zelfs van mening dat Zwarte Maandag waarschijnlijk voorkomen had kun-
nen worden als de tekst een maand eerder was gepresenteerd.46
 En wat voor een tekst! De taakopvatting van het Voorzitterschap kwam
onder vuur te liggen. Het was voor veel partners onverteerbaar dat het
bestaande en bijna uitonderhandelde conceptverdrag door Nederland was
herschreven. Vooral de voorstanders van het Luxemburgse concept waren
uiteraard ‘not amused’ toen bleek dat Nederland dit (deels)van tafel had ge-
veegd. Maar ook anderen waren verontwaardigd, omdat de vermetele Neder-
landse scribenten zelfs passages waar al lang en breed overeenstemming over
bestond, alsnog hadden gewijzigd. Zo’n tachtig procent van de Luxemburgse
tekst was overgenomen, maar juist politiek belangrijke woorden waren (al
eerder) geschrapt of veranderd. Bovendien waren veel van de gehandhaafde
passages onder andere titels of op andere plaatsen terecht gekomen. De reste-
rende twintig procent riep bovendien nieuwe weerstanden op: de tekst van
deze versie werd beschouwd als een achteruitgang vergeleken bij het concept
van begin september.

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 183

 Het tijdverlies werd vooral veroorzaakt doordat in september overeen-
stemming moest worden bereikt tussen de Nederlandse departementen (zie
hoofdstuk V). Er lag opmerkelijk weinig tijdsdruk op dit proces. Dat kwam
mede doordat de normale interne procedures werden gevolgd, alsof Neder-
land geen bijzondere Europese verantwoordelijkheid had: ambtelijke voorbe-
reidingen en interdepartementale coördinatie-onderhandelingen, gevolgd
door de REZ (drie keer) en dan de ministerraad. De leden hiervan zijn for-
meel gelijk en moesten hun instemming betuigen met het Nederlands voor-
stel voordat dit werd ingediend.
 Volgens een aantal direct betrokkenen had het vasthouden aan de interne
Haagse procedures een funeste uitwerking op de Nederlandse effectiviteit in
Brussel. Het is een treffend voorbeeld van hoe gebrek aan organisatorische flexi-
biliteit juist in de relaties met het buitenland een schadelijke uitwerking kan hebben
(hoofdstuk I).47

 Van Beuge, die bij vrijwel elk EPU-overleg op politiek en hoog ambtelijk
niveau aanwezig is geweest, bevestigde tegenover de auteur dat “er tot 30 sep-
tember nooit ten principale gesproken is over de noodzaak een scheiding aan
te brengen tussen ons Voorzitterschap en onze inzet als lidstaat”.48 Ook Van
Walsum, die als rechterhand van minister Van den Broek elke vergadering
van de ministersstaf bijwoonde, beaamde dat “daar nooit in strategische zin is
gesproken over een onderscheid tussen de taken als voorzitter en als lid-
staat.”49
 In veel commentaren op ‘Zwarte Maandag’ is gesteld dat het voorstel begin
september op een te laag niveau is gepresenteerd. Niet Dankert, maar Van
den Broek of zelfs Lubbers had het (eerste) Nederlandse concept moeten aan-
bieden. Anderen betoogden echter juist dat de bewindslieden het werkstuk
niet aan andere regeringen hadden moeten toesturen. Veel beter had het eerst
in een hoog ambtelijk kader als proefballon opgelaten kunnen worden; een
politieke afgang was dan waarschijnlijk vermeden.50 Er was geen standaard-
procedure of precedent voorhanden: het kwam aan op de juiste politieke
taxatie van de situatie.

De organisatie na ‘Zwarte Maandag’
Na 30 september wordt de taakverdeling binnen het Voorzitterschap dras-
tisch bijgesteld. Het is onmiskenbaar dat ingebouwde bureaucratische patro-
nen beleidsmatig disfunctioneel kunnen uitpakken (hoofdstuk I). De hoofd-
rolspelers zijn zich nu wel sterk bewust van de tijdsdruk. Lubbers beperkt
zich niet meer tot de interne politieke betrokkenheid bij het proces, maar
wordt nu ook extern actief. Het Voorzitterschap moet gered worden.51 Het
prestige van Nederland en van hemzelf staan op het spel. De positie van het
Ministerie van Buitenlandse zaken, in het bijzonder die van Dankert en De
Visser, was duidelijk verzwakt. De chef DIE was in september al een veel
minder prominente rol gaan vervullen. Na ‘Zwarte Maandag’ werd zijn rol
verder gemarginaliseerd. Zelfs in Maastricht was De Visser er niet bij; hij had
zich ziek gemeld. De Nederlandse positie werd nu bepaald door een interde-

 184 MIRAKEL EN DEBACLE

partementaal IGC-overleg onder leiding van Van Beuge. Deze groep zou zich
niet met het Voorzitterschap bemoeien. Dankert mocht alleen nog het regulie-
re Coco-beraad voorzitten.
 Op 2 oktober schrijft Lubbers een brief aan alle ministers en de staats-
secretaris van BZ, waarin hij “voorstelt de volgende consequenties te trekken
uit de ontstane situatie, na overleg met collega Van den Broek en de heer
Nieman”. Er wordt nu organisatorisch een duidelijke scheiding aangebracht
tussen het Voorzitterschap en de Nederlandse inzet. Nieman zou voortaan de
onderhandelingen tussen de PsV’s uitsluitend technisch gaan presideren,
zonder vanuit Den Haag te worden geïnstrueerd. Hij mocht zelf namens het
Voorzitterschap (compromis)teksten inbrengen. Nederland was, in de per-
soon van Van Beuge, vrij zich hiervan weer te distantiëren.52

 Ideaal bleek deze splitsing overigens ook niet. Er zouden zich in Brussel
heftige botsingen voordoen tussen Nederland als voorzitter, in de persoon
van Nieman, en als lidstaat, met Van Beuge als woordvoerder. Op 10 oktober
vond er een bijeenkomst plaats in ‘het Torentje’, de werkkamer van Lubbers,
met Van den Broek, Van Beuge en Nieman. Opvallende afwezigen waren
Dankert en De Visser (zij bevonden zich in Brussel, bij het EP). Hier werd be-
sloten om het voorstel formeel in te trekken.
 De coördinatie van het Nederlandse standpunt bleef in handen van het
Ministerie van Buitenlandse Zaken. Door de nieuwe organisatorische schei-
ding tussen Voorzitterschap en Nederlandse inzet werd dit departement ech-
ter afgehouden van bemoeienis met de sturing van het Brusselse proces. De-
len van de Nederlandse overheid maakten hier dankbaar gebruik van. Veel
ministeries hadden al eigen vertegenwoordigers bij de PV. Nu trachtten ook
hoge departementsambtenaren op hun eigen houtje invloed op de Europese
besluitvorming uit te oefenen, met voorbijgaan aan BZ als coördinator. Top-
ambtenaar Schutte van het Ministerie van Justitie bekende later: “Ik ben toen
zelf naar de onderhandelingen in Brussel gegaan. Ik maakte gebruik van ‘het
voorzitterschap achter de schermen’, het Raadssecretariaat. Zij hadden daar
de touwtjes, de sturing van het hele proces, volkomen in handen. BZ wan-
trouwde het Raadssecretariaat, maar in feite wantrouwde het iedereen.”53 Ook
de verantwoordelijke ambtenaren van het Ministerie van Financiën hadden na
30 september weinig boodschap meer aan BZ. Mevrouw Bos vertegenwoor-
digde Financiën in het EPU-overleg, maar vond dat daar weinig te bereiken
viel voor haar Ministerie en verlegde, net als Schutte, haar strategie naar Brus-
sel, aldus de vaste procedures omzeilend. Zelfs vanuit BZ werden directe lijn-
tjes met Brussel gelegd buiten het coördinerende DGES om. Zo onderhield de
directeur-generaal Politieke Zaken (DGPZ) direct contact met PV Nieman om
zijn interpretatie van de Nederlandse inbreng verwerkt te krijgen in de voor-
stellen van het Voorzitterschap.54

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 185

De organisatiecultuur

De politiek-culturele erfenis

De ‘bedrijfscultuur’ van (onderdelen van) het Ministerie van Buitenlandse Za-
ken kan niet los gezien worden van de in het verleden gewortelde politieke
oriëntaties. De opvattingen over de rol van Nederland in de wereld waren
verankerd in de organisatie (hoofdstuk II). In hoeverre waren deze erfenissen
van invloed op het Voorzitterschap?
 De in hoofdstuk III genoemde beleidstradities of vaste patronen zijn
slechts gedeeltelijk terug te vinden in de Nederlandse inzet bij de EPU. De
maritiem-commerciële oriëntatie was in de jaren negentig eigenlijk al decen-
nialang van het toneel verdwenen. Ook van enig anti-continentalisme en af-
zijdigheids- of neutraliteitspolitiek was na de Tweede Wereldoorlog geen
sprake meer in het officiële beleid. De westwaartse gerichtheid beperkte zich
nu tot het veiligheidsbeleid. Verder is het conservatisme of streven naar
handhaving van de status quo niet duidelijk herkenbaar in ons actieve Europe-
se integratiebeleid. Of het behoudende zou moeten liggen in het onvermin-
derd streven naar machtsevenwicht, het voorkomen van een te dominante
machtspositie van de grootste West-Europese staten. Daarnaast vormde de
scheiding tussen economie (in brede zin) en politiek een wezenlijk bestand-
deel van ons EG-beleid.
 Bovendien hebben idealisme en legalisme als politiek-culturele erfenis de
tand des tijds onmiskenbaar overleefd. Deze kenmerken waren prominent
herkenbaar in het Nederlandse Europabeleid op weg naar Maastricht, en ze-
ker tot 30 september 1991. In de beleidsdocumenten, vooral de nota’s ‘Verder
bouwen aan Europa’, en de toespraken van de bewindslieden werd dit deel
van de buitenlandspolitieke erfenis met opvallende zorg gecultiveerd. Dat
geldt ook voor de gewoonte eigen belangen in termen van verheven principes
te verwoorden: “Wat ons bindt zit veel dieper. Dat zijn fundamentele nor-
men, waarden en verworvenheden.”
 Model A (Rationele Actor Model) richtte zijn focus op rationele afwegin-
gen, belangen en machtsrelaties. Als men het begrip ‘belang’ maar ver genoeg
oprekt, kan er heel veel in ondergebracht worden. Zo beschouwde de rege-
ring een internationale rechtsorde en een communautair Europa uitdrukkelijk
ook als Nederlandse belangen. Het nastreven ervan was derhalve rationeel te
noemen. Ook valt hierbij te denken aan wat Rozemond ‘het meer etherische
landsbelang van moreel zelfrespect’ noemt. Hij ziet dit als een wezenlijk on-
derdeel van de Nederlandse identiteit, waarin ons land zich binnen Europa in
het bijzonder onderscheidt van Frankrijk.55
 Het formuleren van de nationale belangen in hoge beginselen was deels
strategie: het legitimeerde de beleidskeuzen en verhulde de eigen voordelen.
Nederlandse bewindslieden pleegden lange tijd niet graag in termen van eigen
belangen te spreken.56 Door principes of morele verontwaardiging ingegeven

 186 MIRAKEL EN DEBACLE

politiek kan echter ook op gespannen voet staan met bijvoorbeeld economi-
sche interesses (Nieuw Guinea; olie-embargo 1973).
 Een belangrijke overweging in het kader van dit hoofdstuk is echter dat
het idealisme, moralisme en legalisme ook belemmeringen kunnen vormen
voor rationele besluitvorming, een nuchtere afweging van belangen, opties en
gevolgen, alsmede voor een realistische taxatie van de machtsverhoudin-
gen.Voor zover dit zo is, vallen de gevolgen hiervan voor het (falen van het)
Nederlands EPU-beleid buiten het perspectief van model A, maar als belang-
rijk aspect van de (bedrijfs-)politieke cultuur en communicatie binnen model
B.
 In Peace, Profits and Principles schetst Voorhoeve de achtergrond van
belangrijke begrippen binnen (wat hij betitelt als) de internationalistisch-
idealistische traditie.57 Het idealisme is volgens hem voortgekomen uit onerva-
renheid in de grote machtspolitiek. Nederland had alleen gedurende korte
perioden (en dan nog met weinig succes) deelgenomen aan de internationale
machtsstrijd. Lange tijd heeft ons land zich afzijdig gehouden. Vooral in de
ogen van de meer ‘realistische’ waarnemers heeft dit gebrek aan ontnuch-
terende ervaringen tot een zekere naïveteit geleid en ruimte verstrekt aan
‘wishful thinking’. Het moralisme betreft een combinatie van onze afkeer van
machtspolitiek, de Nederlandse religieuze tradities en het sterke geloof in de
werking van het recht. Onder het legalisme wordt de Nederlandse gehecht-
heid aan juridische overeenkomsten en geloof in de kracht van verdrags-
teksten verstaan. Deze hadden hun oorsprong in de koopvaardijbelangen.
Daarnaast was ook de calvinistische of protestantse traditie in de Nederlandse
geschiedenis van betekenis, met haar nadruk op het naleven van regels. Het
protestantisme heeft onmiskenbaar een blijvend stempel gedrukt op het over-
heersende waardepatroon in onze samenleving, ook al beperkte de strikte
naleving ervan zich tot de noordelijke Nederlanden. Sinds de zeventiende
eeuw is de religieuze invloed op de politiek duidelijk herkenbaar. Strenge
oordeelsvorming naar hoge morele (Bijbelse) maatstaven; gelijk hebben
belangrijker vinden dan gelijk krijgen; het goede voorbeeld geven – dit zijn
terugkerende kenmerken van het Nederlands buitenlands beleid geworden.
 Bovendien was juridische argumentatie (vooral de doctrine van de gelijk-
heid van staten) één van de weinige middelen waarmee een zwakke staat zich
kon verdedigen tegen de sterkere. Verder noemt Voorhoeve als onderdelen
van de internationalistisch-idealistische traditie: een zeker pacifisme of non-
militaire houding, een zwak ontwikkelde vaderlandsliefde en de populariteit van
supranationale concepties, waarbij de nationale soevereiniteit wordt afgeschaft.
 Andere historici zijn juist van mening dat zich in Nederland wél een
scherp nationaliteitsbesef heeft ontwikkeld. Het roemrijke verleden van de
Gouden Eeuw was de basis van het nationalisme dat, van de nood een deugd
makend, juist de verdiensten van een kleine staat als Nederland bejubelde.
Volgens deze visie kan gebrek aan vaderlandsliefde geen reden geweest zijn
voor het relatief gemakkelijk opgeven van soevereiniteit.

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 187

De subculturen op het Ministerie van Buitenlandse Zaken

Het Directoraat-Generaal Europese Samenwerking (DGES)
In welke mate hebben deze tendenties behalve positief ook negatief doorge-
werkt in het beleid van het Ministerie van Buitenlandse Zaken begin jaren
negentig? In hoeverre ligt hier een verklaringsgrond voor ‘Zwarte Maandag’?
 De voorbereiding en uitvoering van het EPU-beleid lag, zoals gezegd,
vrijwel geheel in handen van het Directoraat-Generaal Europese Samen-
werking (DGES), in het bijzonder de Directie Europese Integratie (DIE). De
leiding van DGES was in het algemeen sterk communautair gericht, enigszins
idealistisch, maar zeker ook pragmatisch. Dit ging min of meer op voor
staatssecretaris Dankert, DG Van Beuge en diens plaatsvervanger Gosses, die
vooral belast was met niet-EPU-zaken. De sfeer op de ‘Europese hoek’ werd
door de medewerkers omschreven als betrekkelijk informeel. De werkcon-
tacten waren doorgaans direct, zonder bemoeienis van het tussenliggende
niveau. Zo liep de chef DIE De Visser in en uit bij de staatssecretaris, met stil-
zwijgende toestemming van Van Beuge.
 De Visser, een briljante doch eigenzinnige jurist uit een Calvinistisch
geslacht, domineerde zijn werkomgeving. Zijn ambitie, ijver en optimisme
sloegen over op zijn jonge medewerkers: ‘Luxemburg’ moest van tafel, wij
zullen eens even laten zien dat het anders kan! Het was een duidelijke
rolopvatting van Nederland als ‘gidsland’.
 Hier werd in een hechte teamgeest aan een belangrijke missie gewerkt.
Volgens De Visser had zijn Directie ook een belangrijke voortrekkersfunctie
als het institutionele geweten van de Europese integratie binnen Nederland.
Staatssecretaris Dankert prees op zijn beurt de kwaliteit en de vasthoudend-
heid van zijn staf en vond dat er met zeldzaam veel plezier werd gewerkt.58
DIE was bij uitstek de vertolker van het idealistische legalistische deel van de
politiek-culturele erfenis. Het team van De Visser bleek uitstekend in staat om
dit te verwoorden in beleidsstukken en speeches voor bewindslieden. Af-
gaande op interne en openbare documenten en vele vraaggesprekken tekent
zich het beeld af van gedrevenheid met een duidelijk oogmerk: het Verdrag
van Maastricht moest worden aangegrepen om Europa zo veel mogelijk te
communautariseren. Als voorzitter kreeg Nederland een unieke kans deze
doelstelling te helpen verwezenlijken. DIE had een onmiskenbare reputatie
als ‘gelovige’ in Europese eenheid opgebouwd.
 In de aanloop naar het Voorzitterschap had de directie haar geloofsbelij-
denis weten neer te leggen in de regeringsnota’s ‘Verder bouwen aan Europa’,
zonder noemenswaardige invloed van de rest van het Ministerie of andere de-
partementen (hoofdstuk III). De ‘Europeanen’ op het departement koesterden
geen enkele twijfel dat het ‘federale streven’ het Nederlandse en het Europese
belang diende. Intergouvernementele constructies werden als bedreigend er-
varen voor de communautaire orde. Een dominante positie van Frankrijk en
Duitsland moest hoe dan ook worden voorkomen. Het Verenigd Koninkrijk
en Denemarken plaatsten zichzelf eigenlijk buiten de toekomst van Europa.

 188 MIRAKEL EN DEBACLE

Het Europeaniseren van het (interstatelijke) buitenlands en veiligheidsbeleid
kon de communautaire rechtsorde aantasten en zou vooral Parijs en Londen
in de kaart spelen. Hier komt de ‘traditionele’ scheiding van economie en po-
litiek om de hoek kijken, en wellicht de handelsgerichte niet-militaire traditie.
 Daarnaast vallen de termen idealisme, legalisme en Calvinisme voortdu-
rend als betrokkenen spreken over de wijze van opereren, of de cultuur: bij
DGES en vooral DIE. In positieve zin wordt dan geduid op het streven naar
het ideaal van Europese eenheid, de ontwikkeling van een doordacht en con-
sistent concept, de verwerping van machtspolitiek en nationaal egoïsme, het
niet krampachtig vasthouden aan nationale soevereiniteit en de vaardigheid
de idealen verdragsmatig te verwoorden. In negatieve zin gaat het om naïve-
teit en ‘wishful thinking’, het selectief luisteren en verkeerd beoordelen van de
machtsverhoudingen; het ‘Calvinistische’ belerende optreden, rechtlijnigheid,
doordrammen, de waarheid in pacht hebben; als klein land de grootste lidsta-
ten de les lezen en de mogelijkheid overschatten via verdragswijziging de
macht van andere staten in te perken. DGES was de drager van een deel van
de buitenlandspolitieke traditie.

De andere Directoraten-Generaal: gecultiveerd wantrouwen en achterdocht
Hoe stond het met de rest van het departement? Het streven naar een com-
munautaire rechtsorde vormde de kern van het Nederlands beleid in het ka-
der van de EPU. Toch was deze benadering niet het enige of alles bepalende
onderdeel van het politiek-culturele erfgoed van het Ministerie van Buiten-
landse Zaken. Het departement keek vanuit verschillende perspectieven naar
de wereld. Thematische gezichtspunten, zoals veiligheid, ontwikkelingssa-
menwerking, mensenrechten; geografische, zoals het Westelijk Halfrond,
Afrika, Azië en Europa. En bilaterale en multilaterale relaties. Die pluriforme
oriëntatie vinden we niet alleen terug in de organisatiestructuur, maar vooral
ook in de cultuur.
 In de dagelijkse werkpraktijk hebben de verschillen zich zó verdiept dat er
nauwelijks gesproken kan worden van ‘een’ bedrijfscultuur. Er bestonden wel
drie of, met de PV-EG mee gerekend, vier culturen. Volgens alle betrokkenen
vormden de Directoraten-Generaal Politieke Zaken (DGPZ), Internationale
Samenwerking (DGIS) en Europese Samenwerking (DGES) drie ‘pilaren’ bin-
nen één ministerie, met ieder een uitzonderlijk grote mate van autonomie en
een geheel eigen cultuur. Deze verzuiling is vooral opmerkelijk gezien de
veelvuldige wisseling van functionarissen.
 De afzonderlijke ‘koninkrijkjes’ hanteerden gezamenlijk het non-inter-
ventiebeginsel: jullie bemoeien je niet met ons en wij niet met jullie. Er
bestond nauwelijks gestructureerd inhoudelijk overleg tussen de pilaren,
noch op het niveau van de DG’s (afgezien van de ministersstaf), noch daar-
onder. Minister Van den Broek en zijn secretaris-generaal Bot ondernamen
geen pogingen om tot meer eenheid te komen, omdat deze als kansloos
werden beschouwd. De traditie wilde dat de SG zich slechts beperkt inliet

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 189

met het beleid en bovenal verantwoordelijk was voor het bestuur van het
departement en de posten in het buitenland.
 Volgens de DGPZ Van Walsum waren de cultuurverschillen voornamelijk
toe te schrijven aan de uiteenlopende geografische gerichtheid: “DGPZ on-
derhield de politieke relaties met de hele wereld, maar vooral met de Vere-
nigde Staten. Daarin werden we niet gehinderd door één van de twee andere
directoraten-generaal. DGES en DGIS hadden niets met de Verenigde Staten
te maken. De DGPZ-cultuur was heel sterk op de transatlantische relaties geo-
riënteerd. De andere twee stonden daar zeer wantrouwend tegenover en dan
krijg je al gauw een wisselwerking, waardoor je zelf ook argwaan tegenover
de anderen gaat koesteren.”59

 Ook de Atlantische oriëntatie van de minister was van bijzondere beteke-
nis. Van den Broek hechtte grote waarde aan zijn betrekkingen met Washing-
ton: “Mijn relaties met mijn Amerikaanse ambtgenoot Baker waren heel goed
en intensief. Wij bespraken toen wereldproblemen, zoals het Midden-Oosten.
Hij heeft overigens niet op mij ingepraat om de veiligheidsparagraaf in het
Maastricht-verdrag te beïnvloeden. Was ook niet nodig, mijn houding ten
aanzien van de NAVO was welbekend.”60 De opstelling van de Nederlandse
minister leidde soms tot spanningen met zijn meer ‘Europees’ (of ‘Frans’) geo-
riënteerde collega’s. Van de Europese partners onderhield Van den Broek de
beste relaties met zijn ‘Atlantische’ Britse evenknie Hurd. Ondanks de me-
ningsverschillen over Europa tussen de twee regeringen konden zij het per-
soonlijk prima met elkaar vinden. Hurd schrijft in zijn memoires: “We dis-
agreed on this matter [Nederlands EPU-voorstel; auteur] and later on Yugo-
slavia, but he had given me powerful help over Iraq, earlier in the year. The
evolving European political system, like the Westminster system, enables po-
litical disagreements to coexist with private goodwill because they all happen
within a shared framework. Hans van den Broek’s English education enabled
him to play cricket with my children on the lawn at Chevening.”61

 De DGPZ-sector was verantwoordelijk voor de politieke dimensie van alle
buitenlandse betrekkingen, maar kon geen greep krijgen op DGIS, de Ont-
wikkelingspilaar, omdat deze veel meer geld en bovendien een eigen minister
had. Van Walsum kan er nog kwaad over worden: “De ambtenaren van DGIS
reisden als wilden naar al die landen en kwamen dan terug met sterke verha-
len over hoe het was in Maputo. Ze hadden dan veel aandacht besteed aan de
locale politieke zaken, want ze waren er toch.”62 De gescheiden subculturen
konden zichzelf bovendien voortdurend versterken door eigen benoemingen.
Dit was mogelijk doordat in het personeelsbeleid de voorkeur voor ‘generalis-
ten’ was vervangen door ‘specialisten’: de professionalisering van het diploma-
tencorps. Er werden voornamelijk mensen gerekruteerd die ‘pasten in de
club’: de zogenoemde ‘Ontwikkelaars’ (DGIS), ‘Atlantici’ (DGPZ) en ‘Europe-
anen’ (DGES), die bovenal een vast geloof in de eigen oriëntatie gemeen had-
den. Hierdoor bleven sterk gesloten groepen in tact, met ambtenaren die het
in grote lijnen met elkaar eens waren en die een krachtig ‘wij-gevoel’ ontwik-
kelden ten opzichte van de anderen.

 190 MIRAKEL EN DEBACLE

Het buitenlands en veiligheidsbeleid was een even substantieel als controver-
sieel onderdeel van het EPU-proces. Frankrijk vond het zelfs het belangrijkste
onderwerp van het verdrag: de doorslaggevende toetssteen of instemming
kon worden betuigd. Vooral met het oog hierop werkten de Fransen nauw
samen met de Duitsers om tot gemeenschappelijke standpunten te komen.
Ook voor het Verenigd Koninkrijk waren de afspraken over het externe beleid
van grote politieke betekenis, juist ook omdat men het oneens was met de lijn
Parijs-Bonn. Gezien deze gevoeligheden moest het Voorzitterschap de uiterste
zorgvuldigheid betrachten bij het opstellen van verdragteksten. Is dat ook ge-
beurd?
 Voor de behandeling van dit hete hangijzer was het Voorzitterschap
aangewezen op de collegiale samenwerking tussen DGPZ en DGES. Maar die
bestond niet! En dat was bepaald geen geheim op het departement: de kwali-
ficaties van de ondervraagde ambtenaren varieerden van ‘twee totaal verschil-
lende werelden’ tot ‘ronduit vijandige relaties’. De ‘Atlantici’ en ‘Europeanen’
spraken laatdunkend over elkaar als ‘gelovige ideologen’. Volgens de secre-
taris-generaal Bot heeft Van den Broek ingezien dat de coördinatie tussen de
politieke en de Europese poot slecht functioneerde: “De minister was zich er
van bewust dat DGPZ en DGES elkaar niet lagen. Daar hebben we vaak
genoeg over gesproken, maar we kwamen er gewoon niet uit.”63
 In de algemene traditie van Buitenlandse Zaken gold overigens de DGPZ
en niet de SG als belangrijkste functionaris, de ‘primus inter pares’ van de
ambtelijke top. Bij de voorbereidingen van de Europese Unie was hier echter
niets van te merken: deze lagen vrijwel geheel in handen van de ‘Dankert-
club’, met nota bene een hoofdrol voor de chef DIE. De ‘Europeanen’ wensten
de DGPZ er zo min mogelijk bij te betrekken en dat is ze goed gelukt. Van
Walsum: “De tegenstelling intergouvernementeel-communautair was de ver-
taling van twee totaal verschillende culturen. Er bestond een grote achter-
docht tegenover mij. Ik deed EPS, dat was intergouvernementeel, dus ik was
al principieel in de verkeerde richting werkzaam. Wij van het DGPZ waren
tegen de communautarisering van de Europese buitenlandse politiek. Dat
heeft mij een slechte naam bezorgd in gelovige kringen. Ik dacht laat maar,
het is mijn toko niet, want zo was het wel heel sterk in die dagen.”64

De voorbereidende nota’s ‘Verder bouwen aan Europa’ in de aanloop naar
Maastricht waren door het DGES/DIE geschreven. Hierin was opvallend wei-
nig aandacht besteed aan het buitenlands beleid. Geen wonder, DGPZ was
daar geheel buiten gebleven.65
 De DGPZ-cultuur was bovenal gericht op het Nederlands veiligheids-
belang, en dat lag ook na de val van de Muur onveranderd in het Atlantisch
bondgenootschap. Suggesties van het tegendeel irriteerden de minister en zijn
directe medewerkers. De NAVO had veertig jaar voor vrede gezorgd en we
konden nog steeds niet zonder. Van den Broek had bij herhaling intern laten
weten dat bij conflicten tussen de Atlantische en de Europese visie de eerste
voor zou gaan.66 Niettemin werd er volgens Van Walsum op het departement

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 191

veel meer denkkracht en inspiratie besteed aan Europa dan aan de NAVO.
Het kostte hem toen moeite het succes van het Bondgenootschap als argu-
ment voor zijn voortbestaan geaccepteerd te krijgen, terwijl het vanzelfspre-
kend leek dat met het einde van de Koude Oorlog gouden tijden voor de Eu-
ropese integratie aanbraken.67
 Het onderlinge wantrouwen tussen de ‘politieke en veiligheidshoek’ en de
‘Europeanen’ kan ook niet los gezien worden van de fundamenteel verschil-
lende opvattingen over het belang van communautarisering. ‘Atlanticus’ Van
Eenenaam is er heel duidelijk over: “Wij bestreden de stelling dat de Neder-
landse belangen, op veiligheidsgebied maar ook in het algemeen, beter wor-
den behartigd bij een communautaire structuur. De vanzelfsprekendheid en
de arrogantie waarmee dat beweerd werd, vonden wij zeer onjuist.”68
 Uit documenten en gesprekken blijkt onmiskenbaar dat de ‘Europeanen’
bevreesd waren dat de communautaire structuur zou worden bedreigd door
de EPS. En de ‘Atlantici’ van hun kant voelden weinig voor de Europeanise-
ring van het veiligheidsbeleid. Zij wensten bovendien, gelijk het Verenigd
Koninkrijk, onder geen beding een communautarisering van deze sector. De
twee verantwoordelijke DG’s hebben zo hun eigen herinnering aan elkaars
standpunten. Van Beuge omschrijft de gedachtegang van zijn naaste collega
Van Walsum: “Die vuile communautaire sfeer wil ik niet in mijn EPS hebben!
Wij doen interstatelijk zaken en dat moet zo blijven. Het zal je nooit lukken
om het communautair te maken. Dan krijg je een besmetting, maar het
interstatelijke gaat overheersen.”69 Van Walsum zelf zegt dat hij het nooit zo
geformuleerd kan hebben: “Ik ergerde me zeer aan het woord besmetting en
gebruikte het zelf nooit. Dat betekende dat het communautaire schoon is en
het andere smerig.”70

 Hoe dan ook, de twee topambtenaren vonden elkaar wel in de opvatting
dat er een waterdicht schot moest zijn tussen de intergouvernementele
(GBVB) en de communautaire samenwerking. Dit punt van overeenstemming
in de ambtelijke top was hoogst curieus in het licht van het principiële en
hardnekkige Nederlandse verzet tegen de pijlerstructuur (die immers dezelfde
scheiding impliceerde). Volgens Van Beuge kon minister Van den Broek niet
geloven dat de ‘Atlantici’ en ‘Europeanen’ het ergens over eens waren, “want
er behoorde ruzie te zijn”.71

 Tijdens het Luxemburgse Voorzitterschap overwoog Van den Broek de
EPS ter wille van de conceptuele consistentie toch een ‘communautair sausje’
te geven. Hij vroeg hierover advies aan zijn ambtelijke staf.72 Deze werd hier-
door geconfronteerd met het probleem dat er gaten in de afgesproken ‘water-
dichte schotten’ zouden kunnen ontstaan. De oplossing werd gevonden in
wat Van Beuge met enige trots ‘een Machiavellistische truc’ noemt. Meerder-
heidsbesluitvorming bij het GBVB zou alleen worden toegestaan bij een voor-
stel van de Commissie. Van Walsum ging schoorvoetend akkoord: “Ik zei,
doe dat dan maar.” Beide DG’s waren het erover eens dat het voorstel geen
schijn van kans had, maar de conceptuele consistentie was gered. Premier
Lubbers vond het geen goede gedachte en secretaris-generaal Bot sprak later

 192 MIRAKEL EN DEBACLE

van een ‘dodelijke strategische fout’.73 De minister nam het idee echter over en
er werd een tekstvoorstel voor de PsV’s naar Nieman gestuurd. Deze heeft het
document tot woede van de chef DIE (“het was een cruciaal voorstel”) in een
la gestopt en er nooit meer uit gehaald.74
 Over de inhoud van de Nederlandse verdragstekst is vervolgens nauwe-
lijks meer overleg geweest tussen de twee DG’s. Raadadviseur Schaper
(DGPZ) heeft in juni een tekstje geschreven over het buitenlands en veilig-
heidsbeleid, maar heeft vervolgens geen contact meer gehad met De Visser of
Van Bonzel. Toen het concept eind augustus naar de bewindslieden ging, was
de BVB-paragraaf nog niet ingevuld. Dat is toen volgens Van Walsum “hals
over kop gebeurd, omdat men een lacune ontdekte”.75 Niemand van de on-
dervraagde topambtenaren kon zich herinneren wie de GBVB-tekst geschre-
ven had. Naspeuring leerde auteur dat dit... De Visser was.76 Deze gang van
zaken getuigt niet bepaald van zorgvuldigheid bij de behandeling van dit es-
sentiële ‘high politics’-onderdeel van het verdrag. De tekst werd overigens, tot
verontwaardiging van de Dankert-club, door het DGPZ weer bijgesteld in
meer Atlantische richting. Deze versie maakte deel uit van het formele voor-
stel van het Nederlands Voorzitterschap en zou op ernstige bezwaren van
vooral Frankrijk stuiten.

Op departementen kunnen conflicterende tradities lange tijd naast elkaar
voortbestaan (hoofdstuk I). Op BZ was dit mogelijk door toepassing van het
non-interventiebeginsel. Dit principe werd opmerkelijk stipt nageleefd. Zo
speelde Van Walsum, naar eigen zeggen, een zeer geringe rol bij de totstand-
koming van de Politieke Unie: “Ik heb braaf zitten luisteren naar wat men al-
lemaal van plan was. Wel heb ik mij afgevraagd of het Nederlands concept
door de meeste lidstaten geaccepteerd zou worden. Ook heb ik vaak twijfels
geuit over de overstap van intergouvernementeel naar communautair in de
buitenlandse politiek.”77
 De kloof tussen de ‘Atlantici’ en de ‘Europeanen’ zat heel diep. De schei-
ding der culturen werd consequent doorgevoerd, ook als deze tot bizarre
situaties leidde. Zo kreeg Van Walsum zelfs geen uitnodiging voor het top-
overleg op het Ministerie van BZ, de zondagavond vóór de beslissende Raads-
vergadering, waar hij als DGPZ natuurlijk wel bij had moeten zijn. De
belangrijkste politieke adviseur van de minister werd er niet eens over
ingelicht: “Op maandag 30 september ben ik ’s ochtends vroeg thuis afge-
haald om, zoals gebruikelijk, samen met Van den Broek naar Brussel te rijden.
Hij heeft me toen, voor zover ik me herinner, niets over de bijeenkomst van
de vorige avond gezegd.”78

 DGPZ mocht blijkbaar niet op het hoogste niveau worden vertegenwoor-
digd op het spoedberaad. Deze eer viel alleen te beurt aan raadadviseur Scha-
per. Hij was de enige op BZ die zich op werkniveau specifiek met het GBVB
bezighield en het werkterrein in totaliteit overzag. De andere Atlantici hielden
zich niet met Europees veiligheidsbeleid bezig. Hieruit valt op te maken hoe

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 193

weinig gestructureerde aandacht het ‘Maastricht-proces’ van de DGPZ-
ambtenaren kreeg. Het was hun ‘toko’ niet.
 In de commentaren op ‘Zwarte Maandag’ overheerste de opvatting dat het
idealisme en (in mindere mate) legalisme de Nederlandse regering op sleep-
touw hadden genomen. Het bevlogen geloof in een communautair Europa
had een rationele visie op de werkelijkheid belemmerd. DGES had gebroken
met de algemene diplomatieke (en DGPZ-)cultuur van behoedzaamheid, ‘play
the game, don’t rock the boat’ (hoofdstuk I). Nederland was in het zwaard van
de arrogantie van het eigen gelijk gevallen. Kortom, de eigenlijke oorzaak was
de dominante subcultuur van DGES.
 Het is dan ook niet verbazingwekkend dat het desastreuze verloop van de
IGC-zitting van 30 september heel uiteenlopend werd ervaren binnen de di-
verse ‘koninkrijkjes’ van BZ. Op het departement en bij de Permanente Verte-
genwoordiging in Brussel ging het verhaal rond dat men in de Atlantische
hoek had staan juichen (“Er werd op de tafels gedanst”) bij het vernemen van
onze Europese afgang.79 Uiteraard werd dit door de betrokkenen ontkend,
maar het hardnekkige gerucht sprak op zichzelf boekdelen. Hoe dit ook zij,
Van Walsum, woordvoerder van de realisten, weet, zij het vooral achteraf,
met veel andere commentatoren, de fatale misrekening aan het misplaatste
idealisme van DGES. Het leeuwendeel van de verklaring moet volgens hem in
‘de verbijsterende hoeveelheid wishful thinking’ worden gezocht.80
 Natuurlijk was de teleurstelling op DGES groot. Maar het geloof in de
juistheid van de eigen missie was er niet minder om. Op de vraag van de
auteur welke lessen er uit ‘Zwarte Maandag’ getrokken moesten worden,
antwoordde Dankert binnen één seconde: “Geen!”81

De bijzondere cultuur bij onze PV
Ook op de Permanente Vertegenwoordiging bij de EG in Brussel heerste een
geheel eigen subcultuur.82 Uit gesprekken met direct betrokkenen rijst het
beeld op van een zeer professionele organisatie, waaraan hoge eisen werden
gesteld. Het Ministerie van Buitenlandse Zaken en de vakdepartementen
stuurden er voornamelijk hoog gekwalificeerde mensen naar toe. De uitverko-
ren ambtenaren waren zich goed bewust van hun vooruitgeschoven positie.
Op het kantoor werd individuele prestatiedrang zeer gewaardeerd, zelfs ge-
stimuleerd. Onderlinge competentiestrijd tussen de vertegenwoordigers van
de verschillende departementen werd daarentegen niet geaccepteerd. Nieman
leidde de dagelijkse stafvergadering met strakke hand en liet deze immer op
tijd eindigen. Naast de formele structuren bestonden er ook informele cir-
cuits, vooral rond de PV zelf. Als het vergaderschema het maar even toeliet,
kwam een select groepje diplomaten op de kamer bij de baas om hun hart te
luchten en een stevig glas te drinken. Het ‘esprit de corps’ werd sterk beleefd.
 De alom overheersende mentaliteit was: ‘het beleid mag dan in Nederland
geformuleerd worden, wij werken hier aan het Europese front waar de be-
langrijke deals worden gesloten en de beslissingen vallen die voor ons land
van grote betekenis zijn’. Instructies uit Den Haag werden doorgaans niet be-

 194 MIRAKEL EN DEBACLE

schouwd als opdrachten, maar hooguit als algemene oriëntaties. In Nederland
vastgestelde (en vaak tussen departementen overeengekomen) standpunten
werden nogal eens als onuitvoerbaar ter zijde gelegd. Alleen de onderhande-
laars zelf wisten immers hoe de kaarten lagen en wat (on)haalbaar was. De
politieke en ambtelijke departementsleiding gedoogde dit autonoom of eigen-
zinnig optreden, omdat zij wel inzag dat het vaak niet anders kon. Dat is al-
thans de verklaring van PV-zijde.83
 In het werk stonden de vertolking en de verdediging van het Nederlands
belang voorop. Vooral aan onze economische en financiële interesses diende
groot gewicht te worden toegekend. De PV-onderhandelaars moesten er
voortdurend alert op zijn dat Nederland serieus genomen werd. Alle lidstaten
kwamen immers uitsluitend op voor hun eigen belangen en het spel werd
hard gespeeld. Daar moest niet naïef over worden gedaan. Wat níet gedoogd
werd, althans niet door de politieke departementsleiding, was de opstelling
van Nieman bij de voorbereiding van het Verdrag van Maastricht. De achter-
grond hiervan werd gevormd door verschillen van inzicht over de Europese
integratie. In tegenstelling tot het officiële Nederlandse beleid werden de
Commissie en het EP binnen de Permanente Vertegenwoordiging niet als
onze bondgenoten beschouwd. De Commissie was een onderhandelingspartij
die inbracht wat uiteindelijk, gezien de machtsverhoudingen, aanvaardbaar
leek, wat dus niet hetzelfde is als het eigen nationaal belang. Versterking van
de Commissie, traditioneel een essentieel punt in het Nederlands beleid, werd
dan ook onwenselijk gevonden: grote landen, zoals Frankrijk, hadden meer
invloed op deze instelling dan kleinere, zoals Nederland. Ook had de
Commissie meer oren naar de financiële wensen van de zuidelijke lidstaten
(Structuurfondsen) dan goed was voor de Nederlandse schatkist.
 De uitbreiding van de bevoegdheden van het EP was evenmin erg populair
bij de PV. Vooral medebeslissingsrecht zou de onderhandelingen aanmerke-
lijk compliceren. Vermindering van intergouvernementele procedures zou de
positie van de Raad en als afgeleide daarvan het COREPER aantasten. Verder
bestond er opvallend weinig sympathie voor de uitbreiding van besluitvor-
ming bij gekwalificeerde meerderheid in de Raad. Het opgeven van vetorecht
werd gezien als een verzwakking van onze onderhandelingspositie, vooral op
voor Nederland belangrijke onderwerpen als financiën, transport en sociale
zaken.
 Kortom, in de PV-subcultuur overheerste de visie dat ‘Den Haag’ veel te
communautair gericht was. Dit was niet alleen de opvatting van Nieman,
maar eigenlijk van de hele staf. Natuurlijk kan hier de invloed van ‘de baas’
een rol hebben gespeeld. Nieman was een zeer dominante figuur, waar
niemand graag ruzie mee kreeg: één meter negentig lang, meer dan honderd
kilo en bijpassende stem. Mulder was staflid voor Verkeer & Waterstaat en
maakte hem jarenlang van nabij mee: “De PV had hele duidelijke opvattingen,
die vaak haaks stonden op de instructies uit Den Haag. Tegelijkertijd was hij
een briljante onderhandelaar, echt de beste die ik heb meegemaakt. Hij sprak
zijn talen, kende de dossiers, speelde het spel hard, maar wist exact tot hoe-

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 195

ver hij kon gaan.”84 Onder de volgende PV, Bot, zou overigens de overheer-
sende visie niet anders zijn dan tijdens zijn voorganger.
 De PV heeft zich opmerkelijk genoeg nauwelijks bemoeid met de opstel-
ling van de ‘Verder bouwen’-nota’s van de regering. Borchhart was de juri-
disch en institutioneel adviseur en ‘vertrouwensman’ van Nieman. Hij stelt
onomwonden: “Vanuit de PV zaten we zeker niet te wachten op de EPU. De
nota’s worden in Den Haag geschreven zonder sondages bij andere lidstaten.
Dat is een binnenlandse exercitie. De PV wordt niet gevraagd hoe het in Brus-
sel ligt. Dat Nieman het er niet mee eens was, kwam omdat zijn mening niet
tijdig was gevraagd. Pas in de Coco kreeg hij de uitgewerkte tekst onder ogen.
Volgens Borchhart werd zijn baas niet gedreven door persoonlijke opvattin-
gen: “De meningen van de PV waren gebaseerd op wat haalbaar was. Bij hem
stond de realiteitszin voorop.”85
 Impliciet betekende de inzet van ons land bij de EPU meer zeggenschap
voor Commissie en EP, alsmede inperking van de machtspositie van de Raad
en daarmee ook van de PV’s. Geen wonder dat bij verreweg de meeste van
hen grote weerstanden bestonden tegen die vermaledijde Nederlandse plan-
nen. Nieman kwam klem te zitten tussen de loyaliteit aan zijn medestanders
in Brussel en zijn ‘tegenstanders’ in Den Haag.

Op het Ministerie beschuldigden Dankert en zijn ambtenaren de PV ervan
hun conceptverdrag in nauwe samenwerking met zijn collega’s te saboteren.
Dankert had geen goed woord over voor de PV: “Nieman vond dat hij het be-
ter wist en voor zijn opvattingen over voldoende ‘backing’ in de ministerraad
beschikte. Hij had toegang tot tal van bewindslieden. Hij kon ze rechtstreeks
bellen. Maar hij was vooral zijn eigen baas. Nieman meende dat hij op basis
van zijn contacten zijn eigen anti-communautaire lijn kon volhouden. Hij had
alleen oog voor regeringen. Hij was een man die de Commissie en het Euro-
pees Parlement in de verste verten niet zag zitten.” Het was op BZ algemeen
bekend dat de persoonlijke relaties tussen Nieman en het duo Dankert/De
Visser drastisch waren verstoord, vanwege eerdere conflicten uit de tijd dat
Nieman ambassadeur in Turkije was. Van Bonzel: “Nieman had geen enkel
contact met Dankert, noch met De Visser. Hij had bovendien geen enkele
waardering voor de staatssecretaris en gaandeweg evenmin voor de chef DIE.”
Nieman schonk weinig aandacht aan onze instructies. Hij kreeg zijn orders
van de minister-president, vond hij. Het dagelijks contact met de PV liep uit-
sluitend nog via zijn juridisch adviseur Borchhart.”86 Berichten over de de-
structieve opstelling van de PV’s in Brussel, nota bene onder Nederlandse
aanvoering, bereikten niet alleen Den Haag, maar ook de hoofdsteden van de
partnerlanden. Zo herinnert onze toenmalige ambassadeur in Duitsland Van
der Tas zich: “Ik ben op een bepaald moment door een Duitse ambtelijke
bron gewaarschuwd dat de hele PV-club een lobby aan het uitzetten was te-
gen onze benadering. Voorts werd ik erop geattendeerd dat die lobby tegen
het Nederlandse document werd georganiseerd door de voorzitter van de
PV’s, Nieman! Die arme Trumpf (Duitse PV) begreep er niets van dat hij bij

 196 MIRAKEL EN DEBACLE

zijn verdediging van de Nederlandse tekst namens Duitsland, zo werd afge-
blaft door de Nederlandse PV.”87 Trojan woonde namens de Commissie alle
PsV-vergaderingen bij: “Nieman loyaal aan het Nederlandse standpunt? Abso-
luut niet. Hij liet voortdurend links en rechts blijken dat hij het helemaal niet
eens was met de lijn van Den Haag.”88
 Borchhart vindt de verwijten aan het adres van Nieman niet terecht: “Als
de PV’s echt hun eigen gang waren gegaan, zou dat op de maandelijkse IGC-
zitting van de ministers zijn gebleken. Van den Broek zou er over gevallen
zijn, maar deed dat niet. En Dankert zat er ook bij.”89
 De verontwaardiging over de opstelling van Nieman werd op het depar-
tement niet door iedereen even sterk gevoeld. Integendeel, Nieman had ook
enkele belangrijke bondgenoten in de ambtelijke departementsleiding. Behal-
ve DGPZ Van Walsum was ook SG Bot het inhoudelijk veel meer eens met de
PV dan met de lijn van zijn eigen bewindslieden. In de woorden van Bot:
“Nieman, Van Walsum en ik behoorden tot de zogenoemde ‘remmers’. Wij
spraken vanuit een hele lange ervaring en geloofden niet dat je zo hard van
stapel moest lopen. [...] In de zomermaanden heeft premier Lubbers tegen
mij en Nieman gezegd: nou moeten jullie eens ophouden met het stoken en
het uiten van kritiek! [...] Aanvankelijk hebben wij drieën het verloren, maar
uiteindelijk is het Nederlandse concept weer teruggedraaid naar de pijlercon-
structie en dat is maar goed ook.”90
 Binnen het kader van het COREPER II vergaderden de PV’s zeer frequent
met elkaar. Hoewel er stevig werd onderhandeld, was er toch sprake van een
vrij verregaande groepsvorming. De ambassadeurs hadden een opvallend
hoge graad van wederzijdse loyaliteit: waar dat kon, werd elkaar de helpende
hand toegestoken. De hoge diplomaten voedden volgens ooggetuigen het
groepsgevoel door bij voortduring in vergaderingen op licht ironische toon te
spreken over de Commissie en vooral ook over het EP. Ook buiten de offi-
ciële bijeenkomsten bestonden er vele informele contacten. Hierbij werd de
ironie vaak vervangen door een onverholen dédain en waren de onuitvoer-
bare instructies uit de hoofdsteden een geliefd gespreksonderwerp. Om de
teamgeest nog verder te bevorderen, gingen de heren onder elk Voorzitter-
schap een keer gezamenlijk op reis, met meeneming van de echtgenotes. Ook
hun plaatsvervangers onderhielden nauwgezet dezelfde gewoonte. Zo nodig-
de Nieman begin september 1991 zijn kompanen uit om een weekje op de
Nederlandse Antillen door te brengen, commercieel gesponsord (KLM) en
wel. Oostra bleef met zijn COREPER I (Plaatsvervangende PV’s) dichter bij
huis en logeerde in Friesland.91
 Door hun permanente aanwezigheid in Brussel waren de PV’s van oordeel
dat zij het beste in staat waren het hele integratie- en samenwerkingsproces te
overzien. Tot hun niet geringe onvrede hadden ze echter geen enkele zeggen-
schap over de buitenlandspolitieke samenwerking (EPS). Als hun ministers
daar in de Raad over spraken, moesten zij de zaal uit – tenzij er een commu-
nautair aspect aan de orde kwam. De directeuren-generaal Politieke Zaken
kwamen twee keer per maand naar Brussel om namens de minister over EPS-

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 197

zaken te spreken binnen het zogenoemde COPO (Comité Politique). Dit werd
door de PV’s met lede ogen aangezien. De vooral in Nederland traditioneel
gekoesterde scheiding tussen economische integratie en buitenlandspolitieke
samenwerking was ook Brusselse praktijk. Dit beviel Nieman en zijn collega’s
maar niets; zij vonden dat het buitenlands beleid voortaan onder hun be-
voegdheid moest vallen. De in de ‘Europese hoofdstad’ gevestigde diplomaten
vonden dat zíj het beste inzicht hadden. De toenmalige DGPZ Van Walsum
was weliswaar een bondgenoot van Nieman, maar hier was hij het helemaal
niet mee eens: “Een DGPZ ziet zijn minister drie, vier keer per dag en reist
altijd met hem mee en kan dus het beste namens hem spreken. Onze besluit-
vorming in het COPO was daardoor geweldig snel en duidelijk, en ging soms
heel ver. Dat zou allemaal veranderen als het COPO vervangen zou worden
door een orgaan dat in Brussel zetelt.”92

Zoals eerder aangegeven was het Luxemburgse conceptverdrag opgesteld
door het Raadssecretariaat, in nauwe samenwerking met het COREPER. De
PV’s waren tevreden over hun collectieve werkstuk en beschouwden het re-
sultaat als een maximaal haalbaar compromis, waar niet al teveel aan getornd
moest worden. Bovendien hadden de PV’s hun eigen positie min of meer vei-
liggesteld door de communautarisering beperkt te houden. Ook hadden ze
zichzelf een nieuwe, additionele rol gegeven in de tweede en derde pijler. Na-
dat ze er zelf heel intensief aan hadden gewerkt, moesten ze bij gerucht ver-
nemen dat enkele Nederlandse ambtenaren bezig waren hun uitgebalanceerde
tekst overhoop te halen. Dat zette kwaad bloed – te meer daar natuurlijk
niemand zat te wachten op een bijstelling in communautaire richting, laat
staan op een geheel nieuw concept van die ‘Haagse gelovigen’. Nieman erger-
de zich eraan dat Van den Broek dit proces niet stopte en ook Lubbers er in
meeging. De begin september beschikbaar gekomen tekst werd dan ook niet
bepaald warm besproken door de diplomatieke vakantiegangers op de Antil-
len. De met nog meer ‘Nederlandse hobby’s’ opgetuigde versie van enkele
weken later werd door de verontwaardigde diplomaten rijp voor de slacht be-
vonden.

In- en Externe Communicatie

Uiteenlopende oordelen over rapportages

Commentaren in dag- en weekbladen hebben veelvuldig de gebrekkige com-
municatie en consultatie als hoofdoorzaak genoemd van de Nederlandse af-
gang op ‘Zwarte Maandag’.93 De kritiek kwam steeds op hetzelfde neer: Dan-
kert, Van Beuge en De Visser hebben een veel te rooskleurig beeld geschapen
van de steun onder de partners, waardoor Lubbers en Van den Broek alsmede
de rest van het kabinet op het verkeerde been werden gezet. Zelfs de toenma-
lige secretaris-generaal Bot velt een hard oordeel over de ‘Dankert-club’ op
zijn departement: “Bij de sondages hoorden ze alleen wat ze wilden horen.

 198 MIRAKEL EN DEBACLE

Uit de hoofdsteden werden heel eenzijdig of gefilterd signalen opgevangen. Ik
heb namelijk alle telegrammen van de posten gelezen en daarin werd wel de-
gelijk gewaarschuwd.”94 Vooral de verkeerde beoordeling van de Duitse op-
stelling zou funest zijn geweest. Daarom rees ook de vraag wat de Nederland-
se ambassadeur in Bonn eigenlijk had bericht.
 De drie ‘rapporteurs’ wezen in gesprekken met de auteur deze beschuldi-
gingen echter verontwaardigd van de hand.95 Volgens Dankert heeft hij cor-
rect verslag gedaan van de informatie die hij van zijn ‘counterparts’ in de EG
kreeg. Ook Van Beuge is heel stellig: “Er was geen enkele sprake van inkleu-
ring of verdraaiing van de feiten.” De Visser wijt de teloorgang van ‘zijn’ con-
cept aan andere oorzaken dan de consultaties.
 Om een betrouwbaar beeld te krijgen van de communicatie en de consul-
tatie is de auteur nagegaan in hoeverre de (tegengestelde) beweringen door de
relevante documenten worden gestaafd.

De periode tot 1991: realistische berichtgeving

Aan het begin van het Maastricht-proces wordt het denken op het Ministerie
van Buitenlandse Zaken, althans bij de ‘Europeanen’, beheerst door de vrees
dat de Politieke Unie zich door toedoen van Frankrijk in de intergouverne-
mentele en dus verkeerde richting zal ontwikkelen. Men is er allesbehalve
gerust op dat Kohl de druk van Mitterrand kan weerstaan. Nederland heeft
nog weinig bondgenoten in de onderhandelingen en de communautaire
benadering lijkt zich in het defensief te bevinden. In oktober 1990 waar-
schuwt BZ de (Nederlandse) ministers die voor Europese Zaken bijeenkomen
in een nota dat het niet goed gaat in Brussel. De besprekingen van de PV’s ter
voorbereiding van een nieuw verdrag beginnen een geheel andere lading te
krijgen dan kort geleden door menigeen werd onderkend. Er zijn gegronde
vermoedens gerezen dat Frankrijk inzet op een intergouvernementeel ge-
schoeide Unie. Deze benadering wordt als een herleving van de ‘Fouchet-
plannen’ uit de jaren zestig beschouwd. De drie Franse voorstellen: meer
financiële coherentie, versterking van de Europese Raad en een Parlementair
Congres, worden een ‘directe bedreiging’ genoemd ‘voor de Gemeenschap en
haar verdere ontwikkeling’.96
 In december 1990, aan het eind van het Italiaanse Voorzitterschap en bij
de formele start van de IGC, schetst De Visser in een memo aan zijn politieke
bazen hoe de Europese kaarten voor Nederland liggen. De vooruitzichten zijn
niet bepaald gunstig: “De Nederlandse delegatie voert een uphill fight. Wij
weten ons verzekerd van de globale sympathie van de Benelux-partners en
van de Grieken. Veel, zo niet alles, zal de komende maanden van Bonn
afhangen. [...] De Duitsers zijn zeer pro-EP, maar overigens sterk genegen
zich door de Fransen te laten beïnvloeden. Het Voorzitterschap en het Raads-
secretariaat laten hun oren hangen naar de institutionele opvattingen van de
Fransen. De Franse opvattingen blijven sterk van de Nederlandse verschillen,
ondanks het geruststellend en veelvuldig gebruik van begrippen als ‘fédéral’

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 199

en ‘unicité’, volgens het model-Guigou. Net zo zullen andere partners stellig
ook precies datgene krijgen voorgeschoteld wat ze graag willen horen.”97
 In het licht van de latere gebeurtenissen was dit een opvallend realistische
evaluatie. Frappant is dat de latere voorzitter Luxemburg destijds nog tot het
‘Nederlandse kamp’ werd gerekend. Italië verloochende, als voorzitter, ook
toen al zijn communautaire traditie, in de ogen van de rapporteur. Ook is de
waarschuwing opmerkelijk dat we ons geen zand in de ogen moeten laten
strooien door mevrouw Guigou, de Franse minister voor Europese Zaken.
 In deze periode ligt ook het Frans-Duitse voorstel op tafel ter bespreking
op de Europese Top van Rome (december 1990). Kern hiervan was dat de
Europese Raad een veel sterkere positie zou krijgen. Dit idee strookte totaal
niet met de traditionele Nederlandse opvattingen. Dat er in Den Haag
geschokt gereageerd werd, hoeft dan ook geen verbazing te wekken (hoofd-
stuk II en III). Verrassend is wel hoe diep verontwaardigd de Nederlandse PV
toen was over het initiatief van Parijs en Bonn. In zijn brief aan de ministeries
van Buitenlandse Zaken en Algemene Zaken, alsmede aan de Raad voor
Europese Zaken (REZ) schrijft Nieman: “Concept en structuur van EPU, zoals
door Parijs voorgestaan, worden thans in alle duidelijkheid aan de Europese
Raad voorgelegd. President Mitterrand is erin geslaagd Kohl over te halen tot
de Franse denkbeelden en plannen ter zake. [...] Onnodig te stellen dat het
Fr/Du concept institutioneel volledig haaks staat op onze opvatting inzake
EPU, waarvan de evolutie zich in communautaire zin dient te voltrekken [...]
moge ik suggereren het communautaire karakter en de ontwikkeling van de
unie voorop te stellen. [...] Nederland zou op de komende Europese Raad
niet moeten aarzelen expliciet en desnoods schriftelijk afstand te nemen van
elke vorm van conclusies die aan het Fr/Du papier voorrang verleent. Als wij
niet reeds nu overduidelijk maken dat wij politiek vastbesloten zijn, dan
verzwakken wij bij voorbaat onze positie in de komende onderhandelin-
gen.”98 Op dat moment identificeert Nieman zich blijkbaar verregaand met
bepaalde Nederlandse opvattingen en adviseert hij de regering zelfs om zich
krachtig te verzetten tegen het sterke Frans-Duitse front. Het betreft hier
evenwel een versterking van de Europese Raad, die indirect een beperktere
macht van de Raad en daarmee van de PV’s zou inhouden. Lubbers en Van
den Broek nemen zijn aanbeveling over en schrijven samen een brief op
poten naar Mitterrand en Kohl (hoofdstuk II, III en VI).
 Tegelijkertijd komt uit Bonn van onze ambassadeur Van der Tas de waar-
schuwing dat we niet (teveel) op Duitsland moeten rekenen, omdat Bonn
naar de pijpen van Parijs danst. In zijn bericht aan BZ onderstreept hij “... dat
onze Duitse vrienden onveranderd gebiologeerd blijven door opvattingen en
eisen van de Franse partners. Met volledig voorbijgaan aan gevoeligheden van
Britten, Italianen of Benelux-partners poogt men tot iedere prijs het beeld van
de Frans-Duitse samenwerking overeind te houden”.99

 200 MIRAKEL EN DEBACLE

Het Luxemburgs Voorzitterschap: realisme en pogingen het beeld bij te kleuren

Al heel snel na de start van de uiterst gecompliceerde en veelomvattende
onderhandelingen brengt EG-Voorzitter Luxemburg op 12 april 1991 een
compleet conceptverdrag uit. Deze tekst was, zoals gezegd, opgesteld door
het Raadssecretariaat en de PV’s. Het voorstel valt bijzonder slecht bij de
‘Europeanen’ op het Ministerie van Buitenlandse Zaken. Vooral de
pijlerstructuur wordt als een regelrechte aanslag op de communautaire
benadering beschouwd. Onze PV Nieman tracht zijn departement (DGES)
gerust te stellen door het probleem verregaand te relativeren. Volgens hem zal
de structuurkwestie voornamelijk van abstracte aard blijken. Een unitair
verdrag zal immers permanente uitzonderingen kennen, inclusief de Europese
Raad. Een pijlerconstructie zal zo geformuleerd worden dat een communau-
taire ontwikkeling van het geheel mogelijk blijft. De Europese Raad zal hoe
dan ook intergouvernementeel blijven. Nederland moet derhalve geen veran-
kering van dit orgaan in de Gemeenschap zoeken, want dan wordt haar
communautair karakter aangetast. De Commissie(voorzitter) zou door de
Europese Raad worden ingekapseld.100

 Op 17 mei wordt een Interinstitutionele Conferentie (EP, Raad, Commis-
sie) gehouden over IGC/EPU: een goede gelegenheid om de Europese stand
van zaken te inventariseren. Onze PV krijgt hier weinig handen op elkaar met
zijn relativering van het belang van de verdragsstructuur. Integendeel, er
ontstaat een hevige discussie tussen de lidstaten onderling over de pijleropzet
van het verdrag. Uit het verslag van onze PV blijkt dat niet alleen Luxemburg
zelf alsmede de Britten en Denen voorstanders zijn van de pijlerstructuur,
maar ook Frankrijk en, merkwaardigerwijs, zelfs België. Het zo vurig beleden
federalisme weerhoudt Frankrijk er niet van zich van de Nederlandse bena-
dering af te keren. Volgens mevrouw Guigou waren de pijlers immers al te
vinden in de Europese Akte. Communautarisering van het BVB en justitiële
samenwerking worden door niemand bepleit en leiden bovendien tot immo-
bilisme. De door het Voorzitterschap gekozen tussenweg tussen puur inter-
gouvernementele samenwerking en communautarisering verdient daarom
steun.101

Bij de ‘Europeanen’ op BZ sloegen de relativeringen van de PV niet aan: de
structuur was en bleef van doorslaggevende betekenis voor de richting die
Europa op zou gaan. Er werd dan ook nauwkeurig bijgehouden wie tot welk
kamp bleek te horen. De rapportage uit Brussel van 17 mei leidde op DGES
niet tot pessimisme over de ontwikkelingen. Er waren immers ook andere ge-
luiden. Staatssecretaris Dankert was een week later zó verheugd over gunstige
berichten uit Dublin, dat hij een juichend memo schreef aan Van den Broek:
“Ik begreep donderdag van mijn collega dat Ierland geen moeilijkheden
(meer) heeft met de unitaire structuur! BRD, Italië, Griekenland, België,
Nederland, Ierland en de Commissie – het begint ergens op te lijken.”102

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 201

Opvallend is ook dat België blijkbaar binnen een week van mening was
veranderd of met verschillende stemmen sprak.
 Drie dagen later beschouwde DGPZ Van Walsum het echter als zijn plicht
het rijzend optimisme te temperen. Hij hield zijn minister en de staatssecre-
taris voor hoe onzeker de Duitse steun was (die als essentieel werd be-
schouwd). In zijn schriftelijke waarschuwing aan Van den Broek via Dankert
staat te lezen: “Ik onderschrijf de mening van Ambassadeur Van der Tas dat
Nederland er goed aan zou doen zich in deze kwestie niet te gretig te beto-
nen. [...] Von Kyaw heeft gezegd dat het uitgangspunt dat Duitsland zich niet
van Frankrijk mocht afwenden voor minister Genscher zwaarder zou wegen
dan een mogelijke Duits-Nederlandse eenheid van inzicht op het punt van
‘unicité’ versus pijlerstructuur of van de verhouding tussen NAVO en de
Europese veiligheidsidentiteit.”103

 Weer vier dagen later blijkt dat deze waarschuwing niet is doorgedrongen
tot de chef DIE, De Visser, die dan de bijdrage van minister Van den Broek
aan de komende informele Raad in Dresden voorbereidt. Hij geeft totaal geen
blijk van onzekerheid over Duitse steun en wil de grootste lidstaat zelfs in de
rol van aanvoerder van het ‘unicité’-kamp manoeuvreren! Toonzetting en in-
houd van zijn memorandum aan de minister getuigen van een onvervalst op-
timisme en een geheel eigen perceptie van de Europese werkelijkheid: “Uit de
rapportage van de PV/EG blijkt dat de ontwikkelingen in de goede richting
gaan. Fransen en Britten zijn uiteengespeeld. In feite is er sprake van drie
hoofdgroepen: 5 aanhangers van unicité; 5 open minded mits acquis com-
munautaire maar in stand blijft door evolutieve procedures; en het VK rabiaat
tegen met – nog altijd – Deense steun. Het Duitse standpunt slaat in feite de
brug tussen de eerste twee groepen: Duitsland is unitair en verdedigt de visie
van de ‘Klammern’ [schakels, passerelles; auteur] waardoor de pijlers ‘naar
elkaar toegroeien’. Het is onder deze omstandigheden wenselijk dat Duitsland
in de rol van chef de file wordt gedrukt. Uw interventie voor Dresden wordt
ontworpen met die gedachte in het achterhoofd.”104

Dresden
De Luxemburgse minister Poos presenteerde tijdens informeel overleg op 2/3
juni in Dresden zijn concept en vroeg de andere ministers om een reactie.
Ook werd het commentaar van de Commissie besproken (hoofdstuk II en
III). Het Voorzittersvoorstel viel niet in goede aarde bij de communautair ge-
zinde lidstaten. De Nederlandse regering putte evenals Delors goede moed uit
het verloop van de vergadering. Het BZ-verslag van de bijeenkomst bevestigt
inderdaad dat een zeker optimisme gerechtvaardigd leek: “De discussie con-
centreerde zich op het vraagstuk of de EPU-onderhandelingen moeten wor-
den voortgezet op basis van het huidige Luxemburgse ontwerpverdrag (uit-
gaand van een pijlerstructuur) of dat moet worden gestreefd naar een unitair
model, geënt op het bestaande verdragsconcept van de EEG. Er bleek sprake
van overwegende steun voor laatst genoemde benadering. Het VK en Dene-
marken gaven de voorkeur aan een pijlermodel; Frankrijk eveneens, doch

 202 MIRAKEL EN DEBACLE

voorzien van een ‘vocation fédérale’, evolutieve clausules en passarellen
(dwarsverbanden). De brief van Delors van 21 mei werd op hoofdpunten
door een meerderheid verwelkomd, al werden van diverse zijden vraagtekens
gezet bij Delors’ uitwerking van de unicité-benadering in concrete tekstvoor-
stellen... Voorzitter Poos zegde toe een in bovengenoemde richting geamen-
deerd verdragsontwerp uit te werken en zal dit rond 18 juni a.s. presenteren.”
 Van de individuele bijdragen zijn vooral die van Delors, Genscher en Van
den Broek relevant voor de latere gebeurtenissen. Delors krijgt als eerste
(langdurig) het woord en zegt onder meer: “Het huidige ontwerpverdrag
doorkruist het federatief perspectief. De Unie moet in unitaire zin kunnen
handelen. Dit vergt coherentie, hetgeen zich vertaalt in een behoefte aan
hechte samenhang tussen extern economische politiek en buitenlands en
veiligheidsbeleid.” Genscher wenste een ambitieuzer aanpak: “Ons doel is een
federatief Europa. In deze richting is op economisch gebied al veel bereikt.
Nu past extra inspanning op andere terreinen. De rol van de Commissie mag
niet worden ‘disbalanced’. Dit vergt herziening van het Luxemburgs ontwerp-
verdrag in de zin van ‘Delors voorstellen ter uitwerking van een zo unitair
mogelijk raamwerk’. Van den Broek wees op het grote belang van een ver-
dragsmodel dat perspectief behoudt op een uiteindelijke federatieve gemeen-
schap. Hij vervolgt: “Dit vergt een coherente unitaire structuur. Op die
terreinen waar een communautaire aanpak nog niet mogelijk is moeten
evolutieve clausules worden ingelast.”105 Maar liefst acht van de twaalf lid-
staten plus de Commissie waren voor de unicité. Op de memorabele zondag-
avond 29 september zou ‘Dresden’ een belangrijk motief worden om te
besluiten het Nederlands concept, ondanks de risico’s, niet in te trekken. Dat
van deze meerderheid op de beruchte maandag niets meer over was kwam
volgens Dankert “doordat de partners sinds Dresden blijkbaar minder
communautair geworden waren”.106
 Erg plausibel klinkt de uitleg van de staatssecretaris echter niet. Er zijn
dan ook andere lezingen van de gebeurtenissen. Istha, de woordvoerder van
minister Van den Broek, had zijn baas vergezeld naar de bijeenkomst. Vol-
gens hem is er iets helemaal mis gegaan met de rapportage: “Het verslag van
Dresden is vervalst. Omdat Van Bonzel niet aanwezig was in de zaal, heb ik
het verslag geschreven en doorgegeven aan De Visser, die het vervolgens heeft
herschreven. Alles wat ‘grijs’ was werd ‘wit’ gemaakt, anders gezegd, de situa-
tie werd veel te rooskleurig voorgesteld.”107
 Van Bonzel, terugkijkend, komt met weer een andere plausibele verkla-
ring. Volgens hem hadden de lidstaten tot ‘Dresden’ zich nog niet of nauwe-
lijks het hoofd gebroken over de structuur van het verdrag. De PsV’s hadden
op een pragmatische manier allerlei inhoudelijke bepalingen als blokjes op
elkaar gestapeld en daardoor ontstond gaandeweg een soort pijlerstructuur.
Dat was echter niet vooropgezet en evenmin was er tussen de lidstaten ten
principale over onderhandeld. Het was niet moeilijk in Dresden zes lidstaten
en twee twijfelaars op een gemeenschappelijk standpunt te krijgen voor een
vage unitaire benadering. Er zijn aan het begrip unitair diverse betekenissen

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 203

toegekend, omdat er nog geen consensus bestond over de inhoud. Het begrip
unitair waar wel overeenstemming over bestond, was geen uitgewerkte juridi-
sche unitaire structuur van het verdrag. Acht van de twaalf landen waren al-
leen maar voor het bijeenbrengen van de inhoudelijke blokken in een meer
coherent geheel.108 Borchhart onderschrijft deze lezing: “In Dresden was er
niemand van de PV bij. [...] In Brussel was de interpretatie van het besproke-
ne: éénheid van beleid ja, maar niet in juridisch-verdragsrechtelijke zin.
Overkapping en unicité zijn door elkaar gaan lopen.”109
 Ook de voorzitter van de bijeenkomst in Dresden, Poos, erkent dat de
structuur toen nog met veel mist omgeven was: “La conception des piliers ou
de l’unicité n’était pas claire à l’époque.”110

Onzekerheid over Frankrijk en Duitsland
Ook de interventie van de Franse minister van Buitenlandse Zaken Dumas
werd later door Dankert c.s. aangehaald als hoopvol teken dat we Parijs wel-
licht toch op bepaalde onderdelen zouden kunnen meekrijgen. De staats-
secretaris was in zijn voorzichtig optimisme gesterkt door een bezoek dat hij
een maand daarvoor aan de socialistische premier Rocard had kunnen
brengen. Het was op zichzelf al uitzonderlijk dat een staatssecretaris door een
eerste minister werd ontvangen: de voormalige voorzitter van het Europees
Parlement had blijkbaar goede toegang in Parijs. Ambassadeur Wynaendts
was erbij en deed verslag: “Premier Rocard begon met te stellen dat Frankrijk
en Nederland van de twaalf het meest federalistisch zijn. Parijs vond ten aan-
zien van communautaire aangelegenheden versterking van de democratische
controle onontbeerlijk. Deze kon echter niet beperkt worden tot wetgeving.
Ook de Commissie, die hij nogal technocratisch vond optreden, zou hieraan
onderworpen moeten worden.” Mocht Dankert nog illusies hebben gekoes-
terd over de Franse bereidheid het buitenlands beleid te communautariseren,
dan werd hij door Rocard uit de droom geholpen: “Voor het BVB-beleid zou
men evenwel nog lange tijd aangewezen blijven op intergouvernementele
samenwerking. De Europese Raad was hier onmisbaar.” De boodschap was
onmiskenbaar dat Frankrijk mee wilde gaan met de Duitse wens het Europees
Parlement meer bevoegdheden te geven, maar voet bij stuk hield ten aanzien
van het buitenlands en veiligheidsbeleid.111

 Op 18 juni presenteerde Luxemburg een aangepast concept, waarin even-
wel de pijlerstructuur gehandhaafd bleef, zij het met een lichte overkapping
(hoofdstuk II en III). Minister van den Broek reageerde in eerste instantie op-
vallend positief en vond het een stap in de goede richting op weg naar één
rechtsgemeenschap, met uitzonderingen op deelterreinen (hoofdstuk III, noot
45). De ‘Europeanen’ op zijn Ministerie waren er echter allesbehalve gelukkig
mee. DGES maakte een kritische analyse. In de REZ werd besloten contact op
te nemen met de ‘gelijkgezinde’ landen Duitsland en België. Dankert belde
met Von Kyaw.112 Deze gaf te kennen niet zeker te zijn van de opstelling van
minister Genscher, maar hem in elk geval te adviseren een reactie van onte-
vredenheid te geven. Het ontwerpverdrag bevatte immers onvoldoende ‘pas-

 204 MIRAKEL EN DEBACLE

sarellen’ en evolutieve clausules in de tweede en derde pijler. Dit was ook
voor Dankert en zijn mensen essentieel. Wederom bleek dat de Duitse top-
ambtenaar geen uitsluitsel kon geven over de houding van zijn minister. Er
bestond blijkbaar geen intensieve communicatie op het Auswärtige Amt over
dit onderwerp. Wel was de Nederlandse regering, en in het bijzonder Dan-
kert, opnieuw gewaarschuwd niet steevast op Genscher te rekenen. De Visser
sprak met zijn Belgische evenknie Reijn, die hoogst ongelukkig bleek met de
tekst en minister Eyskens zou adviseren zich niet te laten verleiden tot poli-
tieke overeenstemming over (delen van) het ontwerpverdrag.113

Het Nederlands Voorzitterschap: ernstige mispercepties

De maand juli en een groot deel van augustus werden besteed aan het schrij-
ven van de nieuwe Nederlandse tekst. De PV’s hielden de eerste weken alge-
meen oriënterende en inventariserende besprekingen over het GBVB, justitiële
samenwerking en cohesie. De eigenlijke onderhandelingen stonden stil. Dat
gold ook voor het consultatieproces, zij het met enkele uitzonderingen. Zo
werd op het Ministerie van BZ op 12 juli een Spaanse delegatie ontvangen,
die kwam spreken over de cohesie. Ook sprak De Visser vijf dagen later in
Rome met zijn Italiaanse collega’s. Die waren benieuwd wat Nederland met
de Luxemburgse tekst ging doen. Italië werd toen nog onvoorwaardelijk tot
het Nederlandse kamp gerekend. Volgens De Visser “lagen ze als het ware op
de deurmat om te smeken: maak er alsjeblieft een unitaire structuur van.”114

 Op de Algemene Raad van 28 juli kondigde Van den Broek aan dat er
nadere voorstellen zouden komen (hoofdstuk III). In de herinnering van De
Visser sprak niemand zich daartegen uit: “Het was voor iedereen glashelder
waar Nederland mee bezig was, namelijk het veranderen van de tekst in een
unitaire structuur.”115 Niettemin zou later blijken dat de partners hier wel
degelijk verbaasd over waren. Mogelijkerwijs is iets mis gegaan met de interne
communicatie op BZ. Navraag leerde dat De Visser zelf helemaal niet aan-
wezig is geweest op de Raadszitting en dus zijn indruk niet uit de eerste hand
kon hebben.
 Op 29 augustus zouden Van den Broek en Dankert het conceptverdrag
gaan bespreken met Lubbers en Kok. Ter voorbereiding van dit overleg
stuurt De Visser eerst, op 27 augustus, een ‘zendbrief’ aan een raadadviseur
van de premier. Hierin bepleit hij integrale indiening van het ontwerp, wel-
bewust van het risico dat het de partners zal choqueren: “Het indienen in ge-
deelten al naar gelang de discussie in de groep van PV’s vordert, voorkomt
een schokeffect bij onze partners. Anderzijds is de tijd tussen nu en het con-
claaf in november zodanig kort dat een in de tijd gefaseerd uitserveren van de
tekst nauwelijks mogelijk is. Daarbij komt dat er een onlosmakelijke samen-
hang is tussen de structuur en m.n. het BVB en justitie.”116 Een dag later ont-
vangen zijn eigen bewindslieden eveneens een memo van De Visser. Deze
schetst hierin, op basis van zijn consultaties, gunstige perspectieven voor het
Nederlandse voorstel. Ook is volgens hem de aangebrachte nieuwe verdrags-

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 205

structuur in overeenstemming met besluiten en behoeften van Europese part-
ners.
 Wat kregen de minister en staatssecretaris letterlijk mee om de premier en
vice-premier te overtuigen? Toonzetting en argumentatie spreken boekdelen.
Laten we meelezen: “Tijdens de ER van Lux. is doelbewust besloten de EPU-
onderhandelingen een breder draagvlak te geven. Slechts op die voorwaarde
werd de Lux tekst aanvaard als de basis voor verdere onderhandelingen. Van
verschillende zijden werd daarbij de wenselijkheid uitgesproken voor een
meer unitaire aanpak. Bilaterale contacten bevestigen dit. In Brussel, Bonn,
Rome, Madrid en Athene beluisteren we de opvatting dat verdere communau-
tarisering van de Lux. tekst gewenst is. Het is de taak van het VZ-schap
tekstalternatieven aan te dragen die een unitaire zienswijze meer inhoud ge-
ven. Voornoemde hoofdsteden gaan ervan uit dat deze desiderata bij het NL-
voorzitterschap in goede handen zijn. Met name Bonn gaf ons te kennen in
deze op NL-initiatieven te rekenen. Daartoe zijn de onderhavige ontwerpbe-
palingen uitgewerkt. [...] Frankrijks verzet zal mogelijk minder heftig zijn dan
men zou verwachten. Bedenk ook dat Dumas in Dresden pleitte voor een fe-
deraal perspectief, en voor evolutieve clausulen, fasegewijze ontwikkeling en
‘passerelles’ tussen EG en GBVB. Het zijn even zovele aanknopingspunten
voor verdere tekstuele onderhandelingen. Uw akkoord en dat van de MP
wordt gevraagd om tot indiening namens het voorzitterschap over te gaan.”117

Sondages bij partners

Direct na de ministeriële bespreking van de tekst op 29 augustus gaan de
consultaties van start. Op instructie van minister Van den Broek worden ze
gehouden op het niveau van de staatssecretaris. Dankert legt niettemin de
tekst allereerst persoonlijk voor aan de voorzitter van de Commissie, Delors,
wanneer deze toevallig in ons land is voor een EMU-vergadering. Deze rea-
geert volgens de bewindsman, zoals reeds vermeld (blz. 174), laaiend enthou-
siast.118 Toch moet Delors ook problemen hebben gehad met de veiligheidspa-
ragraaf, aangezien deze niet overeenkwam met het standpunt van de Com-
missie.
 De berichten uit Bonn van ambassadeur Van der Tas waren echter niet erg
bemoedigend, eerder alarmerend. Bij DGES werd hier aanvankelijk niet al te
zwaar aan getild.119 Toch gingen Dankert en De Visser op 2 september niet he-
lemaal gerust naar Bonn, waar zij met twee staatssecretarissen en Von Kyaw
spraken. Volgens Dankert maakten de Duitsers inderdaad veel bezwaar. Zo
ging de veiligheidsparagraaf in hun ogen niet ver genoeg. De bewindsman gaf,
naar eigen zeggen, aan dat daarover gesproken kon worden, maar benadrukte
dat dit niet zijn terrein was, maar dat van minister Van den Broek.
 Ook vonden de gespreksgenoten de geformuleerde rechten van het EP te
mager. Niettemin werd aan Dankert van Duitse zijde steun toegezegd.120 In
het gespreksverslag van De Visser is de volgorde van de bevindingen precies
omgekeerd. Hij stelt dat de Duitsers positief staan tegenover het voorstel, met
uitzondering van de codecisie van het EP en het BVB. Wel werd geïnformeerd

 206 MIRAKEL EN DEBACLE

hoe Nederland deze veiligheidstekst dacht te verkopen aan Parijs? De Visser
zag in deze vraag “het bewijs dat de Duitsers hier achter de Fransen aanlie-
pen”.121

 De chef DIE voerde ruim een week later overleg met zijn Luxemburgse
collega Mertz. Deze nam een zeer opmerkelijke positie in, zeker in het licht
van de latere opstelling van ‘zijn’ minister Poos. Afgaande op de rapportage
van De Visser was er geen sprake van ‘author’s pride’. Integendeel, nu Neder-
land het voorstel van onze voorganger wil herzien, zou Luxemburg ons, vol-
gens de topambtenaar, op geen enkele manier in de wielen rijden. Mertz sloot
overigens niet uit dat andere lidstaten wel eens meer problemen zouden kun-
nen maken. Luxemburg had in elk geval ‘aucune objection de principe’ tegen
het Nederlands concept.122

Op 12 september treft Dankert in Parijs zijn Franse ambtgenote Guigou, die
vergezeld wordt door de PsV De Boissieu. Voor zijn gesprekspartners stond
de substantie en niet de structuur centraal. De grootste obstakels voor over-
eenstemming binnen de EG waren het GBVB, de structuur en het Verenigd
Koninkrijk. Maatgevend voor Frankrijk was wat met Bonn samen bereikt kon
worden bij het GBVB en over democratie. De staatssecretaris trekt uit het
overleg de belangrijke conclusie dat de Fransen bereid waren het Nederlands
voorstel te steunen als ook de Duitsers akkoord zouden gaan.123
 Ook andere regeringen worden in deze periode geconsulteerd, zij het op
verschillende niveaus. Dankert belt met de Britse staatssecretaris Garel Jones
en hij spreekt met zijn Griekse ambtgenoot Papastamkos. De Visser bezoekt
zijn collega’s in Rome en Kopenhagen, belt met zijn Belgische evenknie in
Brussel en spreekt op het departement met de Ierse ambassadeur. Van Beuge
gaat naar Madrid en bezoekt het ministerie van BZ in Lissabon, omdat hij er
toch op vakantie was.
 Op 18 september komen Major, Hurd en Garel Jones naar Den Haag. De
Britse premier ventileert zijn grote bezwaren, maar neemt het woord onaan-
vaardbaar niet in de mond. Op BZ wordt dit als belangrijk beschouwd in ver-
band met de haalbaarheid van het Nederlands voorstel. De Britten hebben
hier blijkbaar lucht van gekregen, want een paar dagen later komt de Britse
ambassadeur op het departement vertellen dat het standpunt van zijn rege-
ring niet verkeerd begrepen dient te worden: de plannen van het Voorzitter-
schap zijn voor Londen wel degelijk onaanvaardbaar.124
 Op DGES leefde het idee dat van het Verenigd Koninkrijk en Denemarken
concessies gevraagd zouden moeten worden ten aanzien van de verdrags-
structuur. Ter voorbereiding van de REZ (12 september) schrijft De Visser
aan zijn minister en staatssecretaris dat “de Britten en de Denen niet ontko-
men aan substantiële vooruitgang op dit gebied”. Volgens het memo is het
bekend dat Bonn zeer positief staat tegenover de unitaire structuur en intus-
sen lobbiet bij Parijs, terwijl voor Frankrijk hoogst waarschijnlijk de structuur
niet van fundamentele betekenis is.125 Deze benadering stuit op verzet van
DGPZ Van Walsum. Die waarschuwt “niet te lichtvaardig te denken in termen

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 207

van Engeland en Denemarken kleur te laten bekennen”. Wij moeten volgens
hem beseffen dat in het Verenigd Koninkrijk bij EPU/EMU de hoogste lands-
politiek op het spel staat. Major kan zich tegenover zijn partij niet veroorlo-
ven met de Nederlandse EPU-opzet akkoord te gaan. Vervolgens wijst Van
Walsum op de belangrijke strategische zwakte, die hieruit voor het Voorzit-
terschapvoortvloeit: “het ‘kleur bekennen’ van het VK en Denemarken moet
worden bewerkstelligd met steun van de andere belangrijke partners, Frank-
rijk en Duitsland. Deze landen geven echter de voorkeur aan het BVB uit het
Luxemburgse voorstel. Het magere BVB dat wij voorstellen moet het dus heb-
ben van de steun van het VK en Denemarken, die onze benadering in totali-
teit afwijzen. Dat maakt de positie van het Nederlands BVB er niet sterker
op.”126
 In de eerste weken van september stuurt Nieman de ene waarschuwing na
de andere dat het Nederlandse voorstel het niet gaat halen. Zo schrijft hij op
11 september over de ‘eerste reacties van de lidstaten’: “Gezien de stand van
zaken, moge ik opmerken dat het Nederlands Voorzitterschaps papier beslist
consensus in Maastricht in gevaar brengt. Moge suggereren de onderhande-
lingen voort te zetten op basis van het voorlopig Luxemburgs document en
het Nederlands stuk terug trekken.”127 Vier dagen later doet Nieman er nog
een schepje bovenop: “Italiaanse collega bracht mij de volgende formele
boodschap over van minister De Michaelis: Italië is tegen behandeling van het
ontwerp van het Nederlands voorzitterschap, mede vanwege de factor tijd.
Luxemburgs document heeft de meeste kansen op een positief bevredigend
resultaat. [...] Van mijn Franse collega De Boissieu vernam ik dat het Neder-
lands Voorzitters papier door Parijs wordt gezien als een ‘erreur de négotiati-
on’. [...] Gezien de aanvullende informatie, mij zeer recent verstrekt, moge ik
nogmaals raden de onderhandelingen in het kader van de PsV met spoed
voort te zetten op basis van het Luxemburgs papier. Nederlandse wensen en
aspiraties zouden alsnog door de Nederlandse delegatie ingebracht kunnen
worden om ons als Nederland te profileren.”128

Ten behoeve van de kabinetszitting waarin besloten zou worden over de in-
diening van het conceptverdrag maakt De Visser een samenvatting voor de
minister van Buitenlandse Zaken van alle consultatierapportages. De tekst van
dit memorandum luidt als volgt:
1 Contact met Delors. Er bestaan geen fundamentele meningsverschillen

met de Commissie.
2 Contact met Lautenschlager/Seiler-Albring (staatssecretarissen BZ). Op

veel punten commentaar, maar ter zake de structuur huldigt Duitsland
dezelfde opvattingen als Nederland.

3 Gesprek met Ierse ambassadeur O’Leary. Nog geen officiële reactie. Zon-
der te spreken in termen van principiële bezwaren tegen de unitaire struc-
tuur was Dublin toch veeleer sympathisant van de pijlerstructuur.

 208 MIRAKEL EN DEBACLE

4 Telefonisch contact met Belgische chef DIE, Van Helmond. Belgen verle-
nen volmondig steun aan de Nederlandse voorstellen inzake structuur, rol
EP, en introductie van QMV [Beslissingen bij gekwalificeerde meerder-
heid; auteur]. Wel een paar wensen en kritische opmerkingen. Eyskens
meldde aan Dankert dat de Belgen onze tekst een uitstekend stuk vinden.

5 Gesprek SG Elorza te Madrid. Spanje was en is ontevreden met de inhoud
van het Luxemburgse document. In zoverre als het Nederlands voorzitter-
schap de kans biedt op een nieuwe start, is Spanje van harte bereid mee te
werken.

6 Consultatie plv. DGES Ribeira in Lissabon. Eerste reactie Lissabon ietwat
terughoudend. M.n. vreesde Ribeira veel verzet tegen BVB in een unitaire
structuur. Voor het overige leek de reactie niet onwelwillend.

7 Telefoongesprekken Dankert met Garel Jones. In een tweede telefoonge-
sprek gaat G.J. nog een stap verder en verwerpt categorisch de unitaire
structuur als basis voor een compromis.

8 Gesprek met Ortman/DIE Denemarken. Deense bezwaren zijn principieel
van aard v.w.b. de structuur. Uiteenzetting standpunten op verschillende
terreinen.

9 Gesprek met Staatssecretaris Papastamkos van Griekenland. Algemene in-
druk: voor de Grieken is het probleem vooral dat we lang niet ver genoeg
gaan. Zij willen een politieke unie en wel nú.

10 Gesprek met Mertz van Luxemburg. Luxemburgers geven ostentatief geen
blijk van ‘author’s pride’.

11 Gesprek met Gangelosi/Nigido in Rome. Italianen zijn het eens met de
Nederlandse structuurvoorstellen.

12 Gesprek Dankert met de Franse minister Guigou (Europese zaken) en de
PsV De Boissieu. Frankrijk sympathiek t.a.v. voorstellen. Problemen voor
onderhandelingen liggen bij verdeeldheid over BVB, structuur en opstel-
ling VK. Maatgevend voor Parijs is wat met Bonn kan worden bereikt op
het terrein van BVB en democratie. Hoe het probleem met het VK kan
worden opgelost weet Frankrijk niet.129

Betrouwbaarheid van de rapportages

Was dit een correcte en adequate weergave van de posities van de partners?
Merkwaardigerwijs stond de belangrijkste conclusie die volgens Van Beuge op
DGES is getrokken (meerderheid tegen), er niet in, noch valt deze er indirect
uit op te maken. We hadden minder bondgenoten dan De Visser in zijn me-
mo suggereert. In de samenvatting is er nogal wat weggelaten, waardoor een
vertekend beeld ontstaat. Een klassiek voorbeeld van filtering van informatie.
Dit is wat Van Beuge er in een gesprek met auteur over heeft gezegd: “Het re-
sultaat van die sondages was, wat er ook voor een meerderheid had bestaan
vóór of tijdens Luxemburg, dat deze nu niet meer bestond. Er waren geen zes
lidstaten op de Nederlandse lijn te krijgen en wel om diverse redenen. De Ita-
lianen waren het conceptueel met ons eens, maar vonden het gevaarlijk het
roer in zo’n laat stadium om te gooien. De Fransen vonden ons BVB-voorstel

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 209

te mager. De Duitsers (Seiler-Albring, Lautenslager en Von Kyaw) hebben niet
precies kunnen voorzien wat Kohl met het GBVB-voorstel zou gaan doen.
Duitsland heeft ons op hoog ambtelijk en politiek niveau steun toegezegd,
maar niet bij monde van Genscher”. In een tweede gesprek herinnerde Van
Beuge zich het kabinet te hebben gewaarschuwd dat de kansen op succes op
zijn best fiftyfifty waren.130
 In het overzicht wordt niet vermeld dat het bezoek aan Bonn in het teken
stond van alarmerende berichten van ambassadeur Van der Tas dat de Duitse
steun bepaald niet op alle punten verzekerd was. Ook valt op dat de bood-
schap uit Bonn niet als een waarschuwing werd opgevat. Een derde omissie
betrof een politiek heikel punt. Volgens ambassadeur Van der Tas wilde de
Duitse regering (en vooral Kohl) justitie en binnenlandse zaken communauta-
riseren. De diplomaat heeft Den Haag geadviseerd aan de Duitse wensen te-
gemoet te komen in het conceptverdrag. Wat het meest opvalt, is het volledig
ontbreken van de recente alarmerende rapportages van Nieman. Hieruit bleek
onder meer een geheel andere opstelling van Italië en Frankrijk dan De Visser
suggereert. De geraadpleegde ambtenaar in Luxemburg had geen ‘authors’
pride’, maar hij had dan ook niets met het schrijven uitstaande gehad! De PsV
van Luxemburg in Brussel daarentegen betoogde dat alle belangrijke wijzigin-
gen op het concept van zijn land onderwerp van uitvoerige discussie waren
geweest. Het Nederlands voorstel zou tot gebrek aan consensus leiden en
daarmee ‘Maastricht’ in gevaar brengen.131

 De vraag is ook of het Belgisch standpunt eigenlijk wel juist is weergege-
ven. Minister Eyskens van BZ doet zeventien jaar na dato namelijk een nogal
opzienbarende onthulling: “Ik was helemaal niet tegen de ‘Luxemburgse’ zui-
lenstructuur, ik vond dat realistisch. Het was juist een goede constructie. Zo
was het, en is het nog steeds, ondenkbaar om het buitenlands en veiligheids-
beleid te communautariseren. Ik vond het Nederlandse standpunt onvoor-
zichtig en prematuur. Het Nederlandse document was heldhaftig, mooi, l’art
pour l’art, maar niet erg effectief. Het had duidelijk geen schijn van kans. Ik
was overigens wel de enige die Van den Broek uitdrukkelijk heeft gesteund.
Uit solidariteit met Nederland, alsmede uit persoonlijke sympathie voor Van
den Broek. Maar het was gewoon een beetje retoriek, een academische, bijna
professorale tussenkomst. Ik kon dat doen omdat België toch niet tot de be-
langrijkste onderhandelaars behoorde...”. Eyskens ontkent echter dat zijn op-
vattingen destijds zijn verdraaid door BZ in Den Haag: “De verslaggeving was
correct.” De conclusie kan niet anders zijn dan dat Eyskens zijn persoonlijke
mening over de (politiek uiterst belangrijke) structuur van het verdrag des-
tijds voor zich heeft gehouden. Wel had hij op ‘Zwarte Maandag’, niet alleen
steun gegeven aan het Nederlands voorstel, maar ook verwezen naar de
Luxemburgse tekst “als basis voor de grote lijnen van het verdrag” (hoofdstuk
III). Ook heeft Eyskens blijkbaar noch Van den Broek noch Dankert gewaar-
schuwd dat hun voorstel ‘geen schijn van kans had’. Dat had hij beter wel
kunnen doen. 132

 210 MIRAKEL EN DEBACLE

 Ook de houding van Griekenland wordt te rooskleurig voorgesteld, zoals
blijkt uit de rapportages van de Nederlandse ambassadeur in Athene. Zo
schrijft de ambassadeur: “In tegenstelling tot het Luxemburgs Voorzitterschap
dat algemeen geprezen werd als pro-Grieks staat Nederland nog steeds
onverkort bekend als pro-Turks en ‘derhalve’ anti-Grieks.”133 Van Beuge heeft,
naar eigen zeggen, de oorspronkelijke tekst van de compilatie in neerwaartse
zin bijgesteld, omdat deze te positief was geformuleerd (“Just had de neiging
iets te optimistisch te zijn.”). Het uiteindelijk resultaat was echter nog steeds
geen getrouwe weergave van de situatie. Het besluit van de ministerraad van
20 september om het voorstel in te dienen, was mede gebaseerd op Dankerts
mondelinge verslag van de consultaties.134

Ook al zouden de rapportages onberispelijk zijn geweest, dan nog waren ze al
deels achterhaald op het moment van de ministeriële besluitvorming. Tussen
het tijdstip van consulteren en de kabinetszitting was er immers flink gesleu-
teld aan de tekst. De wijzigingen weerspiegelden niet alleen de wensen van de
partners, maar vooral ook van de Nederlandse ministeries (hoofdstuk V). Tot
vlak voor de bijeenkomst van de ministerraad had Dankert bilaterale ge-
sprekken gevoerd met bewindslieden over hun bezwaren en behoeften. In de
aanbiedingsbrieven aan de andere regeringen van minister van Buitenlandse
Zaken a.i. en premier Lubbers bij het conceptverdrag werd met geen woord
gerept over de hierin opgenomen specifiek Haagse wensen. Op 24 september
heeft Dankert namens het Voorzitterschap de aangepaste tekst op een pers-
conferentie gepresenteerd. Zes dagen later zou de zitting van de Algemene
Raad zijn. Er was derhalve geen tijd meer voor een nieuwe consultatieronde,
die wellicht nog tot Haagse inkeer had kunnen leiden.
 Wel is in de tussenliggende periode de weerstand onder de partners tegen
het Nederlandse voorstel gemobiliseerd en aangescherpt. Dit proces voltrok
zich, zoals we zagen, vooral op instigatie van de PsV’s in Brussel. In zijn code-
telegram over de vergadering van de PsV’s van 26 september zwijgt Nieman
begrijpelijkerwijs over de obstructie die hem verweten wordt. Wel geeft hij
omstandig de kritiek op het Nederlandse voorstel weer. Niet alleen de inhou-
delijke bezwaren, maar ook de tirades tegen het Voorzitterschap vanwege de
gevolgde procedure worden in de rapportage breed uitgemeten. De verslag-
legging van de Nederlandse PV verschilt opmerkelijk met die van zijn Britse
collega Kerr, die zich voornamelijk richt op de zakelijke meningsverschil-
len.135
 In hoofdstuk III werd reeds vermeld hoe Nieman in het zondagavondover-
leg (29 september op BZ) zijn standpunt herhaalde dat het Nederlands voor-
stel geen schijn van kans maakte. Hij werd echter niet meer geloofd. Lubbers,
Van den Broek en Dankert hadden al zo vaak van hem gehoord dat iets niet
ging of niet kon, dat zij er onvoldoende waarde meer aan hechtten. Het was
als het ware een herhaling van de Majoor Sas-waarschuwingen, die niet meer
serieus werden genomen, juist toen dat wel geboden was (hoofdstuk I). Er
bestond natuurlijk ook een duidelijke onwil om alleen op Nieman af te gaan:

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 211

ook al was zijn informatie correct, zij betrof slechts de ambtelijke PV-kring;
op politiek niveau zou dat best wel eens anders kunnen liggen. De besluit-
vormers hoopten ‘voldoende hoofdsteden’ achter zich te hebben of te krijgen.
Deze houding kwam mede voort uit de wetenschap dat Nieman en veel van
zijn collega’s het niet eens waren met de indiening van een verregaand nieuw
voorstel, waartegen hij ook nog eens grote inhoudelijk bezwaren had.
 Bovendien was de persoonlijke communicatie tussen de belangrijkste
mensen die het Voorzitterschap vorm moesten geven, uitgesproken belab-
berd. Volgens secretaris-generaal Bot was er geen of nauwelijks contact tussen
Van den Broek en Nieman. Hijzelf telefoneerde wel regelmatig met de PV en
“de signalen van Nieman gaf ik weer door aan de minister, die het erg druk
had met andere zaken”.136 Dankert en Nieman hadden al langere tijd nauwe-
lijks persoonlijk contact, niet vanwege hun agenda, maar omdat ze elkaar niet
mochten. Nieman beschuldigde Dankert ervan dat hij hem buiten de stieke-
me schrijfexercitie had gehouden en niet mee had gevraagd op de sonde-
ringsbezoeken aan de hoofdsteden. Zelfs toen Delors een keer op BZ was en
door Dankert en De Visser voor een lunch werd uitgenodigd, mocht de PV tot
zijn grote woede niet mee, hoewel hij nota bene aan de besprekingen had
deelgenomen. De intensieve samenwerking met de Commissie ging de hoog-
ste Nederlandse vertegenwoordiger in Brussel niets aan! Omgekeerd had
Dankert in zijn gesprek met de auteur geen goed woord voor Nieman over.
Hij verweet hem niet loyaal te zijn aan zijn eigen regering en het voorstel van
Nederland niet te willen verdedigen. Verder vertelde Dankert dat Nieman niet
of nauwelijks inging op uitnodigingen om deel te nemen aan de vergaderin-
gen ter voorbereiding van het Nederlandse voorstel: “Nieman had er meer be-
trokken bij kunnen zijn, maar wilde kennelijk niet.”137

 Ook De Visser en Nieman waren gebrouilleerd en spraken vrijwel nooit
met elkaar. De auctor intellectualis van het nieuwe conceptverdrag vertoonde
zich nog minder in Brussel dan Nieman in Den Haag. In de praktijk werden
de relaties alleen onderhouden via Borchhart, de juridisch adviseur en ver-
trouweling van de PV. Nieman bleef wel uitvoerige rapportages sturen naar
BZ over de onderhandelingen en informele contacten, met vaak kopieën naar
andere departementen.

Het verwijt dat Dankert, Van Beuge en De Visser de resultaten van hun con-
sultaties onjuist of tendentieus hadden weergegeven, kwam van veel kanten:
‘Ze hoorden alleen maar wat ze wilden horen.’ Van Beuge wijst er echter op
dat de verslagen van de bezoeken van Dankert en hemzelf door de Neder-
landse ambassadeurs ter plaatse waren opgesteld. Dit is juist, behalve ten aan-
zien van het alles beslissende bezoek aan Bonn. Volgens ambassadeur Van der
Tas werd hem na afloop van de sonderingen door De Visser gevraagd een ver-
slag te schrijven in de vorm van een memo, maar heeft hij dit om procedurele
redenen geweigerd. Vervolgens heeft De Visser het toen zelf gedaan. Onze
man in Bonn: “Dat was een correct verslag. Toch wil ik niet uitsluiten dat ik

 212 MIRAKEL EN DEBACLE

de twee waarschuwingen [GBVB, Codecisie; auteur] zelf iets explicieter had
geformuleerd en er een andere toonzetting aan had gegeven.”138
 Ook in het kabinet riep de houding van de BZ-bewindslieden volgens
premier Lubbers enig wantrouwen op. Het optimisme van Buitenlandse
Zaken deed soms de wenkbrauwen fronsen. Tot hevig verzet kwam het echter
niet. De minister-president: “In de REZ vonden de collega’s, inclusief ikzelf,
de houding van Dankert en ook wel Van den Broek een beetje arrogant. Zij
hadden weinig neiging om iets te veranderen. De rapportages van ‘de
Niemans’ waren interessant, maar deze mochten natuurlijk niet bepalend zijn.
Als we het politiek wilden, moesten we doorzetten. En ja, ze hadden natuur-
lijk de facto ook de steun van het parlement.”139 Van den Broek zegt eigenlijk
niet goed te kunnen verklaren waarom de waarschuwingen van de PV niet
serieus zijn genomen. “Maar”, voegt hij eraan toe, “een overweging was wel
dat Nieman het Nederlandse voorstel nooit oprecht heeft willen verdedi-
gen.”140

Oorzaken van de mispercepties
In de visie van Dankert was de miscalculatie van het Nederlands Voorzitter-
schap voornamelijk te wijten aan het internationale gebruik om uitsluitend op
het eigen niveau te communiceren. Een staatssecretaris spreekt alleen met zijn
ambtgenoot; een DG in principe alleen met een andere DG of met een ambas-
sadeur. Dankert legt de schuld van de onjuiste interpretatie van de consulta-
ties bij anderen: “Ik wist heel goed wat de risico’s en kansen waren op mijn
niveau, maar niet op dat van de ministers. In Nederland is met dit gegeven
een totaal verkeerde inschatting gemaakt van de haalbaarheid van ons voor-
stel.”141 Met andere woorden, Van den Broek had beter moeten weten.

 Het belang van het niveau van consultatie verdient nuancering: het ver-
schilt per lidstaat. In Luxemburg kreeg De Visser uit ambtelijke bron een to-
taal andere opvatting te horen dan later door de minister aldaar werd uitge-
dragen. De diverse Britse gesprekspartners droegen echter allen dezelfde
boodschap uit, hooguit verschilde de toonhoogte waarop de Nederlandse
plannen werden afgewezen. Ook Van Beuge wijst op dit soort problemen bij
het consulteren van partners: “In Duitsland kan het een groot verschil maken
of je spreekt met het Auswärtige Amt of met de Kanzlei. In Frankrijk krijg je
verschillende signalen van het Elysée (president), het Matignon (premier) en
de Quai d’Orsay (BZ). De Italiaanse minister van BZ, De Michaelis, droeg een
andere boodschap uit dan zijn eigen ambtenaren en zelfs zijn premier. Het is
buitengewoon moeilijk Italiaanse diplomaten naar de mening van hun minis-
ter te vragen. Het antwoord is vaak “weet ik niet”, of het wordt in het vlieg-
tuig bepaald. Bij ons wordt de informatie altijd heel zorgvuldig gewogen en
constant gecheckt. Steeds weer vragen we ons af welk niveau moet worden
ingeschakeld om achter de waarheid te komen.”142

Blijkbaar is deze standaardprocedure echter niet gevolgd tijdens het Neder-
lands voorzitterschap, anders had Dankert zich niet kunnen beklagen over de

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 213

beperkingen van communicatie op zijn eigen niveau. Het is vooral verba-
zingwekkend dat de door Van Beuge genoemde werkwijze ten opzichte van
Parijs en Bonn niet is toegepast. De opvattingen van de Franse hoofdrolspe-
lers op EPU-gebied, Mitterrand en Dumas, blijven volkomen buiten beeld.
Juist het voor Frankrijk essentiële onderdeel van de EPU, het buitenlands en
veiligheidsbeleid, valt onder de zeggenschap van de president, daarin bijge-
staan door zijn minister van Buitenlandse Zaken. Gesprekken met de onder-
minister van Europese Zaken zijn dan niet afdoende voor dit onderwerp.
 Ook in Bonn werden alleen staatssecretarissen en hun ambtenaren gecon-
sulteerd, met voorbijgaan van minister Genscher en bondskanselier Kohl.
Navraag leert dat de achtergrond hiervan onder meer lag in de mate van
betrokkenheid van deze twee politici. Ambassadeur Van der Tas wijst erop
dat Genscher veel meer geïnteresseerd was in de CVSE-problematiek dan in
EG-zaken. Deze liet hij in de praktijk over aan zijn staatssecretarissen. Ook
zegt de ambassadeur zijn eigen regering steeds te hebben voorgehouden dat
Kohl in algemene zin welwillend stond tegenover de Nederlandse plannen,
maar dat hij niet geïnteresseerd was in de institutionele finesses.143 Derhalve is
het de vraag of kennis van de opvattingen van de bondskanselier het Voorzit-
terschap werkelijk geholpen zou hebben. Opmerkelijk is ook dat Lubbers
geen contact heeft opgenomen met Kohl. Naar eigen zeggen achtte hij zijn
Duitse collega nog op de EVP-lijn. Bovendien had Dankert intensieve con-
tacten met Bonn en rapporteerde daar volgens Lubbers positief over. Meer in
het algemeen geloofde de premier niet dat het anders was gelopen als hij zelf
de hoofdsteden had bezocht.144 In de aanloop naar Maastricht ná 30 septem-
ber waren deze argumenten achterhaald en heeft Lubbers wel regelmatig
overleg gevoerd met zijn Duitse ambtgenoot. Ook maakte de premier toen
reizen langs de hoofdsteden om zich persoonlijk te informeren. Dit was overi-
gens gebruikelijk voor een fungerend Voorzitter in de aanloop naar een
belangrijke Europese Raad.

Weer een ander probleem bij het evalueren en interpreteren van consultaties
is de fluïditeit van de standpunten van regeringen. De verkeerde beoordeling
van de boodschappen uit Bonn lijkt mede hierdoor te verklaren. De Duitse
regering van 1991 had twee jaar eerder de Muur zien vallen, vervolgens had
zij de eenwording tot stand gebracht, was het EMU-avontuur ingestapt en
werd augustus 1990 geconfronteerd met de Iraakse bezetting van Koeweit en
daarna (zomer 1991) met de ineenstorting van de Sovjetunie en het begin van
de oorlog in Joegoslavië. De EPU is daardoor op politiek niveau vooruit ge-
schoven. Toen Nederland met zijn nieuwe concept voor de dag kwam, was er
in het Duitse parlement nog nooit in het openbaar over de EPU gediscussi-
eerd. Volgens ambassadeur Van der Tas zijn de echte discussies in Bonn pas
na 30 september losgebarsten, waarbij overigens wel de pro-Nederlandse ge-
luiden overheersten. Het was dus ook een kwestie van ‘timing’. Duitsland is
in zijn waarneming in de loop van het proces veel verder met de Fransen mee

 214 MIRAKEL EN DEBACLE

gegaan dan oorspronkelijk de bedoeling was. Het had zich door het eenwor-
dingsproces in een chantabele positie geplaatst ten opzichte van Frankrijk.
 In de analyse van DGPZ (en oud-ambassadeur in Bonn) Van Walsum had
het zojuist herenigde Duitsland aanvankelijk nog niet geleerd zich naar Brits
of Frans voorbeeld als een typische grote lidstaat te gedragen. Het Duitse be-
leid legde nog altijd de behoedzame bescheidenheid aan de dag uit de tijd van
de Bondsrepubliek. Deze had zich gemanifesteerd als pleitbezorger van de
kleinere lidstaten en daarom leek Bonn ook nu nog oprecht geïnteresseerd in
onze communautaire benadering. Minister Genscher maakte eind september
echter duidelijk dat de verhoudingen nu anders lagen. Zijn streven één lijn te
trekken met Frankrijk woog zwaarder dan het advies van zijn ondergeschik-
ten.145

 Een derde factor is de ‘stemming in het land’ die een lidstaat ertoe brengt
van standpunt te veranderen. Sommige regeringen zijn niet geheel vrij van
opportunisme en ontvankelijk voor populistische invloeden. De emotie weegt
ineens zwaarder dan het eerder rationeel ingenomen standpunt. Vooral de
media spelen hierbij een niet te onderschatten rol. De ommezwaai van Italië
en Griekenland lijkt hierdoor (mede) verklaard te moeten worden.
 Anders gezegd, de misperceptie van BZ was in deze visie veroorzaakt door
het fluïdititeits- en het niveauprobleem bij de consultaties, alsmede onder-
schatte politieke stemmingswisselingen.
 Volgens Lubbers lag een belangrijke verklaring in het feit dat de Europese
landen “de problemen over de voeten spoelden” en daardoor een mentaliteit
hadden van ‘doe maar even rustig aan’. Voor de ministers van Buitenlandse
Zaken had de Politieke Unie (nog) geen prioriteit, omdat ze in deze periode
zo veel andere dingen aan hun hoofd hadden. Daarom overheerste de gedach-
te: “doe niet zo ingewikkeld, laat het maar bij het oude”.146 Deze veronder-
stelde overweging valt echter moeilijk te rijmen met de grote betekenis die
Duitsland aan de politieke dimensie hechtte, immers geen EMU zonder EPU.
 Opmerkelijk genoeg zegt de Belgische minister van BZ en ‘politieke vriend
van Den Haag’, Mark Eyskens, de Duitse opstelling wel verwacht te hebben:
“Het zou mij zeer verbaasd hebben als Genscher wel steun zou hebben
gegeven aan Van den Broek. Het was voor mij helemaal geen verrassing, echt
helemaal niet. Als hij zich voor Nederland zou hebben uitgesproken zou hij
alles wat achter de schermen zou zijn bekokstoofd, overhoop gehaald heb-
ben. Genscher verstond zich goed met Dumas en ook wel met de Britten.
Bovendien had hij Parijs en Londen nodig bij de onderhandelingen met de
Sovjet-Unie over Duitsland. Hij moest verschillende stukken op het schaak-
bord tegelijkertijd in het oog houden”.147
 De Britse minister Hurd zegt niet met Genscher over de EPU te hebben
gesproken, de week voor Zwarte Maandag in New York. Ze hadden het veel
te druk met andere zaken, zoals Joegoslavië. Later was hem gebleken dat
Genscher het Nederlandse voorstel als een onwenselijke complicatie be-
schouwde: “Genscher felt that we were quite close to reaching an agreement.
He was anxious to succeed. The Dutch draft would set back the process”.148

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 215

Minister Van den Broek betwijfelt achteraf of Nederland andere conclusies
had getrokken als er voldoende geverifieerd was: “Dat we zo onverwacht
gepakt zijn moet meer oorzaken hebben dan alleen niet luisteren. Er zijn din-
gen gebeurd die je normaal niet verwacht in de betrekkingen tussen part-
ners”. De reactie was volgens hem “niet gebaseerd op furieuze afkeuring...
“Het was meer een strategie, hier moest even gewoon nee tegen gezegd
worden... De staatssecretarissen spraken op basis van hun inhoudelijke porte-
feuille en lieten de politieke nevenargumenten van Genscher buiten beschou-
wing.” Naar Van den Broeks vaste overtuiging waren er bij de (cruciale)
Duitse opstelling andere factoren in het spel dan de inhoud van het voorstel:
“Het staat voor mij vast dat de Duitse minister belangrijke andere motieven
had. Mijn persoonlijke relatie met hem was namelijk aanzienlijk verslechterd
door de Duitse wens van vroegtijdige erkenning van Kroatië. Deze kwestie
heeft zeer belastend gewerkt voor het hele EPU-proces.” Van den Broek
verwijt zijn voormalige ambtgenoot regelrechte oneerlijkheid: “Genscher zegt
dat de erkenning van Kroatië is geschied op voorstel van het Nederlands
voorzitterschap. Dat is een volstrekte onwaarheid. Medio 1991 werd Neder-
land in de Duitse media hard aangevallen omdat wij als voorzitter niet wilden
toegeven aan de Duitse eisen. Er ontstond veel rumoer en Genscher bleef
maar duwen en trekken. Ik was niet de enige opponent, maar wel de ‘pruts-
paal’ omdat ik voorzitter was.” In Van den Broeks analyse was de Duitse
bewindsman op ‘Zwarte Maandag’ nog vol van de hele kwestie: “Genscher
ontkent dat onze ruzie over Kroatië een rol zou hebben gespeeld bij het af-
wijzen van het Nederlandse voorstel. Ik geloof dat niet. Genscher en de
Franse minister Dumas hadden met elkaar afgesproken dat het Nederlands
voorstel van tafel moest. Dumas heeft inmiddels mijn vermoeden bevestigd
dat hij Genscher mee kreeg voor de Franse standpunten over verdragsstruc-
tuur en het GBVB vanwege de kwestie Kroatië en de spanning hierover met
het Nederlands voorzitterschap.”149
 Von Kyaw zegt dat zijn (ambtelijk) staatssecretaris en hij aan Dankert en
diens staf bij hun sondages het Duitse standpunt over de EPU hebben over-
gebracht, maar geen rekening hebben gehouden met eventuele persoonlijke
motieven van Genscher. Hij is ervan overtuigd dat zijn politieke baas belang-
rijke motieven had die niets met het Nederlands concept van doen hadden.
De relatie tussen de twee bewindslieden was volgens Von Kyaw inderdaad
beneden peil. Genscher deed geen enkele poging om zijn antipathie tegenover
Van den Broek te verbergen. “Ich erinnere mich an ein bilaterales deutsch-
niederländisches Zusammentreffen auf einem Wasserschloss in Westfalen, bei
dem die Stimmung so schlecht war, dass ich mich persönlich veranlasst sah,
in der Diskussion demonstrativ freundliche Töne anzuschlagen.”
 De oorzaak van Genschers houding ligt volgens Von Kyaw echter niet
alleen in de kwestie Kroatië en Slovenië. Er zat Genscher nog iets veel belang-
rijkers dwars. Von Kyaw: “Ich bleibe überzeugt, dass ein nicht unwesentlicher
Faktor hinter Genschers Haltung seine damals bestehende große Enttäu-
schung über die Haltung war, die Lubbers und Van den Broek bei den Ver-

 216 MIRAKEL EN DEBACLE

handlungen zur deutschen Einheit eingenommen hatten. Kohl und Genscher
glaubten damals wegen der Gefahr einer Verhärtung auf sowjetischer Seite bis
hin zur Möglichkeit eines Putsches der roten Armee wie wegen des Drucks,
der von den Demonstrationen der DDR-Bürger ausging, keine Zeit verlieren
zu dürfen. Die niederländische Regierung meinte demgegenüber nicht nur
viel Zeit zu haben, sie erweckte manchmal sogar den Eindruck, als ob ihr die
ganze Richtung nicht passte. Selbst einen Vorschlag Jacques Delors auf EG-
Finanzhilfe für die DDR lehnte Hans van den Broek einmal mit angesichts
frühere niederländischer Zustimmungen bei NAVO – und EG – Beschlüssen
zur deutschen Einheit recht fragwürdigen Argumenten ab. Kohl und
Genscher vergaßen das nicht, sie hatten insofern ein Elefantengedächtnis!
Deswegen fiel Genscher letztlich eine Verweigerung der deutschen Unterstüt-
zung wohl auch nicht übermäßig schwer. Es war Rache!150
 De woede van Genscher valt moeilijk te rijmen met wat Van den Broek
zelf destijds van de Duitse hereniging vond: “Ik kan me niet herinneren dat ik
er negatieve gevoelens over had en ik heb me nooit vierkant over dit
onderwerp uitgesproken”.151
 Andere factoren die volgens Von Kyaw aan Genscher opstelling hebben
bijgedragen waren: de te late indiening van het voorstel, de negatieve opstel-
ling van de Nederlandse PV Nieman, en de Frans-Duitse relatie, op dat mo-
ment vooral omdat Parijs zou bemiddelen in het conflict over de erkenning
van Kroatië en Slovenië. Waar de Duitse gesprekspartners van Dankert en De
Visser ook geen melding van maakten is dat zij het Nederlands ontwerp om
tactische redenen steunden, met de bedoeling het Luxemburgse ontwerp te
verbeteren. Het Nederlandse concept zou naast en niet in plaats van het
Luxemburgse voorstel moeten worden behandeld. Minstens zo ernstig is dat
Duitsland al in september achter de schermen een uiterst belangrijke
concessie had gedaan aan de Fransen, zonder de Nederlanders daarover in te
lichten. Volgens Von Kyaw had zijn regering namelijk aan Parijs toegezegd
niet langer vast te zullen houden aan de eenheidsstructuur van het verdrag!
Wel hadden de Fransen ingestemd met ‘passarellen’ tussen de pijlers. Dat was
natuurlijk een dolksteek in de rug van het Nederlands Voorzitterschap.
Volgens Von Kyaw was de motivering voor deze heimelijke overeenkomst:
“Wir erwarteten nicht, mit Hilfe des niederländischen Entwurfs die auch von
uns weniggeschätzte Säulenkonstruktion vermeiden zu können. Dazu hatten
wir den Französen bilateral bereits die ‘Passerellen’ abgerungen. Vielmehr
meinten wir noch andere Verbesserungen, besonders hinsichtlich der
Kompetenzen des Europäischen Parlaments, mit Hilfe der niederländer
anstreben zu sollen.152 De Franse minister Guigou ontkent echter met kracht
dat er sprake was van een Frans-Duits complot. Wel consulteerden Parijs en
Bonn elkaar voortdurend. Guigou had Dankert gewaarschuwd: „Le projet
néerlandais ne marchera pas. J’ai préconisé une approche plus pragmatique,
mais Piet ne voulait pas entendre.“153

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 217

Samenvatting en conclusies

Dit hoofdstuk legt een reeks beperkingen bloot van het monolithische Ratione-
le Actor-model. Wat op afstand één geheel lijkt, wordt bij nadere beschou-
wing een grofmazig en weinig coherent geheel. Bestudering van de organisa-
tiestructuur, -cultuur en communicatie biedt een bonte verzameling voor-
beelden van een opmerkelijke pluriformiteit die onder het begrip ‘staat’ als
eenheid schuil gaat. Tegelijkertijd kan na deze analyse moeilijk volgehouden
worden dat de besluitvorming zich inderdaad zo rationeel heeft voltrokken
als het perspectief van model A suggereert. De talrijke illustraties van het te-
gendeel impliceren dat model B niet alleen aanvullend, maar ook corrigerend
is op het eerder geschetste beeld.

Structuur

De wijze waarop de organisatie in elkaar steekt, blijkt van wezenlijk belang
voor het verloop van de gebeurtenissen. Om te beginnen hadden de Europese
procedures het Nederlands Voorzitterschap in een bijzondere positie ge-
plaatst. De Intergouvernementele Conferentie over de EPU was eind 1990 van
start gegaan, vlak voordat Luxemburg voorzitter werd. Het Groothertogdom
was er in de eerste plaats op uit onder het eigen Voorzitterschap de onder-
handelingen af te ronden. Tijdige overeenstemming was belangrijker dan de
communautaire idealen dichterbij te brengen. Santer en Poos beschikten over
zeer geringe ambtelijke capaciteit. Bovendien waren ze in conflict geraakt met
de Commissie. Daarom lieten ze de inhoudelijke voorbereiding van de on-
derhandelingen in hoge mate over aan het Raadssecretariaat en het Comité
van Permanente Vertegenwoordigers. Deze grepen de kans en ontwierpen als
de wiedeweerga (in slechts drie maanden) een complete verdragstekst naar
geheel eigen snit: de institutionele belangen van de ontwerpers zelf waren
gewaarborgd, terwijl vooral Frankrijk en het Verenigd Koninkrijk zich kon-
den vinden in de geringe communautaire ambities. Aldus schiep de formele
gelijkheid van de lidstaten (elk land om de beurt voorzitter) een onbedoelde
manoeuvreerruimte binnen de Brusselse institutionele machtsstrijd voor het
sterke verbond van Raadssecretariaat en PV’s.
 De communautaire ambities van Nederland waren hierdoor behoorlijk
gefrustreerd, althans op een stevige achterstand gezet. Er was slechts een half
jaar beschikbaar om de structuur en inhoud van het conceptverdrag drastisch
te herzien en deze door alle lidstaten te laten ondertekenen. Toch heeft de
regering tot deze stoutmoedige en riskante onderneming besloten, zij het dat
het oorspronkelijk niet de bedoeling was een geheel nieuw verdrag te conci-
piëren. Om de kans op succes te maximaliseren, zou in elk geval de organisa-
tie van het Voorzitterschap piekfijn in orde moeten zijn.
 Dat was zij niet. Integendeel, de bijzondere Europese verantwoordelijk-
heid werd in Den Haag bureaucratisch vormgegeven door te improviseren
binnen de bestaande structuren en procedures. De overheidsorganisatie is

 218 MIRAKEL EN DEBACLE

vrijwel niet aangepast aan de uitzonderlijke eisen van het Voorzitterschap.
Een weldoordachte planning van voorbereidingen, overleg, consultaties en
deadlines is nooit opgesteld. Hoe veel er ook in weinig tijd voor Europa
moest gebeuren, de Nederlandse besluitvormers leken alle tijd van de wereld
te hebben. Van procesbewaking was nauwelijks sprake. Een bizar gevolg was
dat het Voorzittersvoorstel zelfs in Bonn in het Frans werd aangeboden, om-
dat het niet tijdig vertaald had kunnen worden. Frans was weliswaar de IGC-
onderhandelingstaal in Brussel, maar natuurlijk niet in de hoofdsteden!
 Minister Van den Broek had het te druk met andere zaken, zoals Joegosla-
vië, en liet de politieke sturing over aan zijn staatssecretaris Dankert. De vaak
geopperde reden voor deze taakverdeling, Van den Broeks afwezigheid door
buitenlandse reizen, blijkt evenwel grotendeels op fictie te berusten. Op het
departement hielden zich eigenlijk maar heel weinig mensen met het EPU-
proces bezig. Uit verslagen van ooggetuigen komt het beeld naar voren van
een verbazingwekkend klein groepje van de sterk communautair georiënteer-
de Dankert en chef DIE De Visser, gecompleteerd met de minder bevlogen
DG Van Beuge. Binnen DGES was de chef DIE, De Visser, belast met inhou-
delijk voorbereidend werk, daarbij slechts gesteund door één jonge assistent.
De Visser kreeg van Dankert en Van Beuge een grote vrijheid van handelen en
heeft daar op zijn beurt optimaal gebruik van gemaakt.
 Door de weinig planmatige aanpak kon het voorbereidingsproces zijn ei-
gen loop nemen, zonder tijdige bijsturing. Van de oorspronkelijke bedoeling
het Luxemburgs concept op tafel te houden en er Nederlandse alternatieve
voorstellen naast te leggen, is ‘werkendeweg’ niets terecht gekomen. Het bleek
niet goed mogelijk een coherente eenheidsstructuur te creëren op basis van
losse alternatieve teksten. Door de conflictueuze relatie met Ersböll en zijn
Raadssecretariaat was BZ eenzijdig aangewezen op de substantiële medewer-
king van de Commissie. De facto zijn de andere structuur en veel nieuwe con-
cepten opgesteld door de staf van Delors, waarbij de verschillende versies
steeds van commentaar en suggesties werden voorzien, door of via De Visser.
In juni was de chef DIE echter, naar eigen zeggen, ook nog druk met reizen
en ander werk (getuige een onwaarschijnlijk aantal memo’s; auteur). In de
voorbereidingsperiode was Dankert wekenlang op vakantie en hij werd pas
over het werk geïnformeerd toen de tekst al goeddeels klaar was. Intussen
was, dankzij de medewerkers van Delors, een compleet nieuw verdrag in el-
kaar gesleuteld, zij het met behoud van de niet zo controversiële Luxemburg-
se concepten. Het mag ernstig worden betwijfeld of het Nederlands Voorzit-
terschap zo ver zou zijn gegaan (had kunnen gaan) als de gespecialiseerde staf
van de Commissie zich er niet intensief mee bezig had gehouden. De uiterst
gecompliceerde taak kon immers alleen door het substantiële werk van de
Commissieambtenaren tot het vereiste resultaat leiden.
 De geheimzinnigheid waarmee deze operatie was omgeven, nam bizarre
vormen aan. Minister Van den Broek en minister-president Lubbers, de
hoogst verantwoordelijken, wisten er niets van en bleken zestien jaar na dato
nog door de informatie verrast. Dankert vond het niet opportuun zijn ‘poli-

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 219

tieke bazen’ in te lichten. Hoogst merkwaardig, vooral als we bedenken dat
hij hoogstwaarschijnlijk hun instemming zou hebben gehad. De argumentatie
dat de intensieve samenwerking zo vanzelfsprekend was dat deze geheim kon
blijven, overtuigt geenszins. De Dankert-club heeft zich de lof over het werk-
stuk maar al te graag laten aanleunen. De coproducenten op BZ hebben nooit
aangegeven dat de staf van Delors minstens zoveel krediet verdient! De extre-
me geheimhouding had tot gevolg dat relevante spelers in binnen- en buiten-
land onvoldoende en niet tijdig werden geconsulteerd en zich buitengesloten
voelden. Dit leidde tot irritatie en achterdocht, vooral maar niet alleen bij hen
die ontevreden waren met het resultaat.
 De Commissie had duidelijk politieke motieven om graag mee te werken.
Het verdrag in wording zou niet alleen de machtsposities van de lidstaten
kunnen versterken of verzwakken, maar ook die van de Brusselse instituties.
Zoals Luxemburg (na de ruzie met Delors en zijn kabinet) is ‘gebruikt’ door
Frankrijk, het Raadssecretariaat en de PV’s, zo heeft Nederland zich welbe-
wust op sleeptouw laten nemen door de Commissie. Toen het fout ging, heeft
echter alleen Nederland alle kritiek over zich heen gekregen: ‘Haagse zelf-
moord’, ‘bloedbad’, ‘afslachting’, ‘wishful thinking’, ‘Europese superstaat af-
gewend’, ‘extreme federalistische plannen’ – alle pijlen troffen Nederland, en
de Commissie bleef keurig buiten schot. De schuld lag bij Dankert, Lubbers
en Van den Broek, niet bij Delors. De reden hiervan moet gezocht worden in
de organisatie van de IGC, waarin de Commissie geen formele initiërende
taak heeft en dus niet werd aangesproken op de door het Nederlands Voorzit-
terschap ingediende teksten. Een andere oorzaak ligt in de grote geheimzin-
nigheid waarmee de voorbereidingsfase is omgeven. Als Nederland het plan
formeel samen met de Commissie had kunnen indienen, had het zijn leed
kunnen delen.
 In zijn streven naar en trots op het ‘briljante’ resultaat heeft de Dankert-
club geen of te weinig oog gehad voor de politieke bedoelingen van de Com-
missie en zich te veel laten meeslepen. Dit was een ernstige misperceptie. Ook
de impliciete veronderstelling dat een kwalitatief hoogstaande tekst tegen-
standers over de streep zou kunnen trekken, was een vorm van wishful thin-
king. Het tegendeel was eerder het geval, zoals Van Beuge achteraf terecht
vaststelde: het was geen ‘flutdossiertje’, maar een bedreigend goed concept.
 Handhaving van de Luxemburgse tekst als uitgangspunt zou de weerstand
aanzienlijk hebben verminderd en misschien tot een (donker-)Grijze in plaats
van Zwarte Maandag hebben geleid. De geheimzinnigheid en eigenzinnigheid
van deze operatie riepen echter grote weerstanden op, vooral, maar niet uit-
sluitend, bij hen die ontevreden waren met het resultaat.
 Extern waren de PV’s des duivels dat hun eigen concept blijkbaar door die
‘communautair gelovigen’ in de Haagse papierversnipperaar was gedepo-
neerd. Ongehoord dat ze in de zomermaanden ‘stiekem’ een heel nieuw ver-
drag hadden voorbereid. De voorlopige tekst van begin september was al een
‘affront’; de herziene versie, waar vervolgens weer weken op moest worden
gewacht, werd als een verdere verslechtering beschouwd. De formele en

 220 MIRAKEL EN DEBACLE

restrictieve taakopvatting van de Nederlandse deelnemers aan het hoog-
ambtelijk beraad heeft ook niet bepaald bijgedragen aan het voorkomen van
het fiasco: het concept van het Voorzitterschap is nota bene door niemand in
Brussel verdedigd.
 Ook de orde van de dag en van de EPU-vergadering van de Raad van Mi-
nisters op 30 september speelde de tegenstanders van de Nederlandse ideeën
in de kaart. Er was alle ruimte voor opeenvolgende sprekers om de gepresen-
teerde tekst af te kraken, zonder dat een Duitse (zoals de verwachting was) of
zelfs maar Nederlandse verdedigingslinie werd opgetrokken! De ministers van
Buitenlandse Zaken waren door hun PV’s toch al niet in een welwillende
stemming gebracht. Nu zagen ze zich ook nog geconfronteerd met nieuwe
formuleringen op onderdelen van het verdrag waar al overeenstemming over
bestond. Dat betekende dat ze thuis opnieuw in de slag moesten met de vak-
ministers, en dat was geen aanlokkelijk vooruitzicht. Dan maar terug naar
Luxemburg.
 Intern ontstoken de buitengesloten ambtenaren van alle betrokken depar-
tementen begin september in woede over de flagrante breuk met de geldende
procedures. Het gevolg was dat de ‘Dankert-club’ de controle over het proces
verloor: ‘heel Den Haag’ ging zich ermee bemoeien en van alle kanten, te pas
en te onpas, werden verdragsteksten aangeleverd. Uit organisatorisch oogpunt
wellicht nog het meest verbazingwekkend is dat de besluitvormers in de hele
opzet en uitvoering van het Voorzitterschap geen duidelijk onderscheid heb-
ben aangebracht tussen Nederland als voorzitter en Nederland als lidstaat.
Deze twee functies zijn systematisch en op alle niveaus door elkaar gehaald.
Tekenend is dat er zelfs op het hoogste niveau niet of nauwelijks ten princi-
pale over is gesproken. Nederland had een missie en die moest verwezenlijkt
worden: de unieke kans die het Voorzitterschap daartoe bood, moest worden
gegrepen. De Commissie had als coproducent dezelfde agenda, waarin voor
dit onderscheid natuurlijk ook weinig plaats was.
 Technische samenwerking door de staf van Delors was op zich legitiem.
De politiek gemotiveerde, ‘exclusieve’, geheimzinnige coproductie met de
Commissie moet echter als één van de hoofdoorzaken van ‘Zwarte Maandag’
worden beschouwd. Als het Raadssecretariaat en de PsV’s er vroegtijdig bij
waren betrokken, had er geen ‘overval’ plaatsgehad met het ‘doorwrochte,
consistente, en bedreigende conceptverdrag’. Dit moest hoe dan ook van tafel
van de lidstaten die de macht van de Commissie juist wilden breken en be-
ducht waren voor (al te sterke) communautarisering.
 Na de opzienbarende afgang wordt de organisatie op essentiële punten
aangepast, zij het meer in informele dan in formele zin. De structuur blijft
overeind, maar de taakverdeling verandert. Het komt erop neer dat de
‘Dankert-club’ grotendeels op een zijspoor wordt gemanoeuvreerd. Premier
Lubbers gaat zich ook extern manifesteren en minister Van den Broek neemt
de directe verantwoordelijkheid van Dankert min of meer over. In Brussel
worden de taken van voorzitter en lidstaat volledig ontkoppeld. Nieman
krijgt als presiderende PV alle ruimte zelf voorstellen te doen en compromis-

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 221

sen uit te werken. De Persoonlijk Vertegenwoordiger Van Beuge gaat nu meer
expliciet Nederland als lidstaat vertegenwoordigen. Hij schrijft in overleg met
DG’s van andere departementen zijn eigen instructies. Deze constructie had
weer als nadeel dat er soms stevige botsingen ontstonden tussen ‘twee
Nederlanden’, als lidstaat en als voorzitter. De overkoepelende prioriteit was
echter verschoven: het ging nu meer om het tijdig bereiken van een akkoord
in Maastricht dan het verwezenlijken van ons communautaire ideaal. De
gehele episode bevestigt de eerder geciteerde stelling van de politicoloog
Halperin (hoofdstuk I): “There seems to be little doubt that procedures do make a
substantial difference in determining who is involved, in what order, and with what
control over the process.”

Cultuur

In het Nederlands beleid bij de totstandkoming van de EPU kan een aantal
politiek-culturele erfenissen worden onderkend: handhaving van de status quo
en het machtsevenwicht in West-Europa, anders gezegd het voorkomen van
een te dominante positie van de grotere landen. Daarnaast de scheiding tus-
sen economie (interne markt met flankerend beleid) en politiek, te weten bui-
tenlands en veiligheids(defensie)beleid. Verder idealisme en legalisme, waarin
de mogelijke ondermijning van rationele besluitvorming ligt besloten. De
emotie die het wint van de ratio, het ideaal dat het zicht op de werkelijkheid
belemmert, ‘wishful thinking’, het juridische gelijk dat zwaarder weegt dan de
politieke analyse.
 Deze tradities of terugkerende kenmerken waren niet in gelijke mate in
alle onderdelen van het Ministerie van Buitenlandse Zaken terug te vinden.
Integendeel, het Ministerie was onderverdeeld in ten minste vier pilaren of
sterk gescheiden subculturen: Politieke Zaken, Internationale Samenwerking
(O.S.), Europese Samenwerking en de PV in Brussel (afgezien van andere pos-
ten). Op BZ is de genoemde Europese politieke erfenis terug te vinden bij het
DGES. Hier zijn idealisme en legalisme de in het oog springende kenmerken.
In de cultuur van de ‘ontwikkelingshoek’ (DGIS) zijn idealisme en moralisme
stevig verankerd. Ook was hier de scheiding tussen politiek en economie van
betekenis: mondiale strategieën voor armoedebestrijding waren belangrijker
dan buitenlandspolitieke overwegingen van Nederland. De wereld, niet Euro-
pa was het referentiekader. Het DGPZ kreeg tot zijn voortdurende ergernis
geen buitenlandspolitieke greep op deze autonome sector met veel geld en
een eigen minister.

Een aanzienlijk probleem in het kader van het Maastricht-proces vormde de
verhouding DGES-DGPZ. Het Europees buitenlands en veiligheidsbeleid
vormde een even controversieel als substantieel onderdeel van het verdrag,
vooral in het licht van de recente ingrijpende veranderingen op het Europese
continent. Voor de grote lidstaten, in het bijzonder Frankrijk, was het een es-
sentieel onderwerp. Ten behoeve van het Voorzitterschap was derhalve een

 222 MIRAKEL EN DEBACLE

goede samenwerking tussen deze twee DG’s geboden. Daar kwam echter bij-
zonder weinig van terecht. Beide hielden er een geheel eigen subcultuur op
na; de verschillen zaten zó diep dat algemeen gesproken werd van twee totaal
verschillende werelden. De verhouding werd zelfs vaak als ronduit vijandig
beschouwd.
 Het DGPZ werd politiek direct gestuurd door de NAVO-gezinde minister
Van den Broek. Het was traditioneel al ‘van zichzelf’ zeer Atlantisch georiën-
teerd en had in tegenstelling tot de ‘ontwikkelaars’ en ‘Europeanen’ direct en
veel met de Verenigde Staten te maken. Het tegengaan van de dominantie van
grote Europese staten, in het bijzonder Frankrijk, werd als beleidsdoelstelling
gedeeld. Dit doel kon echter het best bereikt worden door intensieve Atlanti-
sche banden (hoofdstuk III). Idealisme, moralisme en legalisme waren geen
begrippen die het denken in deze sector beheersten; eerder werd hier
sceptisch over gedaan. Machtsrealisme, met erkenning van de Amerikaanse
suprematie als essentieel voor onze veiligheid, was het leidend beginsel. Aan
Europese communautaire procedures of besluitvorming bij meerderheid
bestond geen behoefte, al helemaal niet op het gebied van buitenlands en
veiligheidsbeleid. Binnen zulke constructies zou Nederland gebonden kunnen
worden aan Europese standpunten waar onze belangrijkste bondgenoot tegen
is. De inmiddels diepgaand veranderde Oost-West betrekkingen hadden deze
Atlantische gerichtheid nauwelijks aangetast.
 Op het sterk ‘verzuilde’ departement heerste het beginsel van non-inter-
ventie: ‘ik laat me niet met jouw zaken in en jij niet met de mijne.’ De toepas-
sing hiervan ging heel ver. Minister Van den Broek was algemeen verantwoor-
delijk, maar liet Europese zaken verregaand over aan zijn staatssecretaris
Dankert. DGPZ bemoeide zich niet of nauwelijks met het EPU-proces. Van
Walsum mocht dan primus inter pares van de ambtelijke top zijn, hij werd
niet uitgenodigd op de beslissende bijeenkomst van zondag 29 september.
Op de consultatiereizen ging nooit iemand van DGPZ mee, hoewel buiten-
lands en veiligheidsbeleid een substantieel onderdeel van het verdrag uit-
maakte. Eind augustus hadden de coproducenten geen paragraaf over het
GBVB willen of durven opstellen. Merkwaardigerwijs werd dit door betrokke-
nen ‘ontdekt’ en zegt De Visser alsnog in zijn achtertuin een tekst te hebben
geschreven. Op DGPZ was kennelijk nauwelijks iets voorbereid. In de ‘Atlan-
tische hoek’ van het departement had de Europese dimensie van het veilig-
heidsbeleid geen hoge prioriteit in de werkzaamheden. Uiteindelijk is De
Vissers tekst wel door DGPZ in Atlantische zin aangepast.
 Inhoudelijk waren de DG’s het erover eens dat er waterdichte schotten
moesten bestaan tussen de communautaire rechtsorde en de intergouverne-
mentele besluitvorming over buitenlandse politiek. Op verzoek van de minis-
ter werd nog wel een openingetje in de schutting aangebracht in de vorm van
een compromis, dat in Brussel echter geen schijn van kans had.

De Permanente Vertegenwoordiging bij de Europese Gemeenschappen
(PV/EG) was een diplomatieke post van BZ, belast met de onderhandelingen

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 223

namens alle departementen. Hier werd het op DGES geformuleerde beleid
uitgevoerd. Althans volgens de organisatorische opzet. De praktijk was be-
paald anders.
 De PV was een professionele organisatie, een ‘geoliede machine’ met een
zeer grote mate van autonomie. Er heerste een geheel eigen subcultuur. In-
structies werden niet als opdrachten beschouwd, maar hooguit als – soms
zelfs irrelevante – oriëntaties. De praktijk van de onderhandelingen vereiste
nu eenmaal manoeuvreerruimte. Voorop stond het Nederlands belang, vooral
in economische zin. De onderhandelingen werden hard gevoerd en daar
moest niet naïef over worden gedaan. Niemand anders kwam voor Nederland
op. De Commissie en het Europees Parlement werden niet als bondgenoten
gezien. Er bestond een nauwe werkrelatie met het Raadssecretariaat, dat op
BZ juist gewantrouwd werd. De PV zelf en zijn medewerkers vonden het offi-
ciële Europabeleid van hun eigen regering veel te communautair!
 Politiek-cultureel bestond er weinig verwantschap met DGES. In Brussel
waren machtsrealistische benaderingen ‘bon ton’ en het Hollandse idealisme,
moralisme en legalisme allesbehalve ‘en vogue’.
 Liet de PV zich steeds al moeilijk sturen, in het Maastricht-proces
ontstonden regelrechte weerstanden tegen het Ministerie en DGES in het bij-
zonder. De stelling dat het Nieman uitsluitend om de haalbaarheid ging,
overtuigt niet echt. De EG-post was niet alleen een uitvoerend orgaan van de
regering, maar als lid van het Comité van PV’s ook partij in de Brusselse
institutionele concurrentie. De Nederlandse communautaire voorstellen ver-
zwakten de positie van de Raad en derhalve de PV zelf en daar werkte deze
niet van harte aan mee. Dat gold voor bijna alle leden van het Comité. Voor
de PV’s was de Raad en zijn niet te onderschatten Secretariaat de belangrijkste
bondgenoot en niet de Commissie of het Europees Parlement. De besproken
verontwaardiging over de procedure had dan ook mede een inhoudelijke
machtspolitieke achtergrond. De op BZ zelf zo gekoesterde waterdichte schot-
ten tussen communautaire en buitenlandse zaken wilden de in Brussel geves-
tigde diplomaten juist neerhalen. Zij konden zelf, als enigen, het hele terrein
goed overzien.
 Door de collectieve weerstand tegen het Nederlandse concept kon ambas-
sadeur Nieman in Den Haag het argument ‘onhaalbaar’ uitspelen zonder het
woord ‘onwenselijk’ te hoeven uitspreken. Uit de rapportages van de PV blijkt
maar zelden dat hij de Nederlandse positie duidelijk verdedigd heeft. Dat was
het geval met betrekking tot versterking van de Europese Raad, waar de PV
ook niets voor voelde: het ‘gewone raadsniveau’ zou erdoor worden onder-
mijnd. De Nederlandse PV betoonde een grotere loyaliteit ten opzichte van
zijn Brusselse collega’s dan jegens zijn eigen Ministerie. Dat was overigens
niet uitzonderlijk. De regeringsvertegenwoordigers hadden een sterk groeps-
gevoel of ‘esprit de corps’ ontwikkeld via hun intensieve contacten in en
buiten de vergaderzaal.

 224 MIRAKEL EN DEBACLE

Tot 30 september was de DGES-subcultuur dominant in ons Europabeleid.
Wel waren de eerste scheuren in de weken daarvoor al zichtbaar, zoals in
hoofdstuk V zal blijken. Nederland had zich in het EPU-proces de rol van
gidsland aangemeten. Het straalde een sterk geloof in het eigen gelijk uit.
Dwarsliggers hadden gewoon het licht nog niet gezien. Met het Voorzitter-
schap kon het ideaal van een federaal Europa in één klap dichterbij gebracht
worden. De voorstellen waren niet alleen goed voor Nederland, maar voor
heel Europa. Alleen via communautarisering konden stabiliteit, vrede en wel-
vaart in de uitgebreide, ‘nieuwe Europese Unie’ worden gegarandeerd. De
gedrevenheid kwam op gespannen voet te staan met de rationaliteit. Of de
grote landen, die juist aan macht moesten inboeten, het voorstel ook ‘goed
voor heel Europa’ vonden, bleef buiten beschouwing. Een conceptueel door-
dacht en juridisch doorwrocht conceptverdrag moest twijfelaars overtuigen
en tegenstanders ‘kleur doen bekennen’. De poging de Luxemburgse pijler-
structuur ‘geruisloos’ om te werken tot een ‘unitair’ verdrag, getuigt van een
schokkende naïveteit. Vanuit dit perspectief werd te laat ingezien dat het
solide communautaire voorstel ook juist als bedreigend werd beschouwd en
een mobiliserend effect op de tegenstanders uitoefende. In het bijzonder het
verzet van de PV’s, nota bene met inbegrip van Nieman, was een teken aan de
wand.
 De toch al kwetsbare strategische positie van Nederland in dit riskante
Europese avontuur werd behalve door gebrekkige organisatie en geheimzin-
nigheid dus ook geschaad door de eigenzinnige subculturen van BZ.

Communicatie

De onvolkomen organisatie en de uiteenlopende subculturen hadden ook
hun weerslag op de communicatiepatronen. Mijn onderzoek richtte zich op
de vraag of in het interne en externe berichtenverkeer ook verklaringen te
vinden zijn voor de noodlottige gang van zaken eind september. Ik ben nage-
gaan of de miscalculatie het gevolg was van gebrekkige consultaties en filte-
ring of manipulatie van de informatie. Hoorde men alleen wat men wilde ho-
ren?
 Het ging hierbij om het algemene beeld van steun en weerstand, alsmede
opheldering over de positie van de sleutellanden Frankrijk en Duitsland en in
mindere mate het Verenigd Koninkrijk (daar waren de standpunten duidelijk
en onbeweeglijk).
 De direct betrokkenen ontkennen dat de informatie ‘gestuurd’ zou zijn en
bezweren dat er een eerlijk beeld is geschetst. Dankert legde de schuld van de
blamage zelfs bij anderen, die de juiste rapportages verkeerd geïnterpreteerd
zouden hebben. De stelling dat de besluitvormers onjuist of onvoldoende
geïnformeerd waren, wordt in het algemeen niet bevestigd door bestudering
van een groot aantal berichten, memo’s en verslagen. Ook secretaris-generaal
Bot, die destijds alle relevante documenten zag, is van oordeel dat de politieke

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 225

en ambtelijke top wel degelijk is gewaarschuwd voor het mogelijk ontbreken
van voldoende steun.
 Toch zijn er in het bijzonder door De Visser, die als een spin in het web
zat, na een voorbeeldige start voortdurend pogingen gedaan om een veel
rooskleuriger beeld te schetsen dan gerechtvaardigd was. Hij sprak ook steeds
in termen van ‘volgens Bonn, Rome of Parijs’, in plaats van ‘volgens mijn
ambtelijk contact aldaar’. Samenvattingen gebruikte hij om onwelkome in-
formatie weg te laten of te bagatelliseren. Beleefdheidsfrasen werden als rele-
vante informatie opgevoerd. Als alleen op de chef DIE was afgegaan, zou het
beeld inderdaad vertekend zijn geweest.
 Niettemin schetste De Visser zelf aan het begin van de Intergouverne-
mentele Conferentie een opvallend realistisch beeld van de verhoudingen en
kansen. Zo wees hij erop dat we ons niet moesten laten misleiden door
minister Guigou en het veelvuldig gebruik door de Fransen van het woord
‘federalisme’. In een vroeg stadium werd bovendien uit Bonn bericht dat Kohl
vermoedelijk meer aan Mitterrand zou gaan toegeven dan in Nederland werd
gedacht. Dit is later in verschillende varianten herhaald. Ook is keer op keer
aangegeven dat het enthousiasme van Duitse staatssecretarissen nog geen
steun van Genscher garandeerde. Opmerkelijk is ook hoe PV Nieman zich
eerst identificeerde met een deel van het Nederlands beleid. Nadat hij met
zijn kompanen een verdrag in elkaar had gezet, relativeerde hij het belang van
de structuur, maar toen Nederland vervolgens zelf een eigen structuur had
geïntroduceerd, verzette hij zich hier heftig tegen.

Op de bijeenkomst in Dresden heeft Nederland zich op het verkeerde been
laten zetten. De kritiek op het weinig samenhangende Luxemburgse voorstel
en de behoefte aan meer coherentie werd door de hoogste Nederlandse be-
sluitvormers later opgevat als brede steun voor een juridisch uitgewerkt een-
heidsconcept. Een klassiek staaltje van misperceptie, waarbij het beeld van de
werkelijkheid verdraaid wordt van ‘hoe het is’ tot ‘hoe het zou moeten zijn’.
 Het was een vergissing de consultaties alleen op het niveau van de staats-
secretarissen en hoge ambtenaren te houden. De hierbij verworven informatie
bood onvoldoende houvast, omdat de besluitvorming uiteindelijk door
ministers en regeringsleiders zou geschieden. Wel geldt als ‘verzachtende
omstandigheid’ dat ook de ondergeschikten van Genscher zeer verrast waren
door diens opstelling en hiervoor blijkbaar geen enkele indicatie hadden. Het
Ministerie van BZ in Bonn gaf het Duitse standpunt over de EPU weer, maar
liet Genschers gevoelens over de reacties op de eenwording en de kwestie
Kroatië buiten beschouwing bij de consultaties. Tegelijkertijd is onvoldoende
rekening gehouden met de fluïditeit van de standpunten. Zo hadden Duits-
land en Frankrijk lange tijd hun opvattingen nog niet uitgekristalliseerd,
mede omdat ze er nog met elkaar over onderhandelden. Ook de slechte tijds-
planning en het gebrek aan procesbewaking hebben de waarde van de
consultaties beperkt. Na de eerste consultatieronde begin september is de
tekst weer aanzienlijk bijgesteld met ‘Haagse’ wensen en vervolgens was er

 226 MIRAKEL EN DEBACLE

geen tijd “meer voor nieuwe sondages ter voorbereiding op de beslissende
Europese vergaderingen.
 Van groot belang lijkt vooral de slechte relatie tussen Van den Broek en
Genscher. De communicatie tussen de twee bewindslieden liet in deze perio-
de zeer veel te wensen over. Bij normale verhoudingen zou de Nederlandse
minister als Raadsvoorzitter te voren zijn ingelicht over de (onverwachte)
Duitse opstelling. Verontrustender nog is de verdenking van Van den Broek
dat Genscher het Nederlands voorstel op andere gronden dan inhoudelijke
(ruzie over Kroatië) heeft verworpen. De beschuldiging van Van den Broek
wordt nota bene ondersteund door Genschers naaste medewerker Von Kyaw.
Deze zegt echter dat Genschers belangrijkste motief voor zijn wraakactie lag
in diens ergernis over Van den Broeks houding ten aanzien van de Duitse
eenwording. Vanuit Van den Broeks perspectief moet Genscher zich hier ech-
ter in hebben vergist. Een bizarre communicatiestoornis, met ernstige politie-
ke gevolgen. Hoe dan ook, de spanningen tussen Bonn en Den Haag lijken
Dumas in de kaart gespeeld te hebben om Genscher aan zijn zijde te krijgen.
Dit is opmerkelijk, omdat ook Frankrijk het over Kroatië zeer oneens was met
Duitsland. Het is natuurlijk goed denkbaar dat de Franse en Duitse ministers
elkaar ook hadden gevonden op rationele gronden, dus los van het conflict
met het Nederlands Voorzitterschap.

De wezenlijke vraag rest dan nog waarom de belangrijkste besluitvormers in
Nederland de negatieve signalen uit Brussel en veel hoofdsteden onvoldoende
ter harte hebben genomen. Allereerst valt op dat Nederlands belangrijkste
bondgenoten op politiek niveau hebben nagelaten Den Haag te waarschuwen.
Dat geldt niet alleen voor Duitsland, maar ook voor België. Als Eyskens, de
meest loyale vriend, Van den Broek en Dankert had bezworen dat “hun
voorstel geen schijn van kans had” (wat hij vond), zou dat de besluitvorming
op de Apenrots zeker hebben beïnvloed, misschien zelfs in doorslaggevende
mate. De ‘fifty-fifty taxatie zou dan immers wel erg ongeloofwaardig zijn
geworden. Opvallend genoeg heeft ook de Commissie, ondanks haar intensie-
ve netwerk in het Brusselse circuit, het Nederlands Voorzitterschap niet van
de risico’s doordrongen. Toch ook onvoldoende geïnformeerd? Of voelden
Delors en de zijnen zich om andere redenen niet geroepen om alarm te slaan?
Het wekt bevreemding dat niemand van de Haagse betrokkenen zich deze
vragen gesteld lijkt te hebben, ook niet achteraf.
 Op kabinetsniveau waren de waarschuwingen van de PV in september
1991 welbekend: Nieman zat er zelf bij in de REZ. Niettemin hechtten de
bewindslieden blijkbaar meer waarde aan de informatie van Dankert, en
vooral diens pleidooien om toch door te zetten.
 Een minstens zo belangrijke verklaring ligt in de organisatiestructuur en
-cultuur van BZ. De ‘Dankert-club’ was zowel ‘medeauctor intellectualis’ van
het Nederlandse conceptverdrag als intern rapporteur van de buitenlandse
reacties hierop: een samenvoeging van rollen waarbij het risico van belangen-
verstrengeling en ‘wishful thinking’ veel te groot was. Vooral chef DIE De

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 227

Visser heeft de verleidingen die het poortwachterschap boden, niet altijd goed
kunnen weerstaan.
 Minister Van den Broek liet de EPU in hoge mate over aan Dankert, die
tevens het vertrouwen genoot van premier Lubbers. De strikt gescheiden
taakverdeling op het departement legde de competentie voor het Maastricht-
proces bijna geheel bij de DGES. Hier waren de sturing en de informatie-
verwerking geconcentreerd. De alarmerende berichten en analyses kwamen
echter voornamelijk van mensen uit de andere subculturen; en die werden op
het DGES niet op hun woord geloofd. De DGPZ was niet uit het juiste com-
munautaire hout gesneden en werd er zo veel mogelijk buiten gehouden. Op
de consultaties ging er niemand uit de ‘politieke hoek’ mee. De PV werd niet
vertrouwd, omdat wat hij onhaalbaar noemde, voor hem ook onwenselijk
was. Hiermee onderschatte het team van Dankert tegelijkertijd ook de
negatieve invloed die de PV’s op hun eigen ministers konden uitoefenen. In
de organisatorische opzet van het Voorzitterschap waren helaas geen voorzie-
ningen getroffen om de cultuurverschillen en de persoonlijke of beleidsmatige
tegenstellingen te ondervangen.
 Van den Broek, Van Walsum en de complete DGPZ-sector hadden er na
afloop geweldig spijt van dat zij het hele proces zo aan de ‘Dankert-club’ had-
den overgelaten. Als zij zich er meer mee bemoeid hadden, zou er rationeler
zijn opgetreden. Europese bevlogenheid zou het zicht op de machtspolitieke
realiteit niet hebben belemmerd.154 Dat mag plausibel klinken, maar overtuigt
toch niet echt. Met een grotere ‘Atlantische’ inbreng zou de tekst immers voor
veel partners nog onaantrekkelijker zijn geworden. Het zou bovendien heb-
ben onderstreept dat Nederland veel minder consistent Europees gezind was
dan het leek.

Noten

1 Wilfried Martens, De Memoires, Luctor et emergo, Tielt: Lannoo, 2006. p. 625.
2 Mr. J.W. de Zwaan, Permanente vertegenwoordigers. Ontstaan, werkwijze en rol in de

besluitvorming van de Europese Gemeenschappen, Deventer: Kluwer, 1993. Zie hoofdstuk
II, p. 34. Volgens Poos, minister van Buitenlandse Zaken van Luxemburg, waren de
internationale ontwikkelingen (ex-Joegoslavië, Sovjetunie, enz.) de reden dat zijn con-
cept zo opmerkelijk snel klaar was (gesprek met Poos, 18 oktober 2007). In het
COREPER II zaten de PV’s, in COREPER I hun plaatsvervangers.

3 Gesprekken met minister Kok (11 oktober 2007) en mevrouw Bos (23 september
1993).

4 In verscheidene commentaren is gesuggereerd dat BZ niet of onvoldoende besefte dat
het Luxemburgse ontwerp vooral uit de Franse (en Britse) koker kwam. Zie: Vrij
Nederland, 14 december 1991.

5 Gesprek met Van Beuge, 13 oktober 2006.
6 Ibid.; ook gesprekken met De Visser (4 augustus 1993 en 7 september 2007).
7 Charles Grant, Delors, Inside the House that Jacques built, London: Nicolas Brealy Publis-

hing, 1994, p. 190. Grant voegt aan het citaat toe wie hij bedoelt met de Fransen en
het Raadssecretariaat: “meaning Debossieu and Ersbøll, both able and wily, and both
keen to contain the commisions power”.

 228 MIRAKEL EN DEBACLE

8 Gesprek met Poos, 18 oktober 2007. Er zijn tevens indicaties van Duitse invloed op
het concept, ook al blijkt bondskanselier Kohl hier op de Europese Raad eind juni
1991 ontevreden over (hoofdstuk VI). De tekst lijkt namelijk wat alle belangrijke pun-
ten betreft als twee druppels water op een document dat eerder was opgesteld door de
Europa-adviseur van Kohl, Bitterlich, en de Franse IGC-onderhandelaar de Boissieu.
Zie: Michel van Hulten, ‘Zwarte Maandag, Kroniek van een gemiste kans’, in: H.J. La-
bohm (samenstelling), De waterdragers van het Nederlands Europabeleid, terugblik op 40
jaar DGES, Den Haag: SDU Uitgevers, 1997, p. 199.

9 Gesprek met Van Bonzel, 10 februari 1994.
10 Gesprek met Van Beuge, 13 oktober 2006; Piet Dankert, ‘Correct en loyaal’, in:

Labohm, a.w. noot 8, p. 211.
11 Gesprek met Van Eenennaam, 21 juli 1993.
12 Memo Chef DIE aan M en T, 1 juli 1991 (Archief BZ).
13 Gesprek met De Visser, 4 augustus 1993.
14 Ibid.
15 Brief van de Staatssecretaris van Buitenlandse Zaken aan drs. R.F.M.E, Minister-

President, 26 juli 1991. In het overzicht van het Raadssecretariaat waren de standpun-
ten van Nederland, Luxemburg en de Commissie genegeerd!; dagboek De Visser, 9 juli
1991, alsmede gesprek van auteur met De Visser, 4 augustus 1993.

16 John Gillingham, European Integration, 1950-2003: Superstate or New Market Economy.
Het concept had een zogenoemde ‘boomstructuur (geen pilaren). Het document ver-
woordde Delors’ ideeën voor een industrieel, regionaal en sociaal beleid, alsmede uit-
breiding van de besluitvorming bij gekwalificeerde meerderheid. Daarnaast kreeg de
Commissie een veel belangrijkere rol toebedeeld bij de voorbereiding en uitvoering
van het buitenlands beleid.

17 Gesprek met Trojan, 13 november 2007. Ook Van Bonzel noemt de samenwerking
een ‘coproductie in overleg’. In de praktijk was er een voortdurende uitwisseling van
teksten en ideeën tussen de Task Force van de Commissie en de (enkele) EPU-
specialisten op BZ. De veelvuldige inhoudelijk besprekingen met het team van Delors
waren de verantwoordelijkheid van Dankert en De Visser. De jonge ‘desk-officer’ Van
Bonzel was behalve secretaris van het interdepartementaal EPU-overleg ook redactio-
neel coördinator: bij hem kwamen alle stukken samen. Hij zegt ook zelf als ‘huisjurist’
van DIE-teksten te hebben geredigeerd. Brief van Van Bonzel aan auteur, 10 december
2007. In de ogen van Van Beuge had Lamourreux “alle kanten van een ‘énarque’ [Ecole
Nationale d’Administration, het gerenommeerde opleidingsinstituut voor de Franse
politieke en bestuurlijke elite; auteur], behalve de goede”. Hij vond hem een buiten-
gewoon lastige man om mee te werken en trachtte hem zoveel mogelijk te vermijden.
Gesprek met Van Beuge, 11 januari 2008. Volgens de Franse minister Guigou werd
‘haar vriend’ Piet Dankert sterk onder druk gezet door Lamourreux, die zij persoonlijk
goed kende en erg dogmatisch vond. Gesprek met Guigou, 9 april 2008.

18 Gesprek met Dankert, 16 juli 1993. Binnenskamers had Delors echter ook bij Dankert
geklaagd over veranderingen die de Haagse departementen in het oorspronkelijke con-
cept hadden aangebracht. Vooral de justitie-tekst vond hij een ondermijning van de
unitaire structuur. Uit: Dagboek De Visser, 20 september 1991.

19 Gesprek met Trojan, 13 november 2007.
20 Ibid.
21 Brief van Van Bonzel 10 december 2007; gesprek met Van Bonzel, 10 februari 1994.

Ook Van Beuge wijst erop dat het onmogelijk bleek vanuit een andere structuur het
concept per hoofdstuk opnieuw inhoud te geven: “Als je coherent wilt blijven, moet je
steeds meer overhoop halen, zoals een touw waar een hele grote kluwen achter zit.”
Gesprekken met Van Beuge (13 oktober 2006 en 11 januari 2008).

22 Gesprek met de woordvoerder van de minister, Dig Istha, 25 november 1993; gesprek
met Van Beuge, 13 oktober 2006; zie ook: NRC Handelsblad, 2 oktober 1991.

23 Gesprek met Van Walsum, 7 december 2006.

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 229

24 Gesprekken met Van Beuge (13 oktober 2006 en 11 januari 2008).
25 De ambtenaar die deze vraag stelde was Steven van Hoogstraten van het Ministerie van

WVC. In een gesprek met auteur (13 oktober 1993) benadrukte Van Hoogstraten dat
Dankert de aangehaalde woorden letterlijk had uitgesproken.

26 Brief van Van den Broek aan auteur, 22 oktober 2007.
27 Brief van Lubbers aan auteur, 12 december 2007. Zie verder hoofdstuk VI.
28 Van Hulten, a.w. noot 8, p. 196.
29 Gesprek met Van Beuge, 11 januari 2008.
30 Gesprek met Poos, 4 oktober 2007. Adjunct secretaris-generaal van de Commissie

Trojan noemt het een belangrijke fout dat de Nederlands tekst zo uit de blauwe hemel
kwam vallen: er had veel meer geïnvesteerd moeten worden in het voormalige Luxem-
burgs Voorzitterschap. Gesprek met Trojan, 13 november 2007. Van Bonzel betwijfelt
overigens dat Nieman en Poos nergens wat van wisten, gezien de geruchtenstroom in
Brussel. Ook de Britse minister van BZ Hurd zegt tot vlak voor Zwarte Maandag niets
geweten te hebben van een eigen Nederlands conceptverdrag. Gesprek met Hurd, 11
maart 2008

31 Memorandum DIE aan M en T, 13 augustus 1991. [Opmerkelijk dat er staat M (Minis-
ter) en T (Staatssecretaris) en niet cc: T; auteur].

32 Gesprekken met De Visser (13 juli 1993), Bos (23 september 1993), Bleeker (17 sep-
tember 1993) en Wellenstein (30 september 1993). Van Bonzel zegt hierover: “De
Visser kon of wilde helaas geen fundamentele scheiding aanbrengen tussen lidstaat en
Voorzitterschap.” Brief van Van Bonzel aan auteur, 4 december 2007.

33 Gesprek met Van Beuge, 13 oktober 2006.
34 Bericht van ambassadeur Bonn aan min van BZ. Ter info aan: AZ, PV/EG.
35 Gesprek met Von Kyaw, 5 maart 2008.
36 Brief van Van Bonzel aan auteur, 4 december 2007.
37 Gesprek met Van Beuge, 27 januari 1993. Volgens Van Bonzel was het inderdaad niet

de taak van Van Beuge om het voorzittersvoorstel te verdedigen. Deze sprak immers
namens Nederland als lidstaat en niet als voorzitter. Gesprek met Van Bonzel, 10 fe-
bruari 1994.

38 Er bestaat geen officieel verslag van deze bijeenkomst. Wel beschikt auteur over de
gespreksaantekeningen van Dig Istha, de voorlichter van minister Van den Broek.

39 Gesprek met Van Beuge, 27 januari 1994. De ambtelijke adviseurs van Van den Broek
hadden nauwelijks tijd (10 a 15 minuten) om hun baas in te lichten over wat hem te
wachten stond en een strategie af te spreken.

40 Gesprek met Von Kyaw, 5 maart 2008; zie ook verslag van de bijeenkomst in hoofd-
stuk III.

41 Diary Douglas Hurd, September 30, 1991; gesprek met Hurd, 11 maart 2008. Ook de
herhaalde reactie van minister Van den Broek “You fail to understand the meaning of
this text!”, bracht zijn ambtgenoten niet bepaald in een welwillende stemming. Ge-
sprek met Dankert, 16 juli 1993 (zie verder hoofdstuk VI). Zie verslag in hoofdstuk III.
Ook ooggetuige Dig Istha bevestigt het beeld: “Van den Broek pikte de signalen niet
op. Hij ging maar door.” Gesprek met Istha, 25 november 1993.

42 Van Hulten, a.w. noot 8, p. 203, n. 43.
43 Gesprek met Von Kyaw, 5 maart 2008. Von Kyaw herinnert zich ook nog glashelder

hoe de reactie was op de interventie van Genscher: “Nachdem Genscher im Ministerrat
bei der Tischumfrage sein NEIN gesagt hatte, ging ein Raunen durch den Saal, das ich
noch heute zu hören meine”.

44 Gesprek met Van Beuge, 13 oktober 2006. Volgens Van Bonzel verkondigden veel spe-
lers in het openbaar heel andere opvattingen dan binnenskamers, bijvoorbeeld over
het EP en het Hof. Hij herinnert zich bovendien dat het ‘Foreign Office’ in Londen het
Nederlands Voorzittersconcept uitmuntend vond, de structuur logisch en consistent,
en daarom politiek volstrekt ongewenst. Brief van Van Bonzel aan auteur, 8 december
2007.

 230 MIRAKEL EN DEBACLE

45 Vlak na 30 september kwam een zware ambtelijk delegatie uit Rome naar Den Haag,
die meedeelde dat de Italiaanse regering het Nederlandse EMU-voorstel zeer hoog
opnam en nooit zou accepteren. Volgens Van Beuge waren de EMU-criteria door het
Nederlands Voorzitterschap zo strak geformuleerd, dat het de bedoeling leek dat al-
leen vijf lidstaten mochten meedoen en Italië, Spanje en Griekenland erbuiten zou-
den vallen. Het misgaan in september was echt een schok, want de EMU mocht abso-
luut niet mislukken: dan zou ook de EPU in elkaar storten. Gesprek met Van Beuge,
30 maart 2007. Volgens minister van Financiën Kok had de dwarsliggerij van Italië
echter niets met zijn EMU-voorstellen te maken: “Op BZ werden wel meningen of
veronderstellingen geuit over de EMU, maar men had daar weinig kaas van gegeten,
op Dankert en een enkele ambtenaar na.” Gesprek met Kok, 11 oktober 2007. Vol-
gens De Visser heeft Italië toen een deal gesloten met Londen, waarbij Rome de steun
voor het Nederlands voorstel intrekt in ruil voor een positievere houding ten aanzien
van de WEU aan Britse kant. Gesprek De Visser, 30 augustus 2007.

46 Gesprek met Von Kyaw; ook gesprek met plv. PV, A. Oostra, 19 oktober 2006.
Oostra benadrukt dat de late indiening van het Nederlands ontwerp grote irritatie gaf
in Brussel.

47 Gesprek met Van Bonzel, 10 februari 1994.
48 Gesprek met Van Beuge, 13 oktober 2006.
49 Gesprek met Van Walsum, 7 december 2006. Volgens minister Pronk, die optrad als

voorzitter als Van den Broek er niet was, werd in deze dagelijkse bijeenkomsten bijna
alleen over actuele zaken gesproken. Lange-termijnzaken of strategische benaderin-
gen kwamen alleen aan de orde als er een nota uitging naar het parlement (gesprek
met Pronk, 4 oktober 2007). Hetzelfde geldt overigens voor de REZ (gesprek met
Kok, 11 oktober 2007).

50 Dit is bijvoorbeeld de opvatting van Van Beuge, die hier blijkbaar destijds geen steun
voor heeft weten te verwerven. In het EMU-onderhandelingsmodel was het risico van
voortijdige politieke turbulentie kleiner, maar daarbij ging het in september ook mis.

51 Van Hulten, a.w. noot 8, p. 208-209.
52 Brief van minister-president Lubbers aan alle ministers en de staatssecretaris van Bui-

tenlandse Zaken, 2 oktober 1991. Nr. 91M007383.
53 Gesprek met J. Schutte, 19 november 1993.
54 Gesprekken met mw. J. Bos (23 september 1993) en Van Walsum (7 december

2006).
55 Volgens Rozemond bestaan er belangen in alle soorten en maten, vitale en

ondergeschikte, op korte en lange termijn. De behoefte aan moreel zelfrespect is sterk
verbonden met de Nederlandse taakopvatting, zoals in Indië, het Midden-Oosten
(Israël) en in de Derde Wereld is gebleken. Dit verlangen zou volgens hem zwaar op
de proef worden gesteld wanneer Frankrijk, als monumentaal vertolker van de staats-
raison, een krachtiger stempel zou gaan drukken op de Europese politiek. S.
Rozemond, Nederland in West-Europa, Een plaatsbepaling, Den Haag: Instituut
Clingendael, 1987, p. 10, 62.

56 Zie: S. Rozemond, ‘Buitenlandse politiek en Nederlands belang’, in: Acta Politica 18,
1983, p. 1-31, in het bijzonder p. 3.

57 Joris J.C. Voorhoeve, Peace, Profits and Principles, A Study of Dutch Foreign Policy, Den
Haag: Martinus Nijhoff, 1979, p. 49-54. De stelling dat het Nederland aan een natio-
naal gevoel zou hebben ontbroken, wordt door historici als Sas en Boogman bestre-
den. Op basis van het grootse verleden ontwikkelde zich een nationalisme, waarin de
internationale positie van een klein land werd geïdealiseerd, zoals besproken in
hoofdstuk III.

58 Just de Visser, ‘Simultaan schaken’, in: Labohm (samenstelling), a.w. noot 8, p. 214-
220; Dankert, a.w. noot 10, p. 211. De beschrijving van DGES/DIE is verder geba-
seerd op andere hoofdstukken uit dit boek, alsmede de gesprekken met ambtenaren
van dit DG en van andere DG’s. Zie ook Marnix Krop & Henk Swarttouw (red.), De

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 231

Groothoeklens, Europa in dertien bedrijven. Liber amicorum Ronald van Beuge, Parijs:
Institut néerlandais, 2001.

59 Gesprek met Van Walsum, 7 december 2006. Hierbij zij overigens aangetekend dat
Dankert al langere tijd vele goede politieke relaties met de Verenigde Staten onder-
hield; gesprek met De Heer, 15 september 1993.

60 Gesprek met Van den Broek, 22 maart 2007.
61 Gesprekken met Van den Broek (22 maart 2007) en Van Walsum (7 december

2006). Zie ook: D. Hurd, Memoirs, London: Little Brown, 2003, p. 418.
62 Ibid.
63 Gesprek met Bot, 9 februari 1994.
64 Gesprek met Van Walsum, 7 december 2006.
65 Van Eenenaam verbaasde zich over deze werkverdeling en noemt het “een groot

raadsel waarom de minister niet heeft ingegrepen”. Gesprek met Van Eenenaam, 21
juli 1993.

66 Gesprek met Van Walsum, 7 december 2001.
67 Peter van Walsum, Verder met Nederland, de kritische terugblik van een topdiplomaat,

Amsterdam: Uitgeverij Balans, 2001, p. 60.
68 Gesprek met Van Eenenaam, 21 juli 1993.
69 Gesprek met Van Beuge, 13 oktober 2006.
70 Gesprek met Van Walsum, 7 december 2006. Het is overigens opmerkelijk dat mi-

nister Poos van Luxemburg zijn voorzittersvoorstel met pijlers ook motiveerde (in het
EP) met het ‘geen besmetting’-argument: “Buitenlands en Veiligheidsbeleid en judici-
aire samenwerking zijn niet in het verdrag opgenomen om de communautaire be-
sluitvormingsmechanismen in tact te laten.” Bericht van PV/EG aan min van BZ, 19
april 1991, betreft verslag van EP zitting 15-19 april.

71 Gesprek met Van Beuge, 13 oktober 2006.
72 Gesprekken met Van Beuge (13 oktober 2006), Van Walsum (7 december 2006) en

Van den Broek (22 maart 2007). Ook de oud-diplomaten Wijnaendts en Rutten wa-
ren om advies gevraagd.

73 Van Hulten, a.w. noot 8, p. 209; gesprek met Bot, 9 februari 1994.
74 Gesprek met De Visser, 30 augustus 2007.
75 Gesprek met Van Walsum, 7 december 2006.
76 Gesprek met De Visser, 7 september 2007.
77 Ibid. “Ik heb echt niet op de barricaden gestaan om het voorstel tegen te houden.”

Zie ook: Van Walsum, a.w. noot 66, p. 59-68.
78 Brief van Van Walsum aan auteur, 7 december 2006.
79 Gesprek met Oostra, 2 oktober 2006.
80 Van Walsum (a.w. noot 66, p. 64) voegde hieraan toe: “Ik heb pas lang na Zwarte

Maandag begrepen wat voor gigantisch complex aan verwachtingen sommigen op BZ
aan de communautaire benadering hadden vastgeknoopt. Niet alleen de positie van
de kleinere lidstaten, ook de inbedding van het nieuwe Duitsland in Europa zou
langs die weg gewaarborgd kunnen worden.”

81 Gesprek met Dankert, 16 juli 1993. Wel was Dankert laaiend over de rol van DGPZ
(m.n. Dig Istha) bij de totstandkoming van Meines’ artikel in NRC Handelsblad van 2
oktober 1991, dat “de minister had gespaard, maar de Chef DIE gemeen te lijf was
gegaan.”. En typerend voor de verhoudingen: “Meteen werd als bron aan de DGPZ-
sector gedacht, altijd bereid om DGES te laten merken wie het uiteindelijk op BZ
voor het zeggen heeft.” Dankert, a.w. noot 10, p. 213.

82 Deze kenschets van de subcultuur op de PV is gebaseerd op gesprekken met Oostra
(2 oktober 2006), G. Borchhart (2 november 1993) en P. Mulder (18 november
2006).

83 Gesprek met Oostra, 2 oktober 2006.
84 Gesprek met P. Mulder, 18 november 2006.
85 Gesprek met Borchhart, 2 november 1993.

 232 MIRAKEL EN DEBACLE

86 Citaat Dankert uit: J.A. Nekkers & P. Rehwinkel, Regerenderwijs. De PvdA in het kabi-
net Lubbers-Kok, Amsterdam: Bert Bakker, 1994, p. 148, 149. Citaat Van Bonzel uit:
brief Van Bonzel aan auteur, 4 december 2007. Verder gesprekken met Dankert, Van
Beuge, De Visser en Van Bonzel.

87 Gesprek met Van der Tas, 13 januari 1994. Ook De Visser hoorde van diverse PV’s
dat Nieman manifest destructief was met instructies. Gesprek met De Visser, 30
augustus 2007.

88 Gesprek met Trojan, 13 november 2007. Wegter was als woordvoerder van de Com-
missie aanwezig bij persconferenties in Brussel van Nederlandse bewindslieden:
“Nieman zat dan tussen de journalisten en gaf luidkeels blijk van zijn kritiek op zijn
politieke bazen.” Gesprek met Wegter, 27 november 2007. Von Kyaw raakt nog
steeds vertoornd als de naam van de Nederlandse PV valt: “Nieman spielte eine un-
glückliche Rolle. Er hatte dabei nicht nur seine eigene Agenda zum offiziellen nieder-
ländischen Entwurf. Ich erinnere mich an einen Sonder-Coreper zur Lage in Ex-
Jugoslawien. Entsprechend meinen Instruktionen regte ich in der Debatte die Prü-
fung einer Sonderhilfe für Kroatien und Slowenien an. Nieman zeigte nicht die ge-
ringste Lust dieses Thema positiv diskutieren zu lassen. Möglicherweise hatte er da-
bei die Mehrheitsstimmung im Ausschuss hinter sich. Als ich wenigstens auf einer
Erörterung der Frage bestand, antwortete er einfach mit einem schlichten und gera-
dezu genussvoll-brutalen NEIN! Sein Vorgehen schien mir rüde und gegen die Re-
geln verstoßend.

89 Gesprek met Borchhart, 2 november 1993.
90 Gesprek met Bot, 9 december 1994.
91 Gesprek met Oostra, 2 oktober 2006.
92 Gesprek met Van Walsum, 7 december 2006.
93 Vrij Nederland, 14 december 1991; NRC Handelsblad, 2 oktober 1991.
94 Gesprek met Bot, 9 februari 1994.
95 Gesprekken met Dankert (16 juli 1993), Van Beuge (27 januari 1993 en 13 oktober

2006) en De Visser (4 augustus 1993. De argumenten van De Visser worden behan-
deld in hoofdstuk VI.

96 Nota van DIE voor REZ, 5 oktober 1990.
97 Verslag DIE: Algemene Raad, 4 december 1990.
98 Brief Nieman; aan BZ, AZ, REZ. Inzake Frans-Duits voorstel, 10 december 1990.
99 Bericht van ambassadeur in Bonn, Van der Tas, aan BZ, 10 december 1990.
100 Bericht Nieman aan BZ, inzake pijlerconstructie versus uniciteit, 5 mei 1991; als-

mede Nieman aan Van den Broek MP, inzake rol Europese Raad. Op 28 mei bericht
Nieman dat hij “op basis van de interventie van de minister in de IGC van 13 mei de
Nederlandse voorkeur voor een unitaire structuur naar voren heeft gebracht en zijn
waardering in algemene zin voor de Commissie-benadering heeft uitgesproken.” Be-
richt van PV/EG, 30-05/91. Berichtgeving van de PV over zijn expliciete vertolking
van het Nederlandse standpunt in EPU-zaken is tamelijk uitzonderlijk.

101 Verslag Interinstitutionele Conferentie IGC/EPU, afkomstig van PV/EG, 17 juni 1991.
102 Memorandum van T aan M; 24 mei 1991. (T = Staatssecretaris; M = Minister).

Hoogstwaarschijnlijk sprak België met twee stemmen. Het kwam vaker voor dat de
PV het ene zei en de regering het andere (in de lijn van Dankert). Vanuit DEGES
werd het Belgische Ministerie van BZ hierop attent gemaakt, waarop de houding van
de PV wijzigde. Brief van Van Bonzel aan auteur, 8 december 2007. Zelfs deze PV
vereenzelvigde zich in sterke mate met zijn collega’s. Ook de Duitse PV had zich om
dezelfde reden, oorspronkelijk op persoonlijke titel, achter het Luxemburgse voorstel
geschaard.

103 Memorandum van DGPZ aan M via S., 27 mei 1991 (S = Secretaris-Generaal BZ).
104 Memorandum van Chef DIE aan M; betreft Duits-Nederlandse verklaring. 31 mei

1991.

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 233

105 Verslag van Gymnich-overleg van 2/3 juni 1991. Van; Min van Buza. Bestemd voor;
PV/EG en alle ambassades in EG-lidstaten. Datum 4 juni 1991. Ondertekend Celer
85.

106 Gesprek met Dankert, 16 juli 1993. Sommige lidstaten, waaronder Frankrijk en
Duitsland, noemden op de ministeriële zitting van 17 juni het herziene Luxemburgse
voorstel echter al “een goede weergave van wat in Dresden overeengekomen was”.
Bericht van de PV/EG aan min van BZ, 19-06/91. Verslag van ministeriële conferentie
17 juni 1991.

107 Gesprek met Istha, 25 november 1993. Het verslag van ‘Dresden’, zoals uitgegaan,
vertoont wel de paraaf van Van Bonzel, maar niet van Istha, die expliciet als ‘niet
aanwezig voor paraferen’ staat vermeld.

108 Gesprek met Van Bonzel, 10 februari 1994.
109 Gesprek met Borchhart, 2 november 1993.
110 Gesprek met Poos, 18 oktober 2007. Eyskens zegt het beeld van de zuilenstructuur

in Dresden te hebben geïntroduceerd: “Ik heb toen gezegd, we bouwen aan een
structuur die lijkt op een Griekse tempel. Met zuilen: de Markt, het GBVB, en Biza/
Justitie. Ja, mooi beeld, maar in de toekomst moest er een overkapping boven deze
zuilen komen”. Gesprek met Eyskens, 29 februari 2008.

111 Bericht van Ambassade Parijs aan Min. BuZa, 26 maart 1991, inzake EPU/BVB.
Hoogste verantwoordelijkheid voor buitenlands beleid ligt in Frankrijk bij de presi-
dent. Rocard verwoordde de positie van de Franse regering overigens wel juist, zoals
later zou blijken. Uit het verslag blijkt ook dat Dankert het Nederlands standpunt
over de communautarisering van het buitenlands beleid uiteen laat zetten door am-
bassadeur (en voormalig DGPZ) Wijnaendts.

112 Aantekeningen Chef DIE, 23 juni 1991.
113 Ibid.
114 Gesprek met De Visser, 4 augustus 1993.
115 Ibid.
116 Zendbrief van DIE aan Mr.Drs. R.K. Visser, Ministerie van AZ, begeleidend schrijven

bij ontwerp-EPU-verdrag, 27 augustus 1991.
117 Bericht van DIE aan M en T; 28 augustus 1991. Tekst is aangepaste versie van zend-

brief aan Visser: de schokeffectpassage is nu echter weggelaten.
118 Gesprek met Dankert, 16 juli 1993.
119 Van Walsum herinnert zich dat bij DGES “de verhalen van Van der Tas werden weg-

gewuifd”. Gesprek met Van Walsum, 7 december 2007.
120 Gesprek met Dankert, 16 juli 1993.
121 Aantekeningen van De Visser, zoals getoond tijdens gesprek van 4 augustus 1993.
122 Verslag DIE, 17 september 1991. Van Chef DIE, Kenmerk 673191.
123 Gesprek met Dankert 16 juli 1993; en verslag DIE, 17 september 1991.
124 Dagboek De Visser; gesprek met Van Walsum, 7 december 2006. De Dankert-club

stelde vast dat de Britse media zich steeds bozer maakten over het woord ‘federaal’.
Het woord had echter geen juridische betekenis en zou uit tactische overwegingen
door het Voorzitterschap tot ‘Maastricht’ gehandhaafd moeten worden. Uiteindelijk
zou dan, in ruil voor intrekking, essentiële concessies van Major verkregen kunnen
worden. Dat werd althans gehoopt. Brief van Van Bonzel aan auteur, 8 december
2007.

125 Memo Chef Die aan M en T, 9 september 1991.
126 Memo DGPZ aan M. en T. Via S. Betreft EPU/EMU: voorbereiding REZ.
127 Bericht van PV/EG aan min van BZ, 11/09/91.
128 Ibid.
129 Zendbrief van DIE. Overzicht van resultaten van sonderingen van hoofdsteden, 20

september 1991.

 234 MIRAKEL EN DEBACLE

130 Gesprekken met Van Beuge (27 januari 1993 en 13 oktober 2006). Seiler-Albring
was (politiek) staatssecretaris, Lautenschlager (ambtelijk) staatssecretaris en Von
Kyaw ‘directeur’ Europese Integratie.

131 Bericht van PV/EG aan min van BZ, 11/09/91.
132 Gesprek met Eyskens, 29 februari 2008; na uitwerking van het vraaggesprek heb ik

de heer Eyskens gevraagd hoe zijn meningen zich verhouden tot de rapportage van
De Visser, zoals geciteerd in de tekst. In een brief (3-3-2008) antwoordde hij: “Het is
juist dat ik de Nederlandse tekst prima vond, vanuit een principieel standpunt dat ik
volmondig steunde. De verslaggeving van BZ is correct. Evenwel had ik meteen de
indruk dat het voorstel geen kans maakte, gezien de mentaliteit bij de lidstaten. Ik
betreurde deze gang van zaken. Toch heb ik het voorstel op de ministerraad openlijk
en nadrukkelijk gesteund. Ik was de enige rond de tafel. Ik vond het de moeite de
lidstaten voor hun verantwoordelijkheid te plaatsen. Ik wil in die zin mijn verklaring
aan U nuanceren. Zoals U het formuleert geeft dat de indruk dat ik met een dubbele
tong heb gesproken, quod non.”

133 Bericht van Ambassadeur in Athene aan min van BZ, 8 juli 1991. De Griekse regering
neemt het Nederland kwalijk dat het zich keert tegen het WEU-lidmaatschap van
Griekenland. Volgens de ambassadeur kwamen in de jaren tachtig de aanvallen voor-
al van links (Pasok), maar ‘thans’ van rechts. De diplomaat heeft weinig hoop dat dit
publieke imago binnenkort zal verbleken. Bovendien was de Griekse regering verbol-
gen dat zij niet persoonlijk in Athene bezocht was door het Nederlands Voorzitter-
schap. De Griekse steun werd in Den Haag ten onrechte als vanzelfsprekend
beschouwd. Brief van Van Bonzel aan auteur, 8 december 2007.

134 Gesprek met Van Beuge, 13 oktober 2006. Het ‘optimisme’ van De Visser blijkt ook
uit de aantekening in zijn dagboek van 26 september 1991: “PV-vergadering. Steun
van: Spanje, Duitsland, België, (Italië en Griekenland voorzichtig). Ierland was neu-
traal. Frankrijk ontevreden over de inhoud van het GBVB. Luxemburg, Denemarken
en het Verenigd Koninkrijk waren tegen. Het verslag van PV Nieman van deze verga-
dering laat een heel ander beeld zien. Zie hoofdstuk III.

135 Verslag van IGC II, Persoonlijk Vertegenwoordigers, dd. 26 september. Afkomstig
van PVEG. Bestemd voor minister, via PVVN, New York. Tevens naar alle Nederland-
se ministers en alle ambassadeurs in de EG-hoofdsteden. Voorrang: MOST IMMEDI-
ATE – 8 uur ’s morgens op de bureaus van alle geadresseerde ministers. Zie ook: Ver-
slag PREC Kerr, zoals aan de regering in Londen is verstuurd, 27september. Kopie
aanwezig in archief van ministerie van BZ in Den Haag.

136 Gesprek met Bot, 9 februari 1994. Bot en Nieman waren goede bekenden van elkaar,
onder meer door een eerdere gemeenschappelijke plaatsing in Brussel.

137 Gesprek met Dankert, 16 juli 1993.
138 Gesprek met Van der Tas, 13 januari 1994.
139 Gesprek met Lubbers, 2 april 2007.
140 Gesprek met Van den Broek, 22 maart 2007.
141 Gesprek met Dankert, 16 juli 1993.
142 Gesprek met Van Beuge, 11 oktober 2006.
143 Gesprek met Van der Tas, 13 januari 1994. Bij het aanbieden van de Voorzitterstekst

aan het Bundeskanzleramt kreeg een Nederlandse diplomaat echter te horen dat de
medewerkers van Kohl ontstemd waren dat Dankert bij zijn recente bezoek hen had
overgeslagen en uitsluitend naar het Ministerie van BZ was gegaan. Bericht van Am-
bassadeur in Bonn aan min van BZ, 25 september 1991.

144 Van Hulten, a.w. noot 8, p. 209, n. 77; ook vraaggesprek voor Radio 1 met Hans
Prakke, 4 oktober 1991.

145 Van Walsum, a.w. noot 66, p. 63-64.
146 Vraaggesprek Radio 1, 4 oktober 1991.
147 Gesprek met Eyskens, 29 februari 2008.
148 Gesprek met Hurd, 11 maart 2008.

DE ORGANISATIE: STRUCTUUR, CULTUUR EN COMMUNICATIE 235

149 Gesprek met Van den Broek, 22 maart 2007. Volgens Van den Broek dreigde Kohl
begin december 1991 met eenzijdige erkenning van Kroatië. Bemiddelaar Carrington
en VN-secretaris-generaal Perez de Quellar schreven hem: “zo’n erkenning is zeer ge-
vaarlijk, doe het vooral niet.” In januari heeft Duitsland inderdaad Kroatië en Slove-
nië erkend. De EG ging mee, tot woede van de twee briefschrijvers. Van den Broek:
“Een paar maanden na die erkenning is inderdaad de boel in Bosnië ontploft.” De uit-
spraak van Dumas, waarop de minister doelt luidt: “Natuurlijk... de Fransen en Duit-
sers besloten elkaar te ondersteunen en niet het project van Delors en Nederland.”
Geciteerd in: Joost P. van den Akker, Maastricht, het verdrag (Uitgave in opdracht van
de gemeente Maastricht in het kader van het project ‘Maastricht celebrates Europe’),
2007, p. 41. Ook Van Walsum noemt de relatie tussen Van den Broek en Genscher
in deze periode “uitgesproken slecht”..

150 Gesprek met Von Kyaw, 5 maart 2008. Genscher zelf had aan de auteur uitdrukke-
lijk toegezegd vragen over dit onderwerp te beantwoorden, maar heeft hier vervol-
gens van af gezien. Ook in zijn eerder vermelde memoires Erinnerungen zwijgt de
Duitse minister over de redenen van zijn opstelling op 30 september 1991.

151 Gesprek met Van den Broek, 22 maart 2007.
152 Gesprek met Von Kyaw.
153 Gesprek met Elisabeth Guigou, 9 april 2008. Volgens de Franse minister voor Euro-

pese Zaken was de eenheidsstructuur onaanvaardbaar omdat het VK, Ierland en De-
nemarken nooit zouden instemmen met zeggenschap van de Commissie en het EP
over het buitenlands beleid en Defensie.

154 Gesprek met Van Walsum, 7 december 2006.

HET BUREAUCRATISCH POLITIEKE PROCES 237

V
 Het Bureaucratisch Politieke Proces: departementen en Tweede Kamer

Introductie

In de hieraan voorafgaande analyse stonden vooral de activiteiten van het Mi-
nisterie van Buitenlandse Zaken (BZ) en de Permanente Vertegenwoordiging
(PV) centraal: de voorbereiding, de consultaties en de onderhandelingen tot
‘Maastricht’. BZ had decennialang het Nederlandse EG-beleid geconcipieerd.
De algemene inzet voor ‘Maastricht’ van het kabinet-Lubbers III (1989-1994)
kwam eveneens van de ‘Apenrots’. In dit hoofdstuk zal blijken waarom ook
andere departementen in de beschouwing moeten worden betrokken.

De Europese Politieke Unie (EPU) kende oorspronkelijk vier doeleinden: de
noodzaak van democratisering; verhoging van doelmatigheid van het besluit-
vormingsproces; versterkte buitenlandspolitieke verantwoordelijkheid; de
voorbereiding op de toekomstige uitbreiding van de Gemeenschap. Tijdens
de onderhandelingen werd de EPU echter van lieverlee ook opgetuigd met
allerlei nieuwe beleidsterreinen. Op de Top van Rome (december 1990) werd
een reeks (mogelijke) nieuwe competenties vastgesteld (hoofdstuk II). De
nieuwe onderwerpen vielen buiten de eigen taken en deskundigheden van de
ministeries van Buitenlandse Zaken, die de hoofdverantwoordelijkheid voor
de Intergouvernementele Conferentie over de EPU (IGC-EPU) droegen.1
 De geleidelijke verbreding van het werkterrein had dan ook implicaties
voor de nationale beleidsvorming. In alle lidstaten raakten de ministeries van
BZ voor de onderhandelingsinzet steeds meer aangewezen op deskundigheid
en instemming van zogenoemde ‘vakdepartementen’. Deze waren bepaald
niet allemaal voorbereid op een eigen inbreng in het proces. De nationale
coördinatie van de standpuntbepaling voor ‘Brussel’ kreeg met het oog op
‘Maastricht’ een belangrijke nieuwe dimensie. Dat gold zeker voor Nederland,
dat immers (mogelijk) in de eindfase het Voorzitterschap zou gaan bekleden.
De regering had in de aanloop de communautaire benadering stevig aangezet
(cf. de nota’s ‘Verder bouwen’, enz.) en zich duidelijk ontevreden betoond
met het Luxemburgse voorstel. Zij had aangekondigd tijdens haar ‘Présidence’
met eigen teksten te zullen komen. Deze moesten door de ministerraad en
dus door alle departementen worden goedgekeurd.

 238 MIRAKEL EN DEBACLE

Ook in dit hoofdstuk gaat het om de vraag in hoeverre het Rationele Actor
Model voldoet. Was een eensluidende, zorgvuldig afgewogen opvatting van
‘de actor Nederland’ gegeven deze uiteenlopende betrokkenheid nog wel mo-
gelijk? Het uitgebreide EPU-spectrum brengt mee dat ook de overige ‘Haagse’
spelers moeten worden belicht: bewindslieden en ambtenaren van alle depar-
tementen. Mijn aandacht gaat hier vooral uit naar de beleidsvorming binnen
de ministeries, de relaties tussen de politieke ambtsdragers en hun medewer-
kers, alsmede de interdepartementale afstemming.
 Valt ‘Zwarte Maandag’ alleen BZ aan te rekenen of was van een collectief
‘Haags’ falen sprake? Allereerst verdient de vraag beantwoording of de uit-
gesproken communautaire Europa-visie van BZ ook in gelijke mate werd
gedeeld door de overige ministeries. Meer algemeen zal ik verslag doen van
het ‘politiek-ambtelijk touwtrekken’. Welke rol speelden ambtelijke staven?
Was de politieke top sturend of werd zij gestuurd? In het bijzonder zal ik
nagaan in hoeverre het proces zich kenmerkte door ‘Bureaupolitiek’. Uitein-
delijk gaat het om de implicaties van het interne proces voor de effectiviteit
van het Nederlands Voorzitterschap. Heeft de multi-departementale bemoeie-
nis de ‘rationaliteit’ van het Nederlands optreden belemmerd of juist niet?
 Daarnaast bespreek ik de positie van een andere ‘Haagse speler’: de Twee-
de Kamer en haar invloed op het besluitvormingsproces. Ook hierbij is de
achterliggende vraag of Nederland wel beschouwd kan worden als een ratio-
nele monolithische eenheid. Stond het parlement inderdaad, zoals bijvoor-
beeld minister-president Lubbers stelt, als één blok achter de regering?2
Maakten de volksvertegenwoordigers onderscheid tussen de doelstellingen
van Nederland als lidstaat en Nederland als voorzitter? Ten slotte komt de
vraag aan de orde of de Tweede Kamer mede debet was aan de afgang op
‘Zwarte Maandag’.

De betrokkenheid van de departementen bij de EPU

Toen in 1990 in Dublin besloten werd tot een Europese Politieke Unie, stond
nog allerminst vast wat deze moest inhouden. Eind van dat jaar werd in Rome
een tekst aangenomen waarin de deur werd geopend voor eventuele verbre-
ding van EG-competenties (hoofdstuk II). Het algemene regeringsbeleid werd
neergelegd in de nota’s over de Nederlandse opstelling in het Maastricht-
proces (o.a. ‘Verder bouwen aan Europa’).
 Gaandeweg hebben de lidstaten meer ideeën ingebracht en dijde het EPU-
concept verder uit. Ging het aanvankelijk nog alleen om de algemene inzet in
de onderhandelingen, toen Nederland voorzitter werd kwam er nog een
nieuwe dimensie bij: welke concrete initiatieven gaan we nemen om het
Luxemburgse voorstel te veranderen? Sommige departementen, zoals het Mi-
nisterie van Economische Zaken (EZ) en het Ministerie van Landbouw, waren
al tientallen jaren nauw betrokken bij de Europese integratie. Voor andere
ging dat niet op. Het zich verbredende spectrum bestreek echter steeds meer
uiteenlopende beleidsterreinen. De verdragswijziging was bovendien van een

HET BUREAUCRATISCH POLITIEKE PROCES 239

andere orde dan routinematige onderhandelingen over vakinhoudelijke voor-
stellen van de Commissie. Het ging nu om ‘structureel politieke’ beslissingen,
met mogelijk belangrijke implicaties voor een departement: het al dan niet op
Europees niveau brengen van beleidsonderdelen en de (eventuele) wijze van
besluitvorming. Het resultaat raakte de ‘eigen’ departementale competentie en
dus ook de belangen van de desbetreffende sector. De verdragswijziging had
op een breed front belangrijke consequenties: in Maastricht zou er niet voor
niets op het hoogste politieke niveau over worden beslist. Niettemin bleven
de bureaucratieën dezelfde routines volgen alsof het gewoon om richtlijnen of
verordeningen ging. Wel werd er, zoals gezegd, tevens een interdepartemen-
taal ‘EPU-overleg’ ingesteld, dat de besluitvorming in de Coco voorbereidde
en onder voorzitterschap stond van Dankert of De Visser. De ‘Europa’-
specialisten van de ministeries deden nu (meestal) ook de EPU.
 Zoals in Hoofdstuk IV vermeld, was de coördinatie gebaseerd op de grote
autonomie van de departementen. Die autonomie vloeit voort uit de constitu-
tioneel verankerde collectieve verantwoordelijkheid van alle ministers. Deze
zijn principieel gelijkwaardig.3 Aan deze grondwettelijke voorziening ligt een
langdurige politieke realiteit ten grondslag: Nederland kent uitsluitend coali-
tiekabinetten. In verscheidene politicologische studies is gewezen op de al-
gemeen sterk gefragmentariseerde politieke en bestuurlijke structuur en cul-
tuur in ons land. Hierin past een grote zelfstandigheid van de ministeries. Zij
kunnen hun eigen gang gaan, zolang ze buiten het beleidsterrein van andere
departementen blijven (non-interventie). Bij raakvlakken volgen moeizame
onderhandelingen, aangezien niemand het formele recht heeft om knopen
door te hakken. Dat is in het algemeen zo en het gold ook voor de coördinatie
van Europees beleid.4
 Het ministerie van BZ fungeerde als coördinator en voorzitter van het
interdepartementaal overleg (hoofdstuk IV). Deze rol lag voor de hand en
werd door de andere departementen erkend. De minister-president had als
voorzitter van de Raad voor Europese Zaken (REZ) en de ministerraad een
eenheidsbevorderende rol in de politieke besluitvormings fase.5 De EPU-
verdragswijziging was de primaire verantwoordelijkheid van de minister en
de staatssecretaris van BZ. Zij ondertekenden de desbetreffende regerings-
nota’s en verdedigden deze in de Tweede Kamer. Daarnaast had de minister-
president bijzondere verantwoordelijkheden (hoofdstuk VI). Op enkele uit-
zonderingen na bespraken de overige bewindslieden hun inzet niet direct met
de volksvertegenwoordiging.6 Het gevolg hiervan was dat zij alleen achter de
schermen opereerden. Vrijwel het gehele interdepartementale afwegingspro-
ces onttrok zich aan directe parlementaire bemoeienis, alsmede aan de ogen
en oren van de media.

Het kabinet (Lubbers III, 1989-1994) bestond uit een coalitie van CDA en
PvdA. Vooral vanaf voorjaar 1991 kwam het ‘Maastricht-proces’ af en toe in
de ministerraad aan de orde, maar de echte debatten vonden plaats in de
REZ. Wel heeft het kabinet ingestemd met de inzet voor een unitaire struc-

 240 MIRAKEL EN DEBACLE

tuur van het verdrag, overigens zonder veel discussie. De verdragswijziging
hield de meeste bewindslieden lange tijd nauwelijks bezig. Europa lag voor
velen nog ver weg. Zij hadden bovendien wel iets anders aan hun hoofd: het
regeringsbeleid stond vooral in het teken van bezuinigingen. Hierdoor ont-
stonden voortdurend spanningen tussen de bewindslieden. Minister van Wel-
zijn, Volksgezondheid en Cultuur D’Ancona herinnert zich: “De verhoudin-
gen en de sfeer in het kabinet waren slecht. Dat kwam door de bezuinigings-
rondes die we elke zes weken hadden. Die haalden niet het beste in de men-
sen naar boven. Iedereen probeerde er zelf zo goed mogelijk uit te komen.
Bewindslieden identificeren zich sterk met de belangen van hun ministerie.
De botsingen tussen de bewindslieden liepen langs de lijnen van de departe-
menten, niet van de partijen.” Minister voor Ontwikkelingssamenwerking
Pronk bevestigt dit beeld. Hij wijst erop dat bewindspersonen worden beoor-
deeld op hun prestaties op eigen terrein, niet op het totale kabinetsbeleid. De
bezuinigingen hadden een funeste uitwerking: “Over beleid werd nauwelijks
gesproken. Alle beleid werd van de financiële kant bezien: wat kost het en
kan het niet goedkoper? [...] Het ging altijd over de begroting, nooit over de
samenleving.”7
 Uitgerekend in de periode van het Nederlands Voorzitterschap besloot het
kabinet in te grijpen in de WAO. Hierdoor brak een ernstige politieke crisis
uit. Een verbazingwekkende politieke timing en een bewijs te meer dat Euro-
pa de dampkring van het kabinet als geheel nog niet echt had bereikt.8

De fixatie op de departementale tegenstellingen zette zich voort in het interne
partijberaad bij de coalitiepartners. Bij het CDA stond Europa bij het weke-
lijks beraad tussen bewindslieden en fracties Europa zelden op de agenda.
Volgens Penders, voorzitter van de christendemocratische delegatie in het EP
en vaste deelnemer, kwam dit mede doordat de staatssecretaris van Europese
Zaken toen een PvdA-man was en niemand van de eigen bewindslieden be-
hoefte voelde erover te spreken.9
 Bij de PvdA was het overigens niet anders. Hier zat Pronk het wekelijks
overleg van bewindspersonen en fractievoorzitters voor. Hij werd daar niet
erg vrolijk van: “Het was onaangenaam van sfeer. Hijgerig en pinnig. Er was
geen enkele belangstelling voor buitenlandse politiek. De houding was: ‘bui-
tenlands beleid, dat los je elders maar op.’ De Golfoorlog, Joegoslavië, het
Verdrag van Maastricht, het zijn toch enorme vraagstukken!” Ook voor
D’Ancona droegen deze bijeenkomsten niet bij aan haar levensvreugde: “Het
was er helemaal niet gezellig. Bovendien bestond er geen enkele interesse in
Europa. Alleen Dankert informeerde de groep soms over de Maastricht-
voorbereiding. Daar werd echter nooit over gediscussieerd. Dat kon ze niets
schelen.”10
 Vooral in de voorbereidende fase tot het Nederlands Voorzitterschap voel-
de (vrijwel) geen enkele vakminister zich geroepen de toch al moeizame rela-
ties verder te belasten. De voorbereidingen werden overgelaten aan Dankert,
daarin gesteund door Lubbers. Niemand stelde de communautaire ‘Verder

HET BUREAUCRATISCH POLITIEKE PROCES 241

bouwen’-lijn ten principale ter discussie. Maastricht was nog ver weg en de
eigen departementale betrokkenheid veelal nog niet uitgekristalliseerd. Dat
veranderde enigszins toen Nederland moest reageren op het voorstel van
Luxemburg. In de Raad voor Europese Zaken (REZ) werd gedebatteerd over
conceptteksten op diverse beleidsterreinen.

Deze discussies werden routinematig voorbereid in de het EPU-overleg. Dit
was, zoals gezegd, een zeer uitgebreid gezelschap. De vergaderingen verliepen
moeizaam, omdat iedereen een duit in het zakje mocht doen. Directeur-
generaal Europese Samenwerking, Van Beuge, was steeds aanwezig, soms als
voorzitter, en ergerde zich: “De wekelijkse instructies naar de PV gingen via
de Coco (EPU-overleg). Daar werd eindeloos aan gesleuteld door hobbyisten,
zodat ze onleesbaar werden. Ik heb ze soms door laten gaan om de reacties in
Brussel te testen. Nieman voerde ze gewoon niet uit.”11 Van Hoogstraten
woonde namens het Ministerie van WVC de vergaderingen in de Raad voor
Europese Zaken en het Coco/EPU-overleg bij en zag opvallende verschillen:
“Het ambtelijk beraad was heel erg een eigen leven gaan leiden. Het was een
soort loopgravenoorlog: over de standaardtegenstellingen werd niet meer on-
derhandeld. Er was ontzettend veel genavelstaar tussen de ambtenaren, in te-
genstelling tot de ministers, die konden binnen afzienbare tijd tot belangrijke
besluiten komen. De onenigheid tussen de ministeries was vaak veel groter
dan die tussen de ministers. De ambtelijke adviezen werden lang niet altijd
opgevolgd. Wat de ministers met elkaar overeenkwamen, sloot niet altijd aan
bij wat de ambtenaren hadden afgesproken. Bewindslieden hadden soms hun
eigen ideeën.”12 Ook Van Beuge nam waar dat de interdepartementale ver-
schillen bij de ambtenaren voortdurend scherper werden aangezet dan op po-
litiek niveau. De DGES heeft daar ook een verklaring voor: “Gespecialiseerde
ambtenaren kunnen vaak beter inhoudelijk argumenteren waarom ze het er-
gens niet mee eens zijn. Ministers gaat dat vaak minder goed af. Bovendien
hebben ambtenaren de neiging twintig bezwaren aan te voeren, en dat wor-
den er twee of drie voor de minister, want zoveel is niet vol te houden. In de
Coco zag je dikwijls een berg tegenwerpingen van een ministerie, maar dat
was in de ministerraad al door de departementale zeef gereduceerd tot twee of
drie. Deze kon de minister nog wel hanteren.”13
 Het interdepartementaal overleg over de EPU was volgens alle geraad-
pleegde deelnemers lange tijd weinig vruchtbaar. Niettemin bestond er
volgens voorzitter Dankert tussen de departementen ‘een redelijke overeen-
stemming’. Van Beuge stelt vast dat “uit alle conclusies van de Coco (EPU-
overleg) nooit controverses zijn gebleken”.14 Deze gesuggereerde consensus
was echter grotendeels schijn, maar dat bleek eerst toen BZ een eigen concept
had voorbereid. Pas in september brak de echte discussie los tussen de
departementen. De vraag rijst vervolgens wel waarom die schijnovereenstem-
ming zo lang kon bestaan?
 Vanaf 1988 is er gesteggeld over de institutionele vormgeving van de EG.
Alle betrokkenen noemen de debatten veelal abstract, ‘up in the air’. De

 242 MIRAKEL EN DEBACLE

Visser: “Ik heb me in die jaren als chef DIE gek vergaderd!” Ook volgens hem
leverden de inspanningen echter weinig concreets op: “De departementen
zagen er de ernst nog niet van in. Beleidsvoornemens zijn vooral voornemens
en nog geen beleid. Pas als het vertaald wordt in operationele stukken wordt
het menens.”15 Van Beuge deelt dit inzicht: “Tja, er zijn altijd mensen die het
niet zo hoog opspelen en denken, laat maar lopen, het komt uiteindelijk wel
in orde.” Hij geeft echter nog een verklaring: “Dat de departementen pas zo
laat met hun bezwaren kwamen, komt omdat de DG’s daar zich niet of
nauwelijks met Europa bezighielden. Het is dikwijls op een te laag niveau
blijven steken.”16
 Tijdens het Luxemburgs Voorzitterschap werden wel amendementen be-
sproken op het voorliggende concept. Niettemin ging het debat vooral over
de structuurkwestie: pijlers of eenheid. De steeds dominant aanwezige De
Visser was in de ogen van zijn collega’s geobsedeerd door dit onderwerp. Hij
bereidde zelf de EPU-conclusies voor en wist zijn collega’s mee te krijgen.
Veelzeggend was het standpunt van de Coco eind juni 1991, aan de voor-
avond van de informele Raad van de ministers van BZ en de Europese Raad
onder het Luxemburgs Voorzitterschap. De Visser schrijft in zijn onmiskenba-
re eigen stijl: “De Coördinatie Commissie concludeerde dat Nederland tijdens
het zgn. conclaaf van ministers van BZ, 23-24 juni a.s. en de ER van Luxem-
burg dient vast te houden aan het streven naar een daadwerkelijke unitaire
verdragsstructuur. Van politieke overeenstemming op onderdelen van de EPU kan
geen sprake zijn, zolang de onzekerheid bestaat omtrent de mate waarin het ont-
werpverdrag aan dit vereiste tegemoet komt. Beoordeling van materiële dossiers
en deelaspecten van institutionele aard moet plaats vinden in functie van be-
vredigende onderhandelingsresultaten op het vlak van een aantal onderling
samenhangende horizontale dossiers: verdragsopbouw (unicité en evolutief
karakter), institutioneel geraamte (rol Commissie en Hof) en de democrati-
sche onderbouwing van dit geheel. [...] Zij verwelkomde voorts het feit dat
het VZ-schap thans op alle deelterreinen met uitzondering van fiscale zaken
kiest voor de samenwerkingsprocedure waar meerderheidsbesluitvorming is
voorgeschreven. Dit laat overigens onverlet dat Nederland zijn reserve hand-
haaft voor wat betreft de codecisie en wetconstructie.”17

 In de vakantieperiode van 1991 vond er geen enkel interdepartementaal
overleg plaats. De consternatie was groot toen eind augustus BZ met een eigen
uitgewerkt voorstel voor de dag kwam. De EPU-overleg-deelnemers kregen
de tekst pas begin september (nota bene in het Frans!), nadat hun ministers
en zelfs enkele partnerlanden al een exemplaar hadden ontvangen. De woede
was groot en unaniem. Ook de directeuren- en secretarissen-generaal van de
diverse departementen voelden zich geschoffeerd.
 Het gevolg was dat de topambtenaren zich ook nadrukkelijk gingen mani-
festeren in de zogenoemde ‘Van Beuge-groep’ en tijdens de ‘Dankert lunches’.
Ook op ministerieel niveau werden nu veel meer dan voorheen de EPU-
messen geslepen. De relevante ministers kwamen frequenter bijeen in de REZ
(normaal één keer per maand). Na de bijeenkomst van 17 september was er

HET BUREAUCRATISCH POLITIEKE PROCES 243

nog steeds geen overeenstemming. Dankert heeft toen nog met bijna alle be-
trokken bewindslieden gesproken ter voorbereiding van de beslissende minis-
terraadsvergadering van drie dagen later. Daar zijn de laatste geschillen bijge-
legd en is het ontwerp goedgekeurd.

De verhoudingen tussen het Ministerie van Buitenlandse Zaken en de vakde-
partementen waren door de commotie van eind augustus en de afgang op 30
september onmiskenbaar gewijzigd. BZ zou zich hebben ontpopt als ‘belang-
hebbende speler’ in plaats van neutrale coördinator. Na ‘Zwarte Maandag’
werden de departementen dan ook op een meer directe wijze bij de onder-
handelingen betrokken. De vertegenwoordiger van de lidstaat Nederland, Van
Beuge, wilde tijdens de besprekingen in Brussel bij voorkeur vergezeld wor-
den door departementale specialisten. Dat is in veel gevallen ook gebeurd.
Niettemin ging het af en toe behoorlijk mis. Zo werd staatssecretaris Simons
de oren gewassen in de Raad voor Volksgezondheid vanwege een Nederlands
voorzittersvoorstel dat hij niet eens kende en bovendien verwierp!18
 Ook de vergaderingen in het Coco/EPU-overleg veranderden van karakter.
Mevrouw Bos van het Ministerie van Financiën verwoordde het gevoel van
veel deelnemers: “Het werd een stuk zakelijker en neutraler onder leiding van
Van Beuge. Echt veel prettiger werken. Die eindeloze ideologische discussies
waren afgelopen. Er werden weer gewoon instructies voor de inzet in Brussel
opgesteld.”19

Tot zover de algemene karakterisering van de coördinatie. Om meer inzicht
in het proces te krijgen is het noodzakelijk ook de afzonderlijke departemen-
ten kort te behandelen. Binnen het bestek van dit hoofdstuk zal ik de besluit-
vorming binnen de ministeries schetsen. Daarnaast beschrijf ik hoe een aantal
verantwoordelijke politici en direct betrokken ambtenaren het interdeparte-
mentaal overleg heeft ervaren.

Ministerie van Justitie

Minister Hirsch Ballin had ingestemd met de nota’s waarin de communautaire
lijn duidelijk was vastgelegd. Naar eigen zeggen deed hij dat met overtuiging:
“Er was in het kabinet nauwelijks discussie over. De Kamer wilde het zo, de
staatssecretaris die ermee was belast stond erachter en het paste in de traditie
van het Nederlands beleid. Ik had er geen principiële bezwaren tegen. Het
borduurde voort op het zogenoemde Spinelli-rapport. Ik vond het geen on-
gewenste, maar een mooie ontwikkeling.”20

 Dat vonden zijn ambtenaren echter niet. Zij waren tevreden met hoe het
ging. Op Europees niveau bestond overleg binnen intergouvernementele
structuren, zoals ‘Schengen’ en ‘Trevi’.21 Nederland kon daar uitstekend mee
uit de voeten. Zo nodig zou het ‘Schengen-verdrag’ verder uitgebouwd kun-
nen worden. De bij het Europees overleg betrokken ambtenaren vreesden dat
bij supranationale besluitvorming de Nederlandse rechtsorde zou worden

 244 MIRAKEL EN DEBACLE

aangetast. Harmonisatie van wetgeving was niet per definitie noodzakelijk.
Het Gemeenschapsrecht gaat boven nationaal recht; het was ondenkbaar dat
dit bijvoorbeeld voor strafrecht of politie zou gaan gelden. Volgens de toen-
malige raadsadviseur (en latere minister) Piet Hein Donner beschouwde BZ
justitie “als een gewone materie die je direct het verdrag in kon fietsen”. Daar
was echter in zijn eigen visie geen sprake van. Justitiële zaken vergden een
geheel andere benadering dan bijvoorbeeld de integratie van markten. Veel
problemen vroegen een actievere aanpak van de overheid en vereisten een be-
sluitvorming waar de Gemeenschap nog niet in zou kunnen voorzien.22 Bij de
ambtelijke top bestonden grote bezwaren tegen de communautaire benade-
ring. Sommigen waren zelfs principieel tegen de ‘Dankert-lijn’.23 Andere amb-
tenaren gingen niet zover en zagen op termijn wel communautaire perspec-
tieven, bijvoorbeeld op het gebied van vreemdelingenbeleid.24
 De instemming van de minister met de ‘communautaire’ nota’s leidde bij
zijn ambtenaren tot gefronste wenkbrauwen, maar echt ongerust werden ze
nog niet. Het regeringsstandpunt was tamelijk abstract en weinig expliciet
over hun werkterrein. Bovendien beschouwde Justitie zich niet als ‘deman-
deur’: er waren geen onderwerpen die het departement graag in het verdrag
opgenomen wilde zien. Ook ontstond op dit ministerie geen beroering over
het Luxemburgse voorstel. Die pijlerstructuur was zo gek nog niet en hield de
eigen materie in elk geval buiten de communautaire sfeer.
 In de maanden voorafgaand aan het Nederlands Voorzitterschap droegen
de Justitie-ambtenaren hun eigen opvattingen uit in het interdepartementaal
overleg. Zo nam Donner in de Coco namens zijn departement het standpunt
in dat uitbreiding van de bevoegdheden van het Europees Parlement onge-
wenst was, omdat de Gemeenschap nog geen volwassen structuur en gewicht
had.25 Hij ging hiermee niet alleen recht tegen een hoofdpunt van het rege-
ringsbeleid in, maar ook tegen zijn eigen minister, die mede verantwoordelijk
was voor het desbetreffende kabinetsstandpunt.
 Veel invloed hadden de Justitie-vertegenwoordigers overigens niet. Ze
erkennen dat zelf, maar leggen de schuld ervan bij BZ. Zo zou het Coco/EPU-
overleg verregaand in één richting gestuurd zijn door de ‘Dankert-club’.
Volgens ambtenaar Bleeker was er met BZ geen discussie mogelijk over de
justitie-paragraaf, omdat het geobsedeerd was door de structuurkwestie.26
Ook Donner noemt de besluitvorming “niet uitgebalanceerd” en verwijt BZ
dat het “fundamentele punten heeft willen doordrukken”. Hij wijst erop dat
de conceptconclusies door BZ werden geschreven en dat deze vaak pas ter
plekke werden uitgedeeld. Naar zijn oordeel “was er niet echt sprake van
coördinatie, maar veeleer van het instemming verkrijgen van de departemen-
ten met de beleidslijn van BZ”.27
 De betrokken Justitie-ambtenaren koesterden een groot wantrouwen je-
gens Dankert en De Visser. Afgezien van de inhoudelijke onenigheid bestond
er irritatie over hun stijl van opereren. Deze werd als arrogant ervaren: BZ zet-
te de lijnen uit, de andere departementen moesten zich daar maar naar schik-
ken.28

HET BUREAUCRATISCH POLITIEKE PROCES 245

 Tijdens het Luxemburgs Voorzitterschap komt Justitie met een eigen ver-
dragstekst. Deze is formeel ingepast in de eenheidsstructuur, maar de proce-
dures blijven intergouvernementeel. De kern hiervan is het ontbreken van een
evolutieve clausule in communautaire richting. Liet het Luxemburgs voorstel
nog de mogelijkheid open van een communautaire aanpak, in de Justitie-tekst
blijft alles altijd intergouvernementeel. Op ambtelijk aandringen stelt Hirsch
Ballin het in ministerieel verband aan de orde. Het wordt onder sterke druk
van BZ afgewezen.29

Het Ministerie van Buitenlandse Zaken kwam, zoals gezegd, na de zomer-
vakantie van 1991 tot ieders verrassing met een eigen ontwerpverdrag. Zelfs
minister Hirsch Ballin werd er totaal door overvallen. De minister-president
kreeg als eerste op 27 augustus de tekst toegezonden.30 Nota bene de dag er-
voor had de minister van Justitie een brief over de EPU gestuurd naar zijn
collega Van den Broek, met kopieën voor Lubbers en Dankert, waarin hij zich
beklaagde over het gebrek aan inhoudelijke diepgang van de discussies tussen
de PV’s over het Luxemburgse voorstel! Hirsch Ballin zette aan BZ zijn opvat-
tingen over de justitie-paragraaf uiteen, terwijl dit departement inmiddels al
samen met de Commissie een nieuwe tekst had geconcipieerd. De Justitiemi-
nister nuanceerde het eerdere standpunt (alles altijd intergouvernementeel)
en onderscheidde in zijn epistel drie groepen onderwerpen: geschikt voor
communautarisering op korte termijn, op lange termijn, en ‘vooreerst in het
geheel niet’. Tot de eerste categorie behoorden visumbeleid, buitengrenscon-
trole, vrije circulatie en verkeer binnen de lidstaten; tot de tweede categorie
illegale immigratie en aspecten van asielpolitiek; tot de derde categorie poli-
tiële en justitiële strafrechtelijke samenwerking. Het gehele justitiegebied
diende onderworpen te worden aan het beginsel van subsidiariteit.31
 Het BZ-concept arriveerde eerst dagen later op het departement van Justi-
tie en deed toen pas, in de woorden van minister Hirsch Ballin, “alle alarm-
bellen rinkelen”. Zijn topambtenaren hadden geen bemoeienis gehad met de
tekst en waarschuwden dat het ontwerp geen schijn van kans zou maken.32
Tot die tijd had de minister zich maar weinig met de materie beziggehouden.
Dat gold overigens ook voor de andere Europese ministers van Justitie, die
toen nog nauwelijks in Europees verband bijeenkwamen. Volgens topambte-
naar Schutte ontbrak het aan politieke sturing. In zijn ogen werd de richting
van het beleid door het ambtelijk apparaat aangegeven. De enkele brief die de
minister liet uitgaan, was op initiatief van zijn ambtenaren. Er vonden boven-
dien nauwelijks diepgaande inhoudelijke gesprekken plaats. Het besluitvor-
mingsproces verliep volgens Schutte als volgt: “De minister werd via nota’s
geïnformeerd over de voortgang van de onderhandelingen. Ik deed hem voor-
stellen en als er geen commentaar kwam, dan was het beleid. Alleen als ik zelf
vond dat er meer mogelijkheden waren, legde ik de minister alternatieven
voor.”33 Ook raadsadviseur Donner sprak nooit intensief met de minister en
heeft naar eigen zeggen slechts twee keer een nota over de wezenlijke punten
aan de minister gestuurd.34

 246 MIRAKEL EN DEBACLE

 Het stiekem voorbereide concept van de ‘Dankert-club’ bracht Hirsch Bal-
lin nu wel heftig in het geweer. Hij ontpopte zich als de meest geharnaste
tegenstander van BZ. Zijn verzet was echter ingegeven door andere motieven
dan die van zijn ambtenaren. Hirsch Ballin erkent dat zijn naaste medewer-
kers geen enkele behoefte hadden aan communautarisering van het justitiebe-
leid. Hij wijst er echter met klem op dat dit niet voor hemzelf gold: “Ik was er
niet principieel tegen dat Europa ook over justitie gaat, maar we waren er nog
niet aan toe. Het had absoluut geen kans, al was het maar omdat de Britten en
de Fransen mordicus tegen waren.” Volgens de minister heeft BZ hem ten on-
rechte verweten niet te willen. De minister had herhaaldelijk met Dankert
over de EPU-tekst gesproken. Hirsch Ballin herinnert zich: “Dan zei de staats-
secretaris: ‘Ernst, jij bent toch ook voor verdere communautarisering en ver-
sterking van het Europees Parlement?’ Ik antwoordde ‘jawel, maar het zal je
niet lukken. Frankrijk en Engeland zijn mordicus tegen.’ Deze redenering
kwam niet over.”35

Naarmate de bewuste maandag nadert, worden de discussies tussen Hirsch
Ballin en Dankert scherper. Intern wordt de staatssecretaris door zijn rechter-
hand De Visser aangespoord vooral niet toe te geven. De chef DIE is bevreesd
dat via een omweg de derde pijler weer op tafel komt en aldus het eenheids-
concept onderuit wordt gehaald: “Om dit te voorkomen zullen we tegenover
Justitie van het begin af aan de teugels strak moeten houden. Het groene licht
van de MP om het unitaire verdragsmodel uit te werken gaat ook Justitie aan
en dwingt hen in die terminologie te denken.”36
 Dankert werd breed gesteund in het kabinet, maar de minister van Justitie
was onvermurwbaar. Ook in de ogen van Lubbers was Hirsch Ballin de groot-
ste dwarsligger. De premier herinnert zich dat vooral minister Van den Broek
zeer weinig waardering had voor de argumentatie van zijn opstandige collega:
“Hij straalde uit ‘wat hebben jullie op Justitie nou voor verstand van Europa?’
Op BZ bestond bepaald niet het idee ‘we hebben te maken met een buitenge-
woon bekwame en erudiete minister.’ Dat was natuurlijk ten onrechte.”37 De
wekenlange onderhandelingen tussen BZ en Justitie werden in de ervaring
van Hirsch Ballin nog eens extra gecompliceerd doordat DGES een hele slech-
te relatie had met de PV/EG en Justitie juist een hele goede.38
 Op ambtelijk niveau waren de tegenstellingen minstens zo heftig. Alle ge-
raadpleegde betrokkenen van diverse ministeries noemden het Ministerie van
Justitie het meest tegendraads bij de interdepartementale afstemming. Op po-
litiek niveau deed Hirsch Ballin nu niet voor zijn medewerkers onder. Volgens
Dankert was de obstructie van de minister van Justitie uitgesproken schade-
lijk voor het functioneren van het Voorzitterschap: “Justitie heeft altijd gepro-
beerd zijn eigen visie in het ontwerp te krijgen en uiteindelijk is dat in het
kabinet gedeeltelijk gelukt. Dat heeft geleid tot aanpassingen waardoor het
verdrag toch een aantal smetten kreeg. De structuur was niet meer zo helder
als in de eerste opzet. [...] Het probleem met Hirsch Ballin heeft voor drie,
vier weken vertraging gezorgd [...] toen we eindelijk overeenstemming had-

HET BUREAUCRATISCH POLITIEKE PROCES 247

den bereikt, slaakte Lubbers de verzuchting: ‘als nu ook Justitie het er mee
eens is, dan moet het wel een goed Europees compromis zijn.”39

Uiteindelijk zijn door het hardnekkig verzet van de minister van Justitie in-
derdaad nog belangrijke wijzigingen in de concepttekst aangebracht. Schutte
ging dit blijkbaar niet ver genoeg. Hij vond dat zijn minister onvoldoende
naar hem en zijn ambtelijke collega’s geluisterd had. De gehele periode over-
ziende verzuchtte hij: “De mentaliteit van dit kabinet was: je moet vooral niet
doen wat je ambtenaren je adviseren. Dat was op een heleboel fronten merk-
baar, ook op dit departement.”40 Uiteindelijk, zij het nogal laat, nam de minis-
ter het stuurwiel stevig in handen. Dat was blijkbaar nu ook weer niet de be-
doeling van degene die zich eerder juist over gebrek aan politieke sturing had
beklaagd! Ook Donner stelde vast dat de minister belangrijke adviezen uit het
apparaat niet opvolgde, maar geeft er een geheel andere draai aan: “Eigenlijk
een heuglijk teken dat dit land niet door ambtenaren wordt geregeerd.”41 Wel
had de minister in de voorbereidende fase zijn ambtenaren heel veel ruimte
gelaten om naar eigen inzicht te handelen en zelfs in interdepartementaal
overleg privé-meningen uit te dragen die haaks stonden op het door het kabi-
net geaccordeerde beleid.
 Terugkijkend analyseert Hirsch Ballin het besluitvormingsproces als volgt:
“Begin jaren negentig waren verschillende circuits niet goed op elkaar afge-
stemd: regering-parlement, BZ-Justitie en ambtenaren-politiek. De voorberei-
dingen lagen volledig bij BZ en niet bij de ministerraad als geheel. Op BZ wa-
ren bovendien geen remmende krachten aanwezig tegen Dankert cum suis. Er
is veel te lang in het ambtelijk voortraject onderhandeld. Op politiek niveau
kwam de aandacht te laat en is te weinig richting gegeven. Discussies in het
kabinet waren zeer beperkt en behoorlijk abstract. Het Europees beleid van
BZ werd sterk gesteund door de Vaste Commissie Europese Zaken van de
Tweede Kamer. Deze vormde een beleidsmatig zeer harmonische groep van
uiterst communautair georiënteerde politici, afgezien van de kleine Christe-
lijke partijen. De Vaste Commissie voor Justitie daarentegen was al zeer kri-
tisch ten aanzien van het Schengen-verdrag. Er werd sterk vanuit de nationale
rechtsorde geredeneerd: wat zou er gebeuren met ons drugsbeleid, welke
concessies vergde politiesamenwerking, hoe stond het met de democratische
controle? Er was een opvallend verschil in benadering tussen de Justitie-
woordvoerders en de Europa-specialisten in de Kamer.”
 Inderdaad werd Hirsch Ballin in het parlement niet aangevallen op zijn
‘Maastricht’-beleid.42 De waarneming van de minister is overigens wel curieus,
aangezien het deels om dezelfde personen gaat: Van Traa en Jurgens (beiden
PvdA) en Eisma (D66) waren zowel ‘Europa-specialist’ als woordvoerder Eu-
ropees justitiebeleid. De Hoop Scheffer (CDA) had Europese justitie-zaken en
buitenlands en veiligheidsbeleid in zijn portefeuille.

 248 MIRAKEL EN DEBACLE

Ministerie van Economische Zaken

Het Ministerie van Economische Zaken vervulde van oudsher naast BZ een
sleutelrol in het Europese integratieproces. Het Verdrag van Rome was
immers voornamelijk van economische aard. De Brusselse onderhandelingen
betroffen bovenal de totstandkoming van de interne markt in de meest brede
zin. Minister Andriessen had zelf de EMU en EPU in zijn portefeuille en liet
deze onderwerpen niet over aan staatssecretaris voor internationale econo-
mische betrekkingen Van Rooy. De bewindsman voerde echter op geen
enkele wijze de regie, hoe belangrijk de Europese dimensie voor zijn departe-
ment ook was. Hij zette geen strategische lijnen uit en nam geen initiatieven.
Dit zou de positie van het departement in het EPU-debat lelijk opbreken.
Andriessen zelf windt er geen doekjes om: “Ik heb me niet met het
Maastricht-verdrag bemoeid. Ja, ik zat er bij in de ministerraad, maar ik was
er eigenlijk nauwelijks bij betrokken. Het ging tussen Lubbers en BZ. Ik was
met totaal andere dingen bezig, zoals de problemen met Fokker. [...] Ja,
Economische Zaken had een heel eigen inbreng, maar ik kan u er niets over
vertellen. Ik herinner mij er niets meer van.”43 Ook de direct verantwoorde-
lijke ambtenaar spreekt van een onmiskenbaar gebrek aan politieke sturing.44
 Andriessen doet zichzelf echter iets te kort. Hirsch Ballin heeft hem name-
lijk als een medestander in het kabinet ervaren: “De kritiek op het BZ-voorstel
kwam vooral van Koos Andriessen en mij. De opstelling van Andriessen was
ingegeven door zijn SG Geelhoed, deskundige Europees recht, die zei ‘we zijn
er nog niet aan toe’.”45
 De minister werd in hoofdzaak regelmatig geïnformeerd door zijn ambtena-
ren. Deze communicatie verliep voornamelijk schriftelijk. De bewindsman
ontving rapportages over de voortgang van het interdepartementaal overleg.
Hij beraadslaagde slechts enkele keren met zijn ambtenaren.46 Nadat het BZ-
voorstel plotseling was opgedoken, hebben de verantwoordelijke ambtenaren
aan de bel getrokken bij de politieke leiding.
 Het Ministerie van EZ fungeerde als vice-voorzitter van de Coco. Een heel
enkele keer zat Andriessen deze groep ook zelf voor, bij afwezigheid van
Dankert. Het departement onderscheidde zich door veel ‘Europese’ deskun-
digheid en grote praktische ervaring in Brussel. Bovendien vertolkte het tradi-
tioneel de (aanzienlijke) belangen van het Nederlands bedrijfsleven in de EG.
Vanuit zijn verantwoordelijkheid voor het macro-economisch beleid was EZ
ook zeer betrokken bij de standpuntbepaling over de EMU. Secretaris-
generaal Geelhoed speelde een prominente rol in de eerder genoemde Maas-
groep. Kortom, EZ was een geduchte speler op het Haagse krachtenveld als
het om Europa ging.

Het departement nam in het EPU-proces een nogal eigen positie in, die op
belangrijke punten afweek van BZ. Het directoraat-generaal Buitenlandse
Economische Betrekkingen (BEB) had het voortouw in alle Europese aangele-
genheden: het vertegenwoordigde EZ bij de EG-onderhandelingen, leidde het

HET BUREAUCRATISCH POLITIEKE PROCES 249

intern overleg over de instructies voor ‘Brussel’ en vertegenwoordigde het mi-
nisterie in de Coco/EPU-overleg. De overheersende opvattingen van de BEB
stonden haaks op het regeringsbeleid, zoals verwoord in de nota’s ‘Verder
bouwen etc’.
 De gemeenschappelijke handelspolitiek van de EG was eerder met grote
tegenzin geaccepteerd. De prioriteit was mondiale vrijhandel en daar paste
continentale blokvorming niet in. Er bestond aanzienlijke terughoudendheid
om beleid te communautariseren: meer macht voor de Commissie en het EP
betekende een risico voor de eigen nationale belangenbehartiging. Voor zaken
buiten de interne markt lag de voorkeur duidelijk bij intergouvernementele
samenwerking. De BEB koesterde dan ook geen bezwaren tegen de pijler-
structuur in het Luxemburgse voorstel.
 De directeur-generaal van de BEB, Engering, had een uiterst Euroscep-
tische reputatie. Hij was sterk nationalistisch georiënteerd en stelde zich
voortdurend zeer kritisch op ten aanzien van de Commissie. De ‘Dankert-
club’ beschouwde hij als ‘een stel federalistische warhoofden’.47 Engering nam
deel aan het interdepartementale DG-overleg (hoofdstuk IV), maar bemoeide
zich verder weinig met het EPU-proces. Dit lag grotendeels in handen van
Wellenstein en Kuipers. Beiden identificeerden zich met de algemene
oriëntatie van hun directoraat-generaal en droegen deze uit.
 Bij de BEB bestond weinig behoefte aan verdere ontwikkeling van de
politieke dimensie van de Europese politieke samenwerking. De inzet voor
Maastricht was zo weinig mogelijk in het verdrag op te nemen dat schadelijk
zou kunnen zijn voor het bedrijfsleven. Het ministerie ontwikkelde, in
samenspraak met de georganiseerde werkgevers en in mindere mate de vak-
bonden, een zogenoemde ‘meetlat’, als referentiekader voor de EPU-stand-
puntbepaling.48 Meerderheidsbesluitvorming werd voor de interne markt als
noodzakelijk geaccepteerd. Verbreding van de integratie naar de ‘kwaliteit van
de samenleving’ riep evenwel aanzienlijke weerstand op. Uitbreiding met
nieuwe onderwerpen zou alleen maar tot ongewenste Brusselse bemoeienis,
regelgeving en subsidies leiden.
 De BEB-ambtenaren spraken zich namens EZ aanvankelijk uit tegen ver-
dragsteksten over industrie, energie, consumenten en toerisme. Daarnaast
wensten zij geen specifieke titel in het verdrag voor cultuur, onderwijs of
volksgezondheid. De formele reden was dat hierdoor de nationale beleids-
ruimte onnodig zou worden beperkt en het bovendien verstorend zou kun-
nen werken voor de vrije interne markt. Achtergrond was echter óók dat EZ
de zeggenschap over deze onderwerpen niet wenste af te staan aan andere de-
partementen. Nu vielen deze immers nog onder ‘interne marktzaken’. Er
bestond ook huiver ten aanzien van al te stringente milieubepalingen. Deze
zouden de economische belangen kunnen schaden. Versterking van bevoegd-
heden van het EP was ongewenst. Wel pleitte EZ, samen met Financiën, met
kracht voor een verdragsbepaling over budgetdiscipline.49

 250 MIRAKEL EN DEBACLE

Naarmate het Maastricht-proces concreter werd (concepten), bleken toch
steeds meer directies het oneens met de koers van de BEB. Dit ging zó ver dat
de leidende rol van dit DG zelfs ter discussie werd gesteld. Zo wensten de
ambtenaren die verantwoordelijk waren voor industrie-, energie-, consu-
menten- en toerismebeleid juist wel dat hun terreinen in het verdrag werden
opgenomen. Zij zagen steeds duidelijker in hoe belangrijk het was voor hun
sector (directie) om ‘er in Brussel bij te zijn’. De totstandkoming van de interne
markt vroeg om meer dan het wegnemen van obstakels. Er ontstond een
groeiende behoefte aan beleidsharmonisatie.
 De verdeeldheid binnen het departement ging nog verder. Zo vormde
subsidiariteit een hoofdelement in de algemene EZ-benadering. Ondanks ver-
zet van de Dankert-club heeft ook de regering dit principe omarmd: premier
Lubbers heeft zich, daartoe aangezet door Commissie-voorzitter Delors, met
succes ingespannen om subsidiariteit in het verdrag opgenomen te krijgen.
Uitgerekend de secretaris-generaal van EZ en gerenommeerd Europees
rechtsgeleerde Geelhoed zag er evenwel niets in. In het tijdschrift Sociaal-
economische Wetgeving (nota bene aflevering juli/augustus 1991, dus midden
in het Nederlands Voorzitterschap) schreef hij onomwonden dat “het begrip
als onbruikbaar in de thans lopende discussies over het toekomstig commu-
nautaire bestel terzijde dient te worden geschoven”. De premier en Geelhoeds
eigen BEB kregen indirect een stevige veeg uit de pan: “Degenen die het in-
roepen, verraden zich hoogstens door een gebrek aan kennis van en inzicht in
de vragen die de verdere ontwikkeling van de Gemeenschap als geleed staat-
kundig stelsel stelt.”50
 De interne discussies resulteerden niet in uitgekristalliseerde standpunten,
in de zin van dit absoluut wel en dat per se niet. Wel werd het principiële ver-
zet tegen opneming in het verdrag van energie, consumentenbescherming en
toerisme gestaakt. Het departement bleef echter tegen Trans-Europese net-
werken.51 Het gevolg van dit ‘opportunisme’ was dat EZ terecht werd be-
schouwd als een verdeeld ministerie zonder duidelijke lijn. De kritiek kwam
vooral van BZ, als voorzitter van het interdepartementaal overleg.52
 Het coördinerend ministerie kreeg echter een soortgelijk verwijt voor de
voeten geworpen: gebrek aan eenduidigheid. Wellenstein fungeerde namens
EZ als vice-voorzitter in het interdepartementaal overleg. In zijn waarneming
“had niemand daar vertrouwen in BZ als coördinator”. Dat kwam volgens
hem door de tweeslachtige positie van dit departement: “Aan de ene kant had
BZ een uitverkoop-mentaliteit, als het maar communautair was, dan was het
goed. Aan de andere kant gold dat niet voor het veiligheidsbeleid, daarin was
BZ uitermate conservatief. Er was schizofrenie in de departementale top; men
sprak met twee monden tijdens de vergaderingen, zonder duidelijke lijn.
DGPZ ging keihard in tegen DGES! Dat maakte het interdepartementaal over-
leg bijzonder moeilijk.”53
 Ook EZ was als vice-voorzitter in de zomermaanden buiten de heimelijke
vervaardiging van de nieuwe verdragstekst gelaten. Dat stak uiteraard. Op de
directie Europa bestonden zeer goede relaties met de PV-EG. De betrokken

HET BUREAUCRATISCH POLITIEKE PROCES 251

ambtenaren waren door Nieman geïnformeerd hoe de politieke kaarten in
Brussel lagen. Hadden de interdepartementale discussies lange tijd nog een
zeker vrijblijvend karakter, toen het BZ-concept op tafel kwam waren de ra-
pen gaar. Behalve Justitie kwam ook EZ in opstand. Wellenstein: “We waren
onaangenaam verrast en zijn er duidelijk tegen tekeergegaan. Het was onver-
antwoord. Onze bezwaren waren inhoudelijk, het was onzin, en strategisch,
het had geen schijn van kans.”54
 Toch was er in het voorstel ook rekening gehouden met wensen van EZ.
Zo waren de Luxemburgse teksten over toerisme en consumentenbescher-
ming niet meer in het Nederlandse concept van eind augustus terug te vin-
den. Energie- en industriebeleid werden gehandhaafd, maar in sterk verwa-
terde vorm. Een passage over netwerken bleef daarentegen gehandhaafd. De
gewenste Europese budgetdiscipline was niet voor in het voorstel opgenomen.55
In Maastricht was van de oorspronkelijke inzet van EZ niets meer over: alle
controversiële onderwerpen kregen een plaats in het verdrag en de begro-
tingsregels bleven eruit. Het intern verdeelde Ministerie van Economische Za-
ken had een achterhoedegevecht gevoerd en verloren.

Ministerie van Financiën

Minister van Financiën Kok was sterk Europees georiënteerd. Hij was het
eens met de communautaire lijn van zijn partijgenoot Dankert. In zijn perio-
de als vakbondsleider had hij zich al nadrukkelijk Europees gemanifesteerd.
Kok was dan ook voorstander van de Europese Politieke Unie. Deze overtui-
ging heeft hem er echter niet toe gebracht zich actief met dit onderwerp in te
laten. Hoewel hij ook vice-premier was, bleef hij op beslissende momenten
(begin juli, eind september, begin oktober) buiten de doorslaggevende be-
sluitvorming van de meest betrokken bewindslieden.
 Kok werd vrijwel volledig in beslag genomen door andere zaken dan de
EPU. De bezuinigingen brachten hem in voortdurende botsing met collega’s,
ook van zijn eigen partij. In de zomer van 1991 speelde, zoals gezegd, de zo-
genoemde WAO-kwestie. Hierdoor werd Kok, naar eigen zeggen, fysiek en
mentaal gesloopt.56 Van politieke sturing op dit ‘zijdelingse’ Europese onder-
werp was dan ook nauwelijks of geen sprake. Kok zegt daar later over: “Ik
was in die periode overbelast... de WAO-crisis, ik moest de begroting indie-
nen en deze ook verdedigen, de Kamerdebatten, daarnaast speelde dan ook
dit dossier. Als ik daar iets meer tijd voor beschikbaar had gehad, dan zou ik
waarschijnlijk hebben kunnen waarnemen dat het niet goed ging.”57 Top
ambtenaar Ter Haar hierover: “In wezen heeft Kok het proces volledig overge-
laten aan Maas en mij. Hij is zich er pas eind november echt mee gaan be-
moeien. Dat verbaasde ons wel, maar Kok had binnenlands grote problemen.
Op 28 oktober is een definitieve tekst met Kok besproken, die voortvloeide
uit een lijn die was opgezet door Kok en Maas. Overigens pakte Kok heel snel
de essentie op. Ook toonde hij zich een uitstekend voorzitter van de Raad van
Financiën-ministers. Hij leidde met strakke hand. De Britse minister Lamont

 252 MIRAKEL EN DEBACLE

liep met zijn hele delegatie weg uit de zaal, omdat hij individuele opt-out
wenste. Kok werd daar niet zenuwachtig van en de tekst werd geaccordeerd
in afwezigheid van de Britten! Ook liet Kok duidelijk zien dat hij tegen
Frankrijk en Duitsland op kon en zorgde hij ervoor dat het Europees Mone-
tair Instituut wel een eigen president kreeg, maar geen eigen kapitaal.” Voor
Financiën had de EMU de absolute prioriteit. De minister is zich pas in de
herfst van 1991 zelf intensief met de EMU gaan bezig houden. Toen heeft hij
bij de onderhandelingen de touwtjes stevig in handen genomen.58 Kok relati-
veert het belang van de EPU voor zijn departement: “De medewerkers achtten
het niet hun taak om conceptueel over Europa na te denken. Het was hun
cruciale opdracht de EMU tot stand te brengen.”59
 Overigens had Kok in het algemeen een hoge dunk van zijn ambtenaren.
Dit moge blijken uit zijn evaluatie (2007) van de relatie bewindspersoon-
ambtenaren, op basis van zijn ervaringen als minister en minister-president:
“Er wordt in Nederland ten onrechte vaak geringschattend gesproken over
ambtenaren. Ik zeg dit ook op basis van mijn recente ervaringen in het be-
drijfsleven. De ambtenaren zijn doorgaans goed geïnformeerde, gemotiveerde,
toegewijde mensen. Soms eigenwijs, en dan willen ze zelf de koers uitzetten,
maar dat is niet altijd verkeerd. Als ze uiteindelijk maar open staan voor de
opvattingen van de minister of het kabinet, en dat doen ze. Een minister moet
een heldere beleidsstijl hebben. Het komt vooral aan op je persoonlijkheid,
de kwaliteit van je argumenten en een onblusbare werklust. Als je niet oppast,
word je links en rechts voorbijgelopen door medewerkers die veel produce-
ren. Bijblijven is niet genoeg. Je moet ze voor blijven.”60
 Kok noemt het een zegen dat de EMU-en de EPU-onderhandelingen strikt
gescheiden zijn gehouden. Zijn medewerkers werd ingeprent dat de EMU be-
slist niet ten prooi mocht vallen aan politiek gemarchandeer. De minister: “Er
mocht vooral niet getornd worden aan de onafhankelijkheid van de Centrale
Bank. [...] De koppeling die Duitsland legde tussen EMU en EPU werd geno-
teerd, maar ik werd daar niet zenuwachtig van. Ik meende Europa een goede
dienst te bewijzen door me daar niets van aan te trekken. Overigens is het
EMU-proces vergeleken bij de EPU relatief makkelijk verlopen, ondanks alle
ruzies en complicaties. Dit kwam door de concreetheid en de overzichtelijk-
heid van het onderwerp. De EPU-materie daarentegen was ongrijpbaarder en
niet altijd dwingend: sommige zaken zouden ook later geregeld kunnen wor-
den. De EMU werd bovendien politiek gedragen door Frankrijk en Duitsland,
en dat woog heel zwaar. Mitterrand en Kohl kwamen op de receptie vlak voor
de Top van Maastricht naar me toe en zeiden, ‘Wim, het is nu of nooit! Dit
mag niet mislukken. Als wij nu niet de moed hebben om te besluiten tot een
onomkeerbare EMU, komt het er misschien nooit meer van.’ Dat zette wel
even de toon, als de president en de bondskanselier dat zeggen.”61 De EPU
werd aan enkele ambtenaren overgelaten. Dezen hadden opmerkelijk veel
vrijheid om hun eigen visies uit te dragen. Toetsing van die opvattingen vond
pas plaats als de minister geadviseerd moest worden.62

HET BUREAUCRATISCH POLITIEKE PROCES 253

 Bij het Ministerie van Financiën bestond op ambtelijk niveau echter geen
enkele behoefte aan de EPU. Daar was intern consensus over, tot en met de
thesaurier-generaal. De eerste verantwoordelijkheid lag bij het succesvol af-
sluiten van het EMU-proces; de EPU-onderhandelingen zouden deze taak
kunnen compliceren. Voor ambtelijk Financiën was Europese integratie, net
als voor EZ, vooral een economisch proces. Andere beleidsterreinen, vooral
die geld kostten, moesten zoveel mogelijk buiten het verdrag worden gehou-
den. Als iets in die tijd van bezuinigingen gevoelig lag op het departement,
dan was het wel een onbeheersbare uitgavenstijging. Daarom voelde niemand
voor toevoeging van ‘de kwaliteit van de samenleving’ als nieuwe dimensie
aan de Europese integratie, ook al had de regering zich hiervoor reeds in
1989 uitgesproken.63 Ook minister Kok en zijn Partij van de Arbeid waren
voor verbreding van het werkterrein, vooral op sociaal en ecologisch gebied.
Meer in het algemeen was ‘subsidiariteit’ en niet ‘communautarisering’ voor
ambtelijk Financiën traditioneel de leidraad voor positiebepalingen.
 Minister Kok zat als pragmatische ‘Europeaan’ midden tussen de rotsvaste
opvattingen van zijn ambtelijke top en de verheven idealen van zijn partij-
genoot Dankert. Reden te meer zich ten aanzien van de EPU niet duidelijk uit
te spreken. In oktober 1990 stelde het kabinet echter de nota over de inzet
voor de Europese Unie vast en moest Kok dus politiek kleur bekennen. De
minister ging in de ministerraad op hoofdlijnen akkoord met de concepttekst,
maar schreef ruim twee weken later een brief met ‘aanscherpingen en aanvul-
lingen’ aan Dankert. Het epistel is een staaltje van verbale balanceerkunst: de
specifieke wensen van ‘Financiën’ worden ingepast in het kabinetsbeleid. An-
ders gezegd, de tekst heeft alles weg van een compromis tussen de (partij van
de) bewindsman en zijn ambtenaren.
 Kok blijkt voorstander van meer besluitvorming bij gekwalificeerde meer-
derheid, maar niet voor fiscale zaken: de nationale budgettaire autonomie
mag niet worden opgeheven. Ook pleit hij voor het vastleggen van regels voor
budgettaire discipline in het verdrag. Pas als aan deze voorwaarde is voldaan,
mag het EP een grotere zeggenschap krijgen over de (hele) begroting. Daar-
naast moet de Gemeenschap ‘op lange termijn’ beschikken over een eigen be-
lastinggebied, ‘als logisch onderdeel van een volwassen federale structuur met
een adequate controle op de Europese executieve’. Het is echter ‘evident dat
dit niet binnen afzienbare tijd haalbaar is’. Verder wenst Kok een operationeel
subsidiariteitsbeginsel in het verdrag dat ‘juridisch getoetst kan worden’. Voor
de verwezenlijking van nieuwe doelstellingen moet ‘bij voorkeur gekozen
worden voor een nationaal instrumentarium’. Ten slotte, bij uitbreiding van
taken ten behoeve van de kwaliteit van het bestaan moet Nederland pleiten
voor ‘checks and balances’ ten behoeve van het handhaven van een beperkte
nationale autonomie en het garanderen van een ‘goede financiële structuur’.64

De alarmerende berichten van de PV Nieman werden op Financiën serieuzer
genomen dan op BZ. Mevrouw Bos was verantwoordelijk voor EPU-zaken en
vertegenwoordigde haar departement in de Coco/EPU-overleg. Zij zegt haar

 254 MIRAKEL EN DEBACLE

minister al eind juni gewezen te hebben op het grote risico van ‘volledige wij-
ziging’ van het Luxemburgse voorstel. Hier lagen niet alleen strategische re-
denen aan ten grondslag: het concept met de pijlerstructuur vonden de amb-
tenaren op Financiën zo slecht nog niet. De zakelijke relaties met de dwars-
liggende PV en zelfs de onderhandelingspartners in Brussel waren beter dan
met BZ. Bos: “De beste bondgenoten van Financiën inzake de EPU bevonden
zich eind augustus over de landsgrenzen, namelijk in Brussel!”65
 Des te groter was de schok toen eind augustus bleek dat op BZ in het
geheim een hele nieuwe tekst was geprepareerd. Niet verwonderlijk zette dit
ook op Financiën kwaad bloed. Het passeren van dit, ook voor EG-zaken,
uiterst belangrijke ministerie was een regelrecht affront. Vooral thesaurier-
generaal Maas was laaiend. Het koste Dankert en Van Beuge de grootste
moeite hem te sussen.
 De wijze waarop BZ in de persoon van De Visser het EPU-proces stuurde,
had al eerder tot flinke irritaties geleid. De ideeën van de chef DIE stonden
volgens de ambtenaren van Financiën ver af van de Europese werkelijkheid.
Na de ‘Zwarte Donderdag’, de dramatische PV-vergadering, ontving Kok een
ambtelijke notitie met het advies het Nederlands voorstel in te trekken. Maar
de bewindsman vond dat te voorbarig.66
 Uiteindelijk heeft het Ministerie van Financiën de budgettaire discipline
noch de juridisch toetsbare subsidiariteit in het verdrag weten te krijgen.

Ministerie van Landbouw, Natuurbeheer & Visserij

Het ministerie van LNV was verantwoordelijk voor de meest geïntegreerde
sector. Het Gemeenschappelijk Landbouwbeleid (GLB) werd algemeen als
een succes beschouwd, zij het dat inmiddels ook de keerzijden steeds duide-
lijk zichtbaar werden: overproductie, financiële onbeheersbaarheid, aantas-
ting van milieu en dierenwelzijn.
 Minister Bukman kwam zelf uit de georganiseerde tuinbouw voort en gold
als een pragmatisch en niet ideologisch ingestelde politicus. Hij was tussen-
tijds Braks opgevolgd, die was afgetreden vanwege de visfraude. Mede door
die affaire ging het departement in deze periode gebukt onder negatieve pu-
bliciteit en ontstonden spanningen binnen de organisatie.67 Volgens de ver-
antwoordelijke ambtenaren ging er van de minister weinig sturing uit en kre-
gen zij binnen de afgesproken kaders een grote mate van beleidsvrijheid: de
regelmatige informatievoorziening zorgde ervoor dat de politieke leiding niet
ongerust werd. De minister had, volgens zijn ambtenaren, zelf weinig uitge-
sproken opvattingen over EG-aangelegenheden. Hij heeft zijn medewerkers
nooit ‘teruggeroepen’ tijdens het EPU-proces. Wel heeft staatssecretaris Gabor
zich intensief met de verdragstekst over natuurbeheer bemoeid en ook met
enig succes.68
 Bukman was sceptisch over de haalbaarheid van de BZ-doelstellingen,
maar vond dat het niet aan hem was dwars te gaan liggen. Binnen het minis-
terie is geen groot debat gevoerd over de EPU. De ‘coördinatie’ was in handen

HET BUREAUCRATISCH POLITIEKE PROCES 255

van slechts drie ambtenaren. Deze opereerden ‘low key’ zonder noemens-
waardige problemen. Er bestonden wel meningsverschillen over grotere zeg-
genschap van het EP over het landbouwbeleid, maar er waren slechts weini-
gen die hiervoor pleitten.
 Uitgangspunt voor het departement was dat de Nederlandse landbouw
was gebaat bij de voortgang van het integratieproces, omdat nationaal onder-
steunend beleid concurrentieverstorend werkt. De sector was grotendeels op
Brussel gericht: daar werd over de grote belangen (prijzen, quota, randvoor-
waarden) beslist en niet in Den Haag. LNV was uit een oogpunt van prijs-
stabiliteit groot voorstander van de totstandkoming van de Economische en
Monetaire Unie. Deze monetaire samenwerking vergde politieke structuren
om de noodzakelijke discipline te versterken. Het ministerie was dan ook, in
tegenstelling tot EZ, sterk geporteerd voor de Europese Politieke Unie. Een
vrije interne markt bestond niet voor landbouw en zou dus ook niet bedreigd
kunnen worden door verbreding van de politieke samenwerking. Politiek en
ambtelijk LNV waren het hierover eens.
 In het interdepartementaal EPU-overleg steunde de vertegenwoordiger van
LNV, Cleveringa, consequent de Dankert-lijn. Volgens deze ambtenaar lagen
hier echter geen ideologische, maar opportunistische overwegingen aan ten
grondslag: “Er was geen strategie of marsroute met BZ afgesproken. Maar we
hebben volledig meegewerkt aan de federale of unitaire structuur. Dit ge-
beurde eigenlijk vanuit een soort pragmatisme: we dachten dat het toch niet
zou lukken.”69
 Het departement onderhield zeer goede contacten met de PV in Brussel.
Nieman werd zeer gewaardeerd omdat hij uitstekend opkwam voor de Ne-
derlandse landbouwbelangen. De verschillen van inzicht over de EPU hebben
daar geen verandering in aangebracht.
 In het algemeen was LNV een autonoom opererend ministerie, sterk geli-
eerd aan de georganiseerde agrarische ondernemers en veelal ondersteund
door de sectorspecialisten in de Tweede Kamer, ook wel de ‘ijzeren driehoek’
genoemd. De behoefte aan beleidsafstemming met ‘concurrerende’ departe-
menten, zoals EZ, VROM of WVC, was niet bijzonder groot. LNV ging het
liefst zijn eigen gang.70
 Het departement concentreerde zijn actieve inbreng in het Maastricht-
proces op de instandhouding van de GLB-doelstellingen, de monetaire stabili-
teit en milieu, met inbegrip van natuurbeheer. In de Coco/EPU-overleg botste
de LNV-vertegenwoordiger met zijn collega van VROM over het milieubeleid.
Het landbouw-ministerie streefde, uit concurrentieoverwegingen, volledige
harmonisatie na op een zo hoog mogelijk beschermingsniveau. Afspraken
over uitsluitend Europese minimumnormen zouden betekenen dat ons land
zelf verder zou gaan en zich daarmee in een ongunstige concurrentiepositie
zou manoeuvreren. Daarnaast kreeg LNV het aan de stok met EZ toen dat de-
partement met een artikel over consumentenbescherming voor de dag kwam,
hoewel het daar eerst zelf tegen was. Ook bestond met WVC langdurige wrij-
ving over de competentie op het terrein van voedselveiligheid.

 256 MIRAKEL EN DEBACLE

 In tegenstelling tot de vertegenwoordigers van bijna alle andere ministeries
waren de LNV-ambtenaren niet zo verrast door het eigen voorstel van BZ. Het
was hun wel duidelijk dat BZ begin juli werkte aan een eigen ontwerptekst
die volledig afweek van de Luxemburgse.71
 In het algemeen was het Ministerie van LNV tevreden over de uitkomst in
Maastricht. Het Gemeenschappelijk Landbouwbeleid werd onverkort gehand-
haafd. Op milieugebied heeft het departement zijn zin echter niet gekregen.

Ministerie van Binnenlandse Zaken (BIZA)

Het Ministerie van BIZA was op een aantal terreinen betrokken bij de EPU.
Het ging hierbij om de zogenoemde Justitie-Binnenlandse Zaken (JUBI)-
onderwerpen: de democratie, het Europees Burgerschap en de rechten voor
‘derdelanders’, de niet EG-ingezetenen. Traditioneel steunde BIZA, in tegen-
stelling tot zusterdepartement Justitie, het communautaire beleid van het Mi-
nisterie van Buitenlandse Zaken. Deze lijn was al ingezet in de jaren vijftig en
zat diep geworteld in de organisatie. Het uitgangspunt voor het Maastricht-
proces was zo groot mogelijke communautarisering, ook van de JUBI-zaken.
Uitzonderingen zouden in protocollen moeten worden vastgelegd. De pijler-
constructie in het Luxemburgse ontwerp paste niet in deze benadering; een
eenheidsverdrag had veruit de voorkeur. Het ministerie zag bovendien demo-
cratisering op Europees niveau in het verlengde van zijn taak de democrati-
sche rechtsstaat te bevorderen. Hierover bestond geen verschil van opvatting
tussen de minister en haar ambtenaren.
 Minister Dales kwam op 5 september naar de Tweede Kamer om over haar
nota ‘Binnenlandse Zaken en Europese integratie’ te debatteren. Haar voor-
ganger had al toegezegd zijn ideeën over dit onderwerp op papier te zetten,
maar dat was er pas recentelijk van gekomen. Uiteraard kon nu ook de EPU
niet onbesproken blijven. Dales stelde zich ten principale constructief op:
“Wij proberen, met de grootst mogelijke ernst, onze volle bijdrage te leveren
aan de ontwikkeling van de eenwording van Europa. [...] Er bestaan geen
dichte muren meer tussen de verschillende bestuurslagen. In die zin moeten
er een heleboel bestuurlijke vernieuwingen plaatsvinden.” BIZA zette zich
volgens de minister vanuit zijn constitutionele taak actief in op ‘kernthema’s’
voor de EPU: “versterking van de bevoegdheden van het EP, openbaarheid
van bestuur, grondrechten voor de burgers en de positie van derde landen.”
Daarnaast schaarde Dales zich achter het voorstel tot oprichting van een raad-
gevend comité van locale en regionale overheden. Zij deelde echter de opvat-
ting van Koetje (CDA) dat we moesten oppassen voor een “overdaad aan lob-
byactiviteiten van afzonderlijke gemeenten en provincies”.72 Dit optreden van
de minister betekende niet dat zij zich ook intensief met EPU-zaken inliet. De
politieke leiding met betrekking tot het Maastricht-proces was gering. Het
enige wat de verantwoordelijke ambtenaren hoorden, was dat ze de ‘Dankert-
lijn’ moesten volgen. De interesse van de minister was zeer beperkt.73

HET BUREAUCRATISCH POLITIEKE PROCES 257

 Binnen het departement vond er eens in de veertien dagen een zogenoemd
Europa-beraad plaats. Hier kwamen de dienstonderdelen samen om de klok-
ken gelijk te zetten. Dat was allesbehalve eenvoudig, omdat de belangen
voortdurend botsten. Vooral in JUBI-kwesties ontstonden conflicten, bijvoor-
beeld tussen de directies Openbare Orde en Culturele Minderheden.
 Er waren echter maar weinig ambtenaren echt deskundig op het EPU-
terrein. De onderhandelaar namens het departement, De Jong, voelde zich
zelfs dikwijls genoodzaakt om te soleren: “Er waren slechts enkele individuen
van belang voor de besluitvorming. De terugkoppeling met die specialisten
was vaak niet haalbaar, omdat je de stukken slechts een uur van te voren
kreeg.” Het gevolg was dat De Jong standpunten innam zonder enige dekking
van de ambtelijke of politieke top: “Ik ging vaak mijn eigen gang, niet alleen
bij details, maar ook als het ging om essentiële verdragsteksten. Je denkt toch
niet dat de politieke leiding alles kan volgen!” De Jong geeft een veelbeteke-
nend inkijkje in het functioneren van de departementale bureaucratie begin
jaren negentig: “De praktijk ging als volgt. Na een intern of extern overleg
deed ik verslag van wat ik gedaan had en dan wachtte ik af of er een reactie
kwam. Als er geen tegenwerpingen waren, was het beleid. Geen bericht was
goed bericht. Zo ging dat bij het Maastricht-proces veelvuldig. Ik probeerde
de discussie aan te zwengelen met allerlei nota’s, maar de betrokkenheid van
het departement bleef gedurende het hele proces minimaal. Er was duidelijk
te weinig kennis van Europese zaken.”74
 Van een samen optrekken met het Ministerie van Justitie was geen sprake,
ook al waren de kantoren in Den Haag aan elkaar gebouwd. Integendeel, in-
houdelijk zat BIZA immers in het ‘Dankert-kamp’, dat door het zusterdepar-
tement van alle kanten werd bestookt. Bovendien waren de twee ministeries
al tientallen jaren in een hevige competentiestrijd verwikkeld over openbare
orde en veiligheid. De ambtenaren gingen in hun gevecht over het beheer van
de politie elkaar nog net niet met de wapenstok te lijf, maar de vrede werd
nooit getekend. Er bestond geen enkel gestructureerd overleg tussen de twee
ministeries over ‘Maastricht’. De verantwoordelijke DG’s waren niet ‘on spea-
king terms’ en communiceerden alleen nog via ondergeschikten.75 Justitie was
evenwel onmiskenbaar het sterkere departement. Niet voor niets kwamen
bijna alle JUBI-teksten hier vandaan. Schutte analyseert vanuit Justitie de ver-
houding tot BIZA: “Wij waren niet communautair ingesteld en zij wel. Maar
het ging vooral om de vraag wie het voortouw had. Welnu, dat was Justitie,
en wel op alle terreinen. Dat komt omdat wij beter georganiseerd waren, bete-
re mensen hadden en uitstekende internationale contacten onderhielden. Ook
was minister Hirsch Ballin er uiteindelijk zeer op gebrand zijn zin te krij-
gen.”76
 De stammenstrijd werkte ook door in het Coco/EPU-overleg. BZ werd ook
door BIZA niet als een betrouwbare bemiddelaar beschouwd. De Jong zat
namens zijn departement op de ‘federale’ lijn, maar toch: “Als je echt zaken
wilde doen met andere ministeries, dan moest dat bilateraal en op voorhand,

 258 MIRAKEL EN DEBACLE

anders was je aan BZ overgelaten en dat was het ergste wat je kon overko-
men.”77
 Minister Dales mengt zich nauwelijks in de strijd over het BZ-voorstel.
Alle betrokken bewindslieden zouden nog met Dankert spreken vlak voor de
beslissende kabinetsvergadering van 20 september. De staatssecretaris ont-
vangt echter een brief van Dales op de dag dat hij met haar had afgesproken:
zij is helaas verhinderd. Wel geeft zij in hetzelfde schrijven commentaar op
het concept. Er moeten volgens Dales bepalingen worden toegevoegd over de
openbaarheid van EG-documenten en de positie van derdelanders. Tegelijker-
tijd bepleit ze een reeks aanscherpingen: een verschijningsplicht van de Raad
voor het EP; recht van de Ombudsman op het inlichten van de EG-
instellingen die hij onderzoekt; het recht van petitie moet gelden voor
iedereen en niet uitsluitend voor “belanghebbenden”; het recht van enquête
moet niet beperkt worden door voorwaarden van slecht bestuur en het
verbod van samenloop met gerechtelijke procedures.78
 Op belangrijke punten is niet aan de wensen van het Ministerie van Bin-
nenlandse Zaken voldaan. De openbaarheid van bestuur, de informatieplicht
jegens het EP, de voorziening voor ‘derdelanders’, alsmede het burgerschap
wat verblijfsrecht en kiesrecht betreft, kwamen niet in het Nederlands voor-
stel. Ook versterking van bevoegdheden van het EP ging minder ver dan BIZA
voorstond. De oorzaak lag voornamelijk bij het gesignaleerde gebrek aan
steun hiervoor bij de partners.

Ministerie van Defensie

Het Ministerie van Defensie concentreerde zich in deze periode op een drasti-
sche herstructurering van de krijgsmacht in het post-Koude-Oorlogtijdperk.
Minister Ter Beek had hier zijn handen aan vol. Hij was PvdA-woordvoerder
voor buitenlandse zaken in de Tweede Kamer geweest. Defensie was welis-
waar tamelijk nieuw voor hem, maar lag in het verlengde van het hem ver-
trouwde veiligheidsbeleid. Na 1989 raakte de bewindsman (en zijn partij) al
snel overtuigd van het verminderde belang van de NAVO, nu het IJzeren
Gordijn was opgetrokken en de Sovjetunie uiteenviel. Ook begon hij de
noodzaak in te zien van intensievere Europese veiligheids- en defensie-
samenwerking. Dit werd de algemene lijn van het departement.
 De omwenteling bij Defensie was opmerkelijk: het militaire apparaat was
traditioneel zeer Atlantisch georiënteerd en vreesde inkrimping wegens ver-
minderd dreigingsgevaar. Belangrijke strategische adviseurs van de bewinds-
man bepleitten echter een transformatie van de NAVO en een grotere rol voor
de WEU. Ter Beek had daar wel oren naar, te meer omdat ook de PvdA-
Tweede-Kamerfractie in deze richting dacht. Het was op het departement niet
gebruikelijk dat het initiatief van de bewindslieden uitging. Ook deze ingrij-
pende koerswijziging bij Defensie werd niet door de minister ingezet. Het
kostte zijn ambtenaren echter weinig moeite hem te overtuigen.79 De be-
windsman vermijdt ook later zorgvuldig elke indruk enige belangstelling te

HET BUREAUCRATISCH POLITIEKE PROCES 259

hebben gekoesterd voor de Europese Politieke Unie. Zo schrijft hij in ‘Ma-
noeuvreren’ 271 pagina’s vol over zijn periode als minister, zonder met één
woord te reppen van (zijn rol bij) het hele Maastricht-proces.80 Ter Beek stuit-
te met de nieuwe inzichten op verzet van BZ-collega Van den Broek, die sterk
gehecht bleef aan het Atlantisch primaat. Terugkijkend schrijft Ter Beek: “Na
de val van de Berlijnse Muur veranderde ook de verhouding tussen de minis-
teries van Buitenlandse Zaken en van Defensie. Traditioneel hoorde het vei-
ligheidsbeleid bij de diplomaten, en de ‘boys and toys’, het reilen en zeilen
van de krijgsmacht, bij de mensen aan Plein 4. Deze traditionele rolverdeling
werd verstoord door het zoeken en tasten op weg naar een nieuw beleid on-
der uiterst onzekere omstandigheden. Dat bood Defensie de gelegenheid in de
defensienota en de Prioriteitennota een voorschot te nemen op de herijking
van het buitenlands beleid. Defensie volgde niet slaafs het op Buitenlandse
Zaken uitgestippelde beleid, maar dacht en besliste mee. Mijn eigen belang-
stelling voor en ervaring met het veiligheidsbeleid versterkten die tendens.”81
 De uiteenlopende visies over belangrijke onderwerpen alsmede de ver-
schillen in temperament trokken een zware wissel op de relatie Ter Beek-Van
den Broek.82 De heren botsten frontaal over de Nederlandse inzet bij de Golf-
oorlog (januari 1990), de Patriot-kwestie, de Europese Veiligheidsanalyse, de
Defensie- en Prioriteitennota’s, alsmede over de afschaffing van de dienst-
plicht. Daarenboven ontstonden herhaaldelijk fikse ruzies, omdat de één pu-
blieke uitspraken had gedaan zonder de ander te consulteren. De aanvaringen
deden hem later verzuchten: “Ik had er schoon genoeg van dat Hans elke keer
zat te drammen alsof de ‘grote politiek’ bij hem lag en alleen de bouten en
moeren mijn afdeling waren.”83 Later zou Ter Beek bij herhaling Van den
Broeks ergernis opwekken door zelf zonder enig overleg redevoeringen te
houden over het veiligheidsbeleid. Volgens de PvdA-politicus “sprak de mi-
nister van buitenlandse zaken graag over de beleidsterreinen van collega’s,
maar duldde hij nimmer bemoeienis van direct betrokken bewindspersonen
op zijn eigen gebied”.84
 Kwast was als ambtenaar in het bijzonder belast met EPU-zaken en verte-
genwoordigde Defensie in het interdepartementaal overleg. Hij verklaart de
heroriëntatie van zijn minister uit de rivaliteit met zijn collega van BZ: “De
minister interesseerde zich nauwelijks voor Europa: hij was te druk met de
Defensienota. Pas toen er discussie ontstond over het internationale isolement
van de zeer Atlantische Van den Broek werd het voor Ter Beek interessant
zich over Europa uit te laten.”85
 De regeringsstandpunten in het EPU-proces over het Europees buiten-
lands en veiligheidsbeleid waren niettemin de primaire verantwoordelijkheid
van de minister van Buitenlandse Zaken. Van den Broek had bovendien een
lange ervaring, gezag in het kabinet, en was vastbesloten zich niet door Ter
Beek opzij te laten zetten. Volgens alle betrokkenen is hij daar ook in ge-
slaagd.
 De dominante positie van Van den Broek werkte ook nog eens interdepar-
tementaal door op het ambtelijk niveau. DGPZ (Ministerie van Buitenlandse

 260 MIRAKEL EN DEBACLE

Zaken) had de eerste verantwoordelijkheid voor de veiligheids- en defensie-
paragraaf in het nieuwe verdrag. Het Ministerie van Defensie was bovendien
slecht voorbereid op de verdragswijziging. ‘Europa’ leefde nauwelijks onder
de ambtenaren, aldus Kwast. Defensie kende geen organisatorische eenheid
die zich met Europees beleid bezighield. De vertegenwoordiger van het de-
partement opereerde in de EPU-werkgroep zonder veel last of ruggespraak en
was daar niet blij mee: “Ik had geen echte boodschap mee gekregen. Natuur-
lijk rapporteerde ik wel over de vergaderingen, maar ik ondervond weinig
steun of interesse uit het departement.”86
 De verdragstekst over het gemeenschappelijk buitenlands, veiligheids- en
defensiebeleid is dan ook opgesteld door DGPZ/BZ. De Defensie-vertegen-
woordiger probeerde naar eigen zeggen “alleen nog de scherpe Atlantische
kantjes eraf te vijlen”.87
 Er bestond geen gestructureerd overleg tussen de twee departementen
over ‘Maastricht’. De ambtelijke contacten verliepen uitsluitend op individue-
le en incidentele basis. De meningen verschilden echter te zeer om tot enig
resultaat te leiden. In het interdepartementaal overleg kwam het veiligheids-
beleid weinig ter sprake. Voorzitter Dankert van het EPU-overleg wilde zijn
vingers niet branden aan ‘het onderwerp van Van den Broek’ en hield het bij
voorkeur buiten de vergadering. Dat lukte niet altijd: DGES en DGPZ spraken
elkaar bij die gelegenheid tot verbazing van het hele gezelschap tegen.

Defensie stuurt begin september een formele reactie op het verdragsontwerp
van BZ. De brief is echter niet afkomstig van de minister, maar van secretaris-
generaal Patijn. De tekst is opvallend genoeg in de ik-vorm geschreven, alsof
het om de persoonlijke inzichten van de ambtenaar gaat: ‘ik stel voor, het
heeft mijn voorkeur’, enz. Ook de inhoud doet menige BZ-ambtenaar van
kleur verschieten. Zo lanceert Patijn een reeks voorstellen “die beogen de
tekst weer meer in overeenstemming te brengen met het Luxemburgs ont-
werp...”88
 Geen van de suggesties van Patijn is opgenomen in het uiteindelijke
Nederlandse voorstel. De invloed van het inmiddels meer Europees en
minder Atlantisch georiënteerde Ministerie van Defensie op het EPU-proces
was minimaal. Dit is een belangrijk gegeven, omdat achteraf door Dankert en
zelfs Van den Broek (hoofdstuk IV) is geconcludeerd dat de GBVB-tekst
(mede) ten grondslag lag aan de Frans-Duitse afwijzing van hun concept. De
ervaringen op ‘Zwarte Maandag’ hebben de positie van Defensie ten opzichte
van BZ overigens niet versterkt. Noch de minister, noch zijn ambtaren
werden meer dan voorheen bij het proces betrokken. Zelfs in Maastricht was
er niemand van hen aanwezig, hoewel daar nog zwaar over de veiligheids- en
defensieparagraaf is onderhandeld.

HET BUREAUCRATISCH POLITIEKE PROCES 261

Ministerie van Verkeer en Waterstaat (V en W)

Het Ministerie van Verkeer en Waterstaat vertegenwoordigde een voor Neder-
land belangrijke economische sector in Europa: het vervoer. Minister May
Weggen was afkomstig uit het Europees Parlement, waar zij deel uitmaakte
van de ‘federalistische’ christendemocratische fractie. Naar eigen zeggen heeft
ze in het Maastricht-proces dan ook met overtuiging de ‘lijn Dankert’ ge-
steund. Zij was niet onder de indruk van de discussies met andere bewinds-
lieden. Het Europees bewustzijn in het kabinet was in haar ervaring niet al te
groot: “Als oud-leden van het Europees Parlement waren Piet Dankert, Hedy
D’Ancona en ik het meest in Europa geïnteresseerd. We kwamen zo nodig in
de antichambre van de Trêveszaal bij elkaar om onze meningen af te
stemmen. Er waren in mijn herinnering overigens geen grote discussies in het
kabinet. De meeste bewindslieden voeren erg op het kompas van hun
ambtenaren. Europese zaken, ook de Maastricht-onderwerpen, werden vaak
in kleine groepjes bewindslieden buiten de ministerraad besproken.”89
 De transportsector had grote belangen in de EG. Het departement als ge-
heel was echter in belangrijke mate gericht op Nederland. Het Europees be-
wustzijn van de ambtelijke top was volgens de geraadpleegde ambtenaren
minder ontwikkeld dan dat van de minister.90 De bewindsvrouw heeft echter
zelf geen strategische EPU-lijnen uitgezet of anderszins de regie in handen
genomen. Het was gebruikelijk dat de inhoudelijke voorstellen vanuit het
ambtelijk apparaat naar de minister gingen en niet andersom. De wijze waar-
op de bewindsvrouw geadviseerd werd, hing af van het onderwerp. In alge-
mene zin werden de minister de ene keer wel en de andere keer niet alterna-
tieven voorgeschoteld. Met betrekking tot ‘Maastricht’ kreeg mevrouw May
Weggen geen verschillende opties aangeboden maar advies, en wel dikwijls
gebaseerd op standpunten die ambtelijk al waren ingenomen.91

Het Ministerie van V en W kende een speciale overlegstructuur voor Europese
aangelegenheden. Ten behoeve van de Coco kwamen de betrokken ambtena-
ren één keer per week bijeen, voor overige zaken één keer per maand. Deze
regeling bestond niet zozeer omdat het hele departement zo Europees geo-
riënteerd was, maar omdat de directoraten-generaal zeer zelfstandig waren en
in hoge mate hun eigen beleid voerden. Dat vereiste goede afstemming en
stevige coördinatie.92
 In de loop van 1990 is intern de inzet van V en W voor het Maastricht-
proces afgesproken. Dat leverde geen grote moeilijkheden tussen de diverse
directies op: de onderwerpen ‘verdroegen elkaar’, te meer omdat er nog geen
concrete concepten op tafel lagen. De hoofdpunten waren opneming in het
verdrag van de harmonisatie van verkeersveiligheid en de Trans-Europese in-
frastructurele netwerken, met inbegrip van de financiën.
 Vanaf 1991 werden deze thema’s in het Coco/EPU-overleg ingebracht. V
en W kwam herhaaldelijk in aanvaring met EZ. De twee departementen defi-
nieerden het Nederlands economisch belang verschillend, al naar gelang de

 262 MIRAKEL EN DEBACLE

behoeften van hun eigen sectorale achterban. Zo was er strijd over de Trans-
Europese netwerken. De belangen van de Nederlandse vervoersbranche lagen
in een goed Europees wegennet; daar mocht Europa volgens V en W best aan
bijdragen. Dit onderwerp is, zoals gezegd, wel in de Nederlandse tekst geko-
men en uiteindelijk ook in het verdrag. Daarnaast ontstond een conflict met
EZ over de internationale handel in goederen en diensten (nieuw artikel 113).
V en W was rabiaat tegen het opnemen van de communautarisering van dien-
sten in dit artikel. Het departement was bang dat hiermee het grote Europese
marktaandeel van de eigen vervoerders in het geding zou kunnen komen. EZ
was er principieel voor, als noodzakelijk onderdeel van de voltooiing van de
interne markt, terwijl BZ over deze kwestie niet zo’n uitgesproken oordeel
had.93 Uiteindelijk zijn de diensten buiten het Nederlandse ontwerp en de de-
finitieve ‘Maastricht’-tekst gebleven.

Minister May Weggen was overtuigd voorstander van een eenheidsverdrag.
Haar ambtelijke vertegenwoordiger, Meeldijk, droeg deze mening echter niet
uit in het interdepartementaal overleg: “De structuurdiscussie was voor V en
W niet interessant. Het maakte ons niet uit of het volgens één, twee of drie
pijlers zou worden geregeld. Het ging ons alleen om de inhoud.”94 De afgang
op 30 september werd op dit departement niettemin door alle geledingen be-
treurd. Volgens May Weggen ligt de oorzaak van ‘Zwarte Maandag’ vooral in
de interne Haagse verdeeldheid. Deze had een slechte uitwerking op de part-
ners: “Er werd door Nederland met dubbele tongen gesproken. De sympathi-
santen van Nieman bij de verschillende departementen gingen contrair en
sommige ministers gingen contrair. De PV en een aantal ambtenaren waren
bang voor eigen machtsverlies. Europese partners dachten, waarom zou ik de
Nederlandse regering steunen als deze het al zo moeilijk heeft met haar eigen
PV en zelfs verschillende departementen?”95
 Meeldijk heeft het interdepartementale besluitvormingsproces van nabij
meegemaakt en trekt (1993) duidelijke conclusies: “De oorzaak van ‘Zwarte
Maandag’ is dat men te veel gefixeerd was op Den Haag en daardoor de part-
ners uit het oog verloor. Het Nederlands voorstel was bovenal het product
van de interne strijd. Zo zie ik het achteraf, want ik moet eerlijk bekennen dat
ik me daar in het proces ook niet van bewust was. Het Voorzitterschap was
namelijk een uitermate hectische periode.”96

Ministerie van Sociale Zaken

Het Ministerie van Sociale Zaken was traditioneel sterk nationaal georiënteerd
en terughoudend ten aanzien van Europese integratie. Dat gold zeker voor
minister B. de Vries. Zijn referentiekader was bovenal Nederland. Hij had
duidelijk weinig affiniteit met het communautair idealisme van BZ. In het
EPU-proces lag ook op dit departement het inhoudelijk initiatief duidelijk bij
het ambtelijk apparaat. De minister werd er soms door zijn ambtenaren met

HET BUREAUCRATISCH POLITIEKE PROCES 263

de haren bijgesleept, maar veel succes had dat niet: zijn belangstelling bleef
beperkt.
 De Europese gezindheid van het ambtelijk apparaat moet echter ook niet
worden overdreven. De algemene benadering van Sociale Zaken was onmis-
kenbaar restrictief. De achtergrond hiervan was de sterke Nederlandse
gerichtheid van sociaal beleid. Wie aangewezen was op maatschappelijke
ondersteuning, oriënteerde zich op Den Haag, niet op Brussel. Ons ‘polder-
model’ was heilig: de nationale wensen en prioriteiten van overheid, werk-
gevers en werknemers mochten niet in het gedrang komen. Het departement
vreesde vooral een aantasting van de Nederlandse sociale verworvenheden.
Anderzijds zou Europese aanpassing aan het Nederlandse niveau veel te duur
worden. Ambtenaar Burger, die Sociale Zaken vertegenwoordigde in het
interdepartementaal overleg: “Door de vele uiteenlopende externe invloeden
bestaat op EG-niveau geen evenwichtige belangenafweging. Communautarise-
ring zou verstrekkende gevolgen kunnen hebben, ook in financiële zin.
Overstemd worden was een weinig aantrekkelijk vooruitzicht.[...] Andere
lidstaten met een vergelijkbaar sociaal beschermingsniveau, zoals Duitsland,
hadden min of meer dezelfde benadering.”97
 Veel sociale zaken kunnen beter nationaal geregeld worden, maar niet alle.
Het ministerie hanteerde als kompas voor het Maastricht-proces een drie-
deling. Ten eerste, onderwerpen die communautaire regels vereisen, omdat
nationale wetgeving ontoereikend is of omdat gemeenschappelijke normen
gewenst zijn voor gelijke concurrentievoorwaarden, bijvoorbeeld arbeids-
omstandigheden. Ten tweede, een schemergebied waar de noodzaak van
communautarisering nog moet worden aangetoond, in het bijzonder arbeids-
verhoudingen (bijvoorbeeld ontslagrecht). Ten derde, terreinen waar de EG
buiten moet blijven, zoals de sociale zekerheid (uitkeringen, enz.). Bij de
betrokken medewerkers bestond hierover een grote mate van consensus.
 Volgens Burger was BZ allesbehalve gelukkig met de inzet van zijn minis-
terie: “De DGES-mensen vonden ons veel te defensief. Wij konden goed uit
de voeten met het Luxemburgse voorstel.” Ook hij formuleert zware kritiek
op de houding van de ‘Dankert-club’: “De tegenstelling tussen ons en BZ was
absoluut niet uniek. Het concept – communautair is per definitie beter –
werd door vrijwel geen enkel departement gedeeld. De BZ-mensen waren veel
te rigide in hun communautaire benadering. Wij vonden hen ‘Eurozeloten’.
Voor ons stond, in tegenstelling tot BZ, het nationaal belang voorop.”98 Ook
verwijt de woordvoerder namens Sociale Zaken dat BZ zijn rol als voorzitter
van de Coco/EPU-overleg misbruikte. Het proces werd volgens hem op onei-
genlijke wijze gestuurd: “De coördinatie ging niet veel verder dan het achter
elkaar plaatsen van de bijdragen van de departementen. In de concluderende
beleidsstukken werden de verschillende standpunten vervolgens niet erg
nauwkeurig meegewogen.”99

Eind juni formuleert BZ/DIE knarsetandend het Nederlandse standpunt over
de sociale dimensie. Het staat volkomen haaks op de ‘Dankert-lijn’. Neder-

 264 MIRAKEL EN DEBACLE

land wenste een zo waterdicht mogelijke garantie tegen ‘creeping communau-
tarisation’. Dit vergde een scherpst denkbare bevoegdheidsafbakening ener-
zijds, unanimiteit op pijnpunten anderzijds. De voorgestelde meerderheids-
besluitvorming (artikel 51) was dan ook ‘onaanvaardbaar’. De formulering dat
de Gemeenschap de acties van de lidstaten completeert was ‘verdacht’.
 Uiteindelijk was het Nederlands voorstel echter vrijwel identiek aan dat
van Luxemburg. Alleen kreeg het EP nu een sterkere rol. Wel zijn wat sociaal
beleid betreft in de versie van eind september enkele passages uit het eerdere
BZ-concept geschrapt: gelijke behandeling van mannen en vrouwen en be-
vordering van toetreding van vrouwen op de arbeidsmarkt.

Ministerie van Welzijn, Volksgezondheid en Cultuur (WVC)

Ook het Ministerie van WVC was door de aard van zijn aandachtsgebieden
weinig Europees georiënteerd. Welzijn, volksgezondheid en cultuur concen-
treerden zich op de Nederlandse samenleving. Bovendien waren deze secto-
ren bestuursmatig sterk verankerd in onze traditionele zuilenstructuur.
Volksgezondheid en welzijn hebben een bijzondere betekenis voor het dage-
lijks leven van individuele burgers. Cultuur, opgevat als patroon van opvat-
tingen en gedragingen, benadrukt bij uitstek de eigen nationale identiteit en
daarmee het verschil met andere landen; bij cultuur, in de zin van ‘kunsten’,
gaat het bovenal om subsidiemechanismen van overheidswege. Wie met
WVC te maken had, richtte zich in de regel op Den Haag en bij uitzondering
op Brussel. Toch ontkwam ook dit departement niet aan verdere internationa-
lisering.
 Toen het EPU-spectrum zich vanaf eind 1990 verbreedde, rees ook voor
WVC de vraag of volksgezondheid en cultuur in het verdrag opgenomen
zouden moeten worden. Welzijn viel er buiten. Minister D’Ancona (PvdA)
was eindverantwoordelijk voor het hele terrein; staatssecretaris voor Volksge-
zondheid was haar partijgenoot Simons. Hoe ging de bewindsvrouw te werk?
D’Ancona: “Vooropgesteld, in het algemeen heb je als minister geen gedetail-
leerd idee wat er precies moet gebeuren. Ik handelde als volgt. In een gesprek
met de directeur-generaal kunsten vertelde ik hoe ik het ongeveer gedacht
had. Die zette het dan uit op het ministerie en voordat ik het wist kreeg ik
zo’n tas met voorstellen mee. Ook voorstellen en opties, het kan zo of zo, met
alle voor- en nadelen erbij. Je hoeft in zo’n proces nooit veel te zeggen, maar
je moet duidelijk maken dat het je interesseert. Vervolgens word je geweldig
bediend, dat gebeurt nooit in je leven meer zo. Echt onvoorstelbaar.”100
 De minister zegt niets dan lof te hebben voor de ambtenaren die het ver-
dragsartikel hebben voorbereid. Ook van ambtelijke zijde wordt bevestigd dat
topambtenaren een zware stempel op het resultaat hebben gedrukt. Van
Hoogstraten was belast met de EPU en vertegenwoordigde het departement in
het Coco/EPU-overleg. In zijn herinnering “heeft de politieke leiding zich er
weinig mee bemoeid. Wel heeft de minister de inzet voor cultuur met verve
in het land uitgedragen”.101 Op voorstel van hun staf hebben D’Ancona en

HET BUREAUCRATISCH POLITIEKE PROCES 265

Simons enkele brieven over de EPU naar Dankert gestuurd.102 Door de breed-
te van de portefeuille was de ministeriële agenda steeds overvol. Van Hoog-
straten: “Als ik belde met de secretaresse, kon ik met moeite een week later
een half uurtje krijgen.”103 D’Ancona stelt van haar kant dat het wel degelijk
verschil maakt wie de politieke verantwoordelijkheid draagt: “Ambtenaren
zijn weliswaar heel belangrijk, maar je moet uiteindelijk zelf bepalen wat je
wilt en ook bereid zijn dat in het parlement te verdedigen. Keuzen maken bij
Europees beleid ging mij makkelijker af omdat ik in het EP had gezeten.”
Ook zegt de minister de ambtelijke advisering indirect te hebben gestuurd:
“Medewerkers hebben verschillende opvattingen. Je weet wie meer jouw me-
ning verdedigt. Die betrek je meer bij de besluitvorming. De stem van de dui-
vel kwam altijd wel van de oppositie in het parlement, die hoor je toch
wel.”104
 De beleidsvormers op WVC was het al jaren een doorn in het oog dat EZ
op een aantal onderwerpen betreffende volksgezondheid het voortouw had,
omdat deze als interne marktzaken werden bestempeld. Voorbeelden zijn de
registratie van geneesmiddelen en het drugsbeleid. Een ‘eigen gezondheids-
paragraaf’ in het verdrag zou hier een eind aan kunnen maken. Daar waren
alle betrokkenen het over eens. Aanvankelijk liepen intern de meningen uit-
een over wat dan wel en niet Europees geregeld moest worden. Uiteindelijk
werd overeenstemming bereikt over het volgende onderscheid: alle grens-
overschrijdende zaken kunnen bij de EU worden ondergebracht en de ‘onroe-
rende’, zoals ziekenhuizen, zorgsystemen, enz., moeten er buiten blijven,
evenals de medische ethiek. Ook de staatssecretaris en de minister konden
zich hierin vinden.
 Het onomstreden uitgangspunt voor de cultuurparagraaf was dat het eigen
systeem van subsidiëring gehandhaafd moest kunnen worden. De interne
marktregels dienden niet voor deze sector te gelden. Dat was binnen de EG
overigens onomstreden. Alle lidstaten wilden hun nationale beleid behouden
en dat ook verdragsmatig vastleggen. De controversen ontstonden over de
Europese culturele dimensie. Minister D’Ancona: “Het achterliggende idee was
om via cultuur het Europese burgerschap tastbaar en voelbaar te maken.
Europa diende zich niet te bemoeien met nationaal cultuurbeleid, maar we
moesten de grensoverschrijdende samenwerking wel vanuit Brussel bevorde-
ren. Dat was een probleem, want je mocht Europese cultuur nooit anders
definiëren dan als de optelsom van nationale culturen. Dat lag heel gevoelig,
politiek gesproken. Als je de woorden Europese cultuur gebruikte moest je
meteen je mond gaan spoelen.”105 Ook op ambtelijk niveau lag het niet
simpel. Van Hoogstraten: “De mensen van Cultuur wilden uitsluitend vast-
leggen dat de EG overal met zijn vingers af moest blijven. Ik heb heel wat
lobbywerk moeten verrichten om het te nuanceren. Uiteindelijk werden we
het erover eens dat de positie van de Cultuurministers via het verdrag
bevestigd zou worden: dus eigen Europese taken, maar zo geformuleerd dat
alle ruimte bleef bestaan voor een nationaal cultuurbeleid.”106

 266 MIRAKEL EN DEBACLE

De grootste departementale tegenvoeter van WVC op ambtelijk niveau was
het Ministerie van EZ. Dit departement was bevreesd voor de financiële ge-
volgen van ieder ‘soft’ Europees beleid en dreigde daarnaast de zeggenschap
te verliezen over de volksgezondheids-dimensie van de interne markt. Con-
flicten tussen de medewerkers betekenden echter nog geen ruzie tussen hun
politieke bazen. D’Ancona: “De weerstand, bijvoorbeeld van EZ of Financiën,
bestond alleen bij de ambtenaren, die allerlei beren op de weg zagen. Op po-
litiek niveau heb ik daar niets van gemerkt. In de REZ of het kabinet was het
echt geen probleem.”
 D’Ancona bewaart weinig goede herinneringen aan de besluitvorming over
de EPU in het kabinet. De vakministers kwamen er volgens haar niet erg aan
te pas: “De hele voorbereidende fase tot Maastricht speelde zich af in een
klein gezelschap: Lubbers, Dankert, en ook wel Kok voor de EMU. Ik was
goed thuis in Europese zaken en dat gold zeker ook voor Hanja May Weggen.
Maar Lubbers en Dankert vroegen ons nooit: ‘wat vinden jullie daar nou van’.
Het was echt een onderonsje.” De bijdrage van de minister beperkte zich tot
haar eigen portefeuille: “Ik mocht dan het voorstel voor cultuur in de minis-
terraad brengen, maar dit werd niet belangrijk gevonden. Cultuur had altijd
al een zeer lage prioriteit. Mijn tekst kreeg weinig aandacht, maar kwam er
wel ongeschonden doorheen en zou uiteindelijk ook in het verdrag terecht
komen. Ons voorstel was ambtelijk goed voorbereid met de partners en ook
in de Raad van ministers besproken. Ik mocht er niet bij zijn in Maastricht,
maar voor ons was het toch een belangrijke overwinning: voor het eerst kreeg
cultuur een verdragsrechtelijke basis.”107 Met de partners kon overeenstem-
ming worden bereikt over de wenselijkheid van uitwisselingen op EG-niveau,
samenwerkingsprojecten, alsmede de bescherming van het Europees cultureel
erfgoed.
 Terugkijkend op deze periode relativeert D’Ancona de toenmalige triomf:
“De keren dat ik daarna mocht uitleggen hoe dat prachtartikel in elkaar stak,
blijven me niet bij als zegetochtjes. De ene helft van de toehoorders vond het
te ver gaan en de andere niet ver genoeg.”108
 De volksgezondheidsparagraaf is ‘als eerste ooit’ in het verdrag beland.
Uiteindelijk is er door vooral Duitse tegenstand geen verdragsbepaling geko-
men waardoor de Volksgezondheids-ministers hun beleid in het kader van de
interne markt hadden kunnen harmoniseren.

Ministerie van Onderwijs en Wetenschappen (O en W)

Onderwijsbeleid is een nationale competentie bij uitstek. Elk land heeft zijn
eigen traditie, taal (talen), cultuur, stelsels en organisatie; en het wil daar de
uitsluitende zeggenschap over behouden. Niettemin internationaliseert ook
het onderwijs. Begin jaren negentig werkten de EG-lidstaten al in beperkte
mate samen op dit beleidsgebied. Op het Ministerie van Onderwijs en Weten-
schappen drong het belang van Europa begin jaren negentig langzaam door.
Minister Ritzen heeft hierbij een sturende rol gespeeld. Hij was sterk interna-

HET BUREAUCRATISCH POLITIEKE PROCES 267

tionaal georiënteerd en interesseerde zich al in een vroeg stadium voor het
Maastricht-proces. De bewindsman zette lijnen uit en richtte een speciale
ambtelijke staf op met het oog op het Nederlands voorzitterschap. De betrok-
ken medewerkers rapporteerden niet alleen schriftelijk aan de bewindsman,
maar spraken hem ook veelvuldig.109
 De erkenning dat ‘toegevoegd beleid’ op Europees niveau nodig was,
stuitte op weerstanden in Nederlandse onderwijskringen. De organisaties
wensten geen inmenging van staatswege en dus ook niet vanuit Europa. Die
zou de eigen vrijheid van onderwijs kunnen aantasten. Onderwijs was bij uit-
stek ingebed in de Nederlandse samenleving. Daar vond onze cultuurover-
dracht plaats. Sommige ministeries, zoals EZ en Financiën, vonden dat even-
eens. Dat was vooral omdat ze de EG niet meer bevoegdheden wilden geven
en natuurlijk ook vanwege de financiën. Anderen waren echter voorstander
van consolidatie en codificatie van de reeds gegroeide samenwerkingspraktijk.
De EG was meer dan een interne markt. Bij een open markt met veel mobi-
liteit moeten regelingen worden getroffen op onderwijsgebied, bijvoorbeeld
inzake erkenning van beroepsdiploma’s of het verblijfsrecht van studerenden.
Onderwijs zou bovendien kunnen bijdragen aan een Europese identiteit.
Deze mening was dominant op het departement. Minister Ritzen heeft zich
toen door enkele hoogleraren laten adviseren; dezen bepleitten verdragsmatig
vast te leggen dat geen onderwijscompetenties zouden weglekken naar
Brussel. Dat idee werd overgenomen. Het is met de Tweede Kamer besproken
en deze was in grote meerderheid voor.110
 Tijdens het Luxemburgs en het Nederlands Voorzitterschap is er op amb-
telijk niveau frequent informeel overleg geweest tussen de partners. Hier wer-
den amendementen voorbereid op de voorliggende concepten. Deze bijeen-
komsten verliepen geheel buiten het PV-circuit om. Volgens Lander, leider
van de EPU-projectgroep, die de internationale ambtelijke onderhandelingen
voerde, waren Duitsland, Frankrijk en België de belangrijkste bondgenoten
bij de vaststelling van de onderwijsparagraaf.111

In het interdepartementaal beraad behoorde Onderwijs en Wetenschappen
(O en W) tot de minder belangrijke spelers. Wel werden de door O en W in-
gebrachte teksten zonder veel discussie overgenomen. Lander zat ook namens
zijn ministerie in de Coco en het EPU-overleg. Volgens hem werden de dis-
cussies daar beheerst door de belangrijkste ‘Europese’ departementen: BZ, Fi-
nanciën, EZ, LNV en, later, Justitie. Hij is niet erg te spreken over de interde-
partementale besprekingen: “Het werd nooit grondig voorbereid. Je kreeg op
het laatste moment de stukken. De bijeenkomsten waren te kort. Er zaten te
veel specialisten van een te laag niveau, die geen overzicht hadden. Toch be-
spraken ze heel belangrijke zaken als laatste voorportaal voor de minister-
raad.” De belangrijkste oorzaak van ‘Zwarte Maandag’ is naar zijn inzicht de
scheiding tussen de Nederlandse en de Europese realiteit: “In Den Haag werd
over andere dingen gepraat dan in Brussel. Hier bestond een hoog ambitieni-
veau. Men wilde nog een keer een klap maken. De PV daarentegen heeft zijn

 268 MIRAKEL EN DEBACLE

eigen circuit met een eigen dynamiek. Wij wisten via onze eigen Europese
contacten dat het Nederlands voorstel onhaalbaar was. Dit drong echter niet
door tot BZ.”112
 De onderwijsparagraaf in het Verdrag van Maastricht weerspiegelde in be-
langrijke mate de inzet van het departement.

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer (VROM)

Er bestaat al Europees milieubeleid sinds de jaren zeventig. Twee decennia
later zou al meer dan de helft van de Nederlandse milieuwetgeving van ‘Brus-
selse’ oorsprong zijn.113 Niettemin was het Europees bewustzijn bij het Minis-
terie van VROM nog steeds niet erg ontwikkeld.
 Minister Alders (PvdA) had bij zijn aantreden (1989) allesbehalve een
sterke internationale oriëntatie. Ook was het ministerie organisatorisch ernstig
achter gebleven bij de ontwikkelingen in de EG. Afgezien van de technische
milieu-specialisten waren slechts twee ambtenaren belast met EG-zaken. Eén
daarvan zat bovendien een deel van de tijd in Brussel. De ander was als coör-
dinator EG-milieubeleid belast met de EPU en vertegenwoordigde VROM in
het interdepartementaal overleg. Hij was tegelijkertijd verantwoordelijk voor
de voorbereiding van alle zittingen van de Milieu Raad. Gezien zijn verant-
woordelijkheden had deze ambtenaar een opvallend bescheiden rang (schaal
13). Zelfs tijdens het Nederlands Voorzitterschap werd de ambtelijke capaci-
teit niet uitgebreid.
 In Brussel had Nederland op milieugebied inmiddels de reputatie vooruit-
strevend en eigenzinnig te zijn. Ons land liep duidelijk voorop, samen met
Duitsland en Denemarken. Gebrek aan politieke en juridische EG-expertise
speelde het ‘nieuwe’ departement echter duidelijk parten. De woordvoerders
ontbrak het niet aan technische kennis, wel aan diplomatieke vaardigheden.
Dat moest dan steeds op ministerieel niveau worden rechtgetrokken.114
 Minister Alders beschikte evenwel over een scherpe politieke antenne en
besefte al spoedig het belang van ‘Europa’. Zijn snelle leerproces maakte in-
druk op zijn medewerkers. De schaal 13-ambtenaar, Van Laarhoven, had zijn
voornaamste bondgenoot niet in ‘het apparaat’, maar bij de politieke leiding:
“Bij de minister viel het kwartje sneller dan bij de ambtelijke top.”115 Hij on-
derhield nauwe contacten met de bewindsman: schriftelijk, telefonisch en
zelfs ‘alleen op zijn kamer’. De ambtenaar had niets dan lof voor zijn politieke
baas: “Alders was zeer geïnteresseerd en gemotiveerd. Hij had binnen de kort-
ste keren een goede naam opgebouwd in Brussel. De minister kende de dos-
siers tot op de komma en had snel door waar de kernpunten zaten. Veel poli-
tiek gevoel, ook binnen de Europese verhoudingen. Een gedreven minister,
echt een genot om voor te werken.” Ook andere beleidsmedewerkers roem-
den de belangstelling en het politieke vakmanschap van Alders. De DG’s wa-
ren alleen geïnteresseerd in de grote lijnen van het Europees beleid. Zo niet
de bewindsman. Deze wilde volgens Van Laarhoven “alles weten, tot en met
de uitspraken van het Hof”.116

HET BUREAUCRATISCH POLITIEKE PROCES 269

Eind 1990, maar vooral tijdens het Luxemburgse Voorzitterschap, dringt het
belang van de verdragsherziening door bij het kleine groepje betrokkenen. Er
worden interne nota’s geschreven. Ook de milieubeweging begint zich te roe-
ren en brengt haar wensen onder de aandacht van de beleidsmakers. Het de-
partement kan, gezien de zeer beperkte capaciteit, de implicaties van het
Maastricht-proces echter niet overzien. Het laat een externe studie verrichten
met de vraag wat wel en niet in het verdrag zou moeten. Na intensief intern
beraad tussen de minister en enkele ambtenaren werd de milieu-inzet van
VROM vastgesteld. In het algemeen was het departement ‘federaal’ ingesteld
en steunde het de ‘Dankert-lijn’. Een eenheidsverdrag had de voorkeur boven
de pijlerstructuur. Meer specifiek was VROM vóór een eigen milieutitel in de
tekst, met algemene beginselen. Van groot belang hierbij waren gekwalifi-
ceerde meerderheidsbesluitvorming in de Raad en medewetgevende be-
voegdheid van het EP. De gewone interne marktprocedures zouden ook voor
milieu moeten gelden. De Europese volksvertegenwoordiging gold als ‘groe-
ner dan de Raad’ en werd dus als bondgenoot beschouwd. Voorts wilde het
departement naast de economische en sociale EG-doelstellingen duurzame
ontwikkeling verankerd zien. Ook bepleitte het meer juridische ruimte voor
nationale maatregelen die verder gingen dan de Europese afspraken in het
kader van de interne markt. De marges hiervoor waren klein, maar moesten
maximaal opgerekt worden. In Nederland waren de milieuproblemen door-
gaans immers groter dan in zuidelijke lidstaten; ze moesten dus ook strenger
aangepakt kunnen worden.
 Het vierde hoofdpunt was de integratie van de milieu-dimensie in andere
sectoren. Zo zouden maatregelen op het gebied van transport of landbouw
ook standaard beoordeeld moeten worden op hun ecologische gevolgen. De
bedoeling was preventie ‘in te bouwen’ door milieu eerder in het besluitvor-
mingstraject aan de orde te laten komen.

Binnen het interdepartementaal overleg was VROM een kleine speler. Het Eu-
ropese milieubeleid was tot begin jaren negentig door BZ behartigd. Het
hoofd en de medewerkers van de milieu-afdeling op de PV waren BZ-ers.
Ook lag de coördinatie van het Europees milieubeleid (nog steeds) bij de
‘Apenrots’. Het is VROM nooit gelukt die taak toebedeeld te krijgen.117 Nu,
anno 2007, is het hoofd van de milieu-afdeling op de PV nog steeds afkom-
stig van BZ; twee medewerkers zijn afkomstig van VROM. De BZ-mensen op
de PV-milieuafdeling worden wel zeer gewaardeerd. Zij zouden goed voor de
milieubelangen opkomen.118
 De VROM-woordvoerder moest opboksen tegen grote gevestigde belan-
gen. Andere sectoren van overheidsbeleid werden begin jaren negentig in
toenemende mate geconfronteerd met milieuwetgeving. Dat riep weerstanden
op. Daar kwam nog een probleem bij. BZ, EZ, Financiën en LNV waren in
EG-verband overduidelijk de dominante ministeries. Ook bij de PV waren zij
het sterkst vertegenwoordigd. Zij hadden al decennialang het Nederlands
Europabeleid bepaald. Van Laarhoven stond voor een moeilijke opgave: “De

 270 MIRAKEL EN DEBACLE

vertegenwoordigers van de ‘Europese’ ministeries hadden in de Coco en het
EPU-overleg dan ook het hoogste woord. Wij spraken voor een nieuw
beleidsterrein, dat geassocieerd werd met wereldverbeteraars. Je moest voort-
durend op het puntje van je stoel zitten om te voorkomen dat je belangen
werden weggeschoffeld of onder aan het lijstje kwamen.” Veel steun van
coördinator BZ heeft Van Laarhoven niet ondervonden: “Formeel ging alles
correct. Maar de DGES-mensen keken veel meer naar de kerndepartementen
dan naar die geitenwollensokkendragers. Wie een boodschap had die buiten
hun interessesfeer of de communautaire lijn lag, kwam van heel ver.” 119

 VROM kreeg BZ uiteraard wél mee voor meerderheidsbesluitvorming en
medebeslissingsrecht van het EP over milieu. Dat paste in het ‘federale con-
cept’. Toch vond ook Van Laarhoven dat Dankert en De Visser waren door-
geslagen in hun communautaire benadering: “BZ wilde niets weten van het
belangenspel in Brussel. Dat ‘Franse gedoe’ noemde men dat. Nooit dachten
ze mee hoe we in Brussel de Nederlandse milieuopvattingen konden laten
prevaleren. Dat vonden ze niet communautair.”120

Net als de andere ministeries werd VROM volkomen verrast door het BZ-
voorstel van eind augustus. Ook de betrokkenen voor milieu ontvingen de
tekst pas nadat deze in het EP was uitgelekt. De verontwaardiging hierover op
VROM betrof vooral de wijze van opereren. De strekking van de tekst viel wel
in goede aarde. Na ‘Zwarte Maandag’ werd het interdepartementaal overleg
onder voorzitterschap van Van Beuge ook volgens de milieuwoordvoerders
veel zakelijker en plezieriger.121
 Het eindresultaat werd door het Ministerie van Volksgezondheid, Ruimte-
lijke Ordening en Cultuur als gedeeltelijk positief beoordeeld. De eigen mili-
eutitel kwam in het verdrag, evenals de meerderheidsbesluitvorming en de
versterking van het EP. Duurzaamheidsdoelstellingen en de milieudimensie
bij andere sectoren zouden pas in Amsterdam (1996) de eindstreep halen.
 In de ogen van Van Laarhoven had het hele EPU-proces nog andere be-
langrijke gevolgen voor zijn ministerie. De interdepartementale machtsver-
houdingen waren bijgesteld: “Het Voorzitterschap werd op het departement
door anderhalve man en een paardenkop gerund, maar daarna en mede daar-
door is de capaciteit sterk uitgebreid. Bovendien zijn we na ‘Maastricht’ als
departement een serieuze partner geworden in Den Haag.”122

Ontwikkelingssamenwerking

Minister Pronk was niet direct betrokken bij de standpuntbepaling over de
tekst omtrent ontwikkelingsbeleid in het verdrag. De Europese dimensie van
zijn sector viel buiten zijn bevoegdheid. Volgens Pronk had deze anomalie
een historische oorzaak: “Toen ik in 1973 minister werd, tekende Van der
Stoel als minister van BZ, zonder enig overleg met mij, een mandaat voor
staatssecretaris Brinkhorst, waarin deze verantwoordelijk werd gemaakt voor
Europees ontwikkelingsbeleid. Dat was onder Dankert nog steeds zo, hoewel

HET BUREAUCRATISCH POLITIEKE PROCES 271

alle andere EG-ministers de Europese ontwikkelingssamenwerking wel in hun
portefeuille hadden.123 Pronk zegt altijd reserves te hebben gekoesterd ten
aanzien van het Europees beleid, gebaseerd op het Lomé-verdrag. In 1975
werd in Lomé (Togo) tussen de EG en landen uit Afrika, de Caribiën en de
Pacific-regio (ACP) een verdrag afgesloten betreffende ontwikkelingssamen-
werking. Dit was geïnstigeerd door Frankrijk en een voortvloeisel uit de ko-
loniale tijd. Europa richtte zich volgens Pronk te veel op Afrika en te weinig
op Azië. Ook werd zijn enthousiasme voor dit beleidsonderdeel, naar eigen
zeggen, getemperd doordat hij er zelf niet verantwoordelijk voor was.
 Hoewel ambtenaren van DEGES waren belast met de voorbereiding en
coördinatie van dit onderwerp hield Pronk wel een vinger aan de pols – zelfs
meer dan dat. In juli 1991 zat hij de Raad van ministers voor Ontwikkelings-
samenwerking in Apeldoorn voor, waar over de EPU werd gesproken. Vooral
het Verenigd Koninkrijk was, ook op dit terrein, een grote dwarsligger. De
Britse minister voor OS, Lynda Chalker, wendde zich rechtstreeks tot Pronk
(en dus niet tot Dankert) met kritiek op het Nederlands Voorzittersvoorstel.
Zo zouden staten in haar visie een vetorecht moeten hebben op dit terrein.124

Het EEG-verdrag bevatte geen bepalingen over ontwikkelingssamenwerking.
Nederland had al geprobeerd dit onderwerp in de Europese Akte te krijgen,
maar had daarvoor onvoldoende steun kunnen mobiliseren. Wel was het de
regering bij de Europese Raad in Dublin (1990) gelukt het op de EPU-agenda
te zetten. Mede op basis van concrete Nederlandse voorstellen is uiteindelijk
een tekst in het Verdrag van Maastricht gekomen. Sommige lidstaten wensten
deze beleidssector onder te brengen bij het buitenlands en veiligheidsbeleid.
Nederland heeft er sterk voor gepleit ontwikkelingssamenwerking een com-
munautaire status te geven; dat is ook gebeurd. Een aantal lidstaten was hier
tegen, waaronder het Verenigd Koninkrijk. Als gevolg van dit verzet is uitein-
delijk de belangrijke ACP-EG-overeenkomst (‘Lomé’) buiten het verdrag ge-
houden. Hierdoor bleven het Ontwikkelings Fonds (begroting) en de toepas-
sing van dit belangrijke verdrag buiten de formele controle van het Europees
Parlement. De Nederlandse onderhandelaars (november 1991) oordeelden
dat het hoofdstuk geheel was uitgekleed nu ‘Lomé’ ervan was uitgesloten.125
De meeste lidstaten redeneerden dat jaarlijkse discussies met het Parlement
over de financiën niet in het belang waren van de ontvangende staten.126 In
tegenstelling tot de Nederlandse onderhandelingsdelegatie kon minister
Pronk zich wel in het resultaat vinden, ook al was ‘Lomé’ erbuiten gebleven.
Het voordeel was volgens hem dat de ACP-overeenkomst nu niet “voor de
eeuwigheid was vastgelegd”.127
 De concepttekst is in Maastricht zonder verdere discussie aanvaard.

Ministerie van Algemene Zaken (AZ)

De rol van de minister-president komt uitvoerig aan de orde in het volgende
hoofdstuk. Op het kleine departement van AZ hebben twee raadadviseurs

 272 MIRAKEL EN DEBACLE

zich van begin af aan met de EPU beziggehouden: Merckelbach en Visser.
Beiden vertegenwoordigden het ministerie in het interdepartementaal overleg.
Het was hun voornaamste taak aan de premier te rapporteren over de voort-
gang van de discussies. Zij kweten zich volgens betrokkenen op uiterst com-
petente wijze van hun taak. Het directe inhoudelijke belang vanuit AZ betrof
alleen het standpunt over de Europese Raad (hoofdstuk VI). Merckelbach
wordt door Van Beuge omschreven als “uitzonderlijk loyaal aan Lubbers en
bijzonder discreet: zo gesloten als een oester”.128 En inderdaad, in een brief
aan de auteur schreef hij dat hij niet over zijn ervaringen in het Maastricht-
proces wilde spreken, omdat dit, in zijn beleving, controversieel lag en omge-
ven was met politieke spanningen.129
 Visser ervoer het interdepartementale debat over de EPU als een histori-
sche doorbraak: “Door bijna alle departementen was ‘Europa’ sinds de jaren
vijftig onderschat, eigenlijk tot ver in het Luxemburgs Voorzitterschap. Zelfs
toen waren er nog departementen die zich afvroegen of de EG wel nodig was.
Pas in de ‘EPU-club’ begon ‘Brussel’ te leven bij de Haagse overheid in brede
zin.” 130
 Algemene Zaken bereidde de zittingen van de Europese Raad voor en was
derhalve naast BZ (en Financiën) het meest direct betrokken bij het Maas-
tricht-proces. Niettemin bleven de departementale circuits strikt gescheiden
opereren. De BZ-medewerkers kregen geen enkele inzage in de ambtelijke
adviezen van AZ aan Lubbers; andersom stuurde BZ doorgaans geen kopieën
van interne stukken naar AZ. Wel kreeg dit departement natuurlijk de PV-
berichten. Er werden geen ‘gezamenlijke’ adviezen aan de politiek meest ver-
antwoordelijke bewindslieden uitgebracht.131
 De minister-president heeft veel ruimte gelaten aan de vakdepartementen.
Hij heeft zich hiermee de kritiek van BZ op de hals gehaald dat hij de interne
strijd te lang heeft laten voortduren. Zo stelde Dankert enigszins sarcastisch:
“In het Nederlands kabinet kom je niet tot besluitvorming als er bewinds-
personen tegen zijn – althans dat was Lubbers’ manier van doen.”132 Volgens
Visser is de suggestie dat hier een bewuste strategie achter zat (verantwoorde-
lijkheid ontlopen), onjuist. Het was zijn normale stijl van opereren binnen de
Nederlandse constitutionele en politieke (coalitie) verhoudingen. De minister-
president was immers niet meer dan een primus inter pares.133 Lubbers bereid-
de de kabinetsbeslissingen voor met kleine groepjes bewindslieden of in
‘bilateraaltjes’. In tegenstelling tot zijn voorganger Van Agt was hij altijd actief
als voorzitter aanwezig bij bijvoorbeeld de Onderraden en de ‘Vijfhoek’.134
 Lubbers heeft op basis van twaalf jaar minister-presidentschap een duide-
lijke opvatting over de relatie tussen het politieke en het ambtelijke niveau.
Hij maakt daarbij uitdrukkelijk geen onderscheid tussen Europese en andere
zaken. De premier: “De hoofdregel is dat het ambtelijk proces een eigen leven
heeft, compleet met stammenstrijd en alles wat daarmee samenhangt. Dan is
er de subregel, dat de politiek verantwoordelijken, de minister-president en
de ministers, dat kunnen doorbreken. Zij kunnen de agenda zetten en het
anders gaan doen. De ambtenaren voeren dat vervolgens weer loyaal uit,

HET BUREAUCRATISCH POLITIEKE PROCES 273

Nieman even buiten beschouwing gelaten. Dit is evenwel niet de regel, maar
de uitzondering. Het gaat dan wel om thema’s waarvan erkend wordt dat ze
helemaal vastzitten. Basaal is de routine, maar vergis je niet, ministers kunnen
dingen doen die relevant zijn voor het land, niet alleen een relletje of een
brandje, maar heel belangrijke zaken. Denk aan het Akkoord van Wassenaar,
mijn rede in Nijmegen ‘Nederland is ziek’, of de oplossing van de kwestie van
de kruisraketten.”135

De rol van het parlement

Volgens Lubbers, Van den Broek en Dankert is ‘Zwarte Maandag’ mede te
verklaren door de opstelling van de Tweede Kamer. De inzet voor het Maas-
tricht-proces was uitvoerig met de volksvertegenwoordiging besproken. Ove-
rigens niet zozeer met de Eerste Kamer, aangezien deze geen nota’s op de
agenda zet. De regering zag haar beleid gelegitimeerd door de positieve reac-
ties. Minister-president Lubbers: “Het institutionele concept werd breed ge-
steund in de Kamer. Van den Broek van het CDA en Dankert van de PvdA
waren de eerst verantwoordelijken. Dat gaf het gevoel, we zitten op de goede
lijn.”136 Staatssecretaris Dankert: “Parlement en regering waren het roerend
eens over de te varen koers, al was de regering uiteraard niet bereid zo ver te
gaan als drs. Weisglas en zijn vrienden wilden.”137
 De veel besproken ‘zondagavondbeslissing’ om het in Brussel ambtelijk
afgeschoten voorstel toch op ministerieel niveau te presenteren, zou ook zijn
ingegeven door de politieke noodzaak de Tweede Kamer niet te bruuskeren.
Zo verklaarde premier Lubbers, terugkijkend, dat zijn besluit “we gaan er-
voor” de enige mogelijkheid was: “Het parlement steunde onze lijn monoli-
thisch en wou niet dat onze plannen werden afgezwakt.”138 (hoofdstuk III).

Het valt op dat de verwijzingen naar de positie van het parlement nauwelijks
zijn terug te vinden in de talloze interne en externe boodschappen, zoals aan-
gegeven in het vorige hoofdstuk. Ook is op het beslissende beraad van 30
september de positie van het parlement niet expliciet besproken.139 De indruk
wordt gewekt dat de Tweede Kamer vooral na afloop mede verantwoordelijk
werd gemaakt voor de afgang op 30 september. Op het departement van Bui-
tenlandse Zaken bestond over het algemeen weinig waardering voor het par-
lement. De politicus Pronk hoorde de meningen jarenlang aan en velt een
hard oordeel: “BZ interesseert zich geen sodemieter voor het Parlement. Dit
instituut is de vijand. Er heerste een volstrekt dedain voor de volksvertegen-
woordiging. Parlementariërs zijn domme mensen, die informeer je niet. Een
versterking van de minister ten opzichte van de Tweede Kamer was geen fac-
tor in de cultuur van het departement. Een krachtige positie ten opzichte van
andere ministers werd wel van belang geacht.”140 Hoe dit ook zij, de vraag is
hoe de Tweede Kamer dacht over de Europese Politieke Unie en welke in-
vloed zij heeft uitgeoefend op het besluitvormingsproces. Lag de verklaring
voor ‘Zwarte Maandag’ ook op het Binnenhof?

 274 MIRAKEL EN DEBACLE

 De regering schreef in 1988 de notitie ‘Verder bouwen aan Europa’ en
bracht in juni 1990 een sterk geactualiseerde versie daarvan uit. Hierin werd
de algemene beleidsvisie op de toekomst van de EG uiteengezet. Vooral het
tweede document zou de basis vormen voor de inzet bij de Intergouverne-
mentele Conferentie over de EPU, die eind dat jaar van start ging. Het voor-
genomen regeringsbeleid kon op een zeer brede steun in de Tweede Kamer
rekenen (hoofdstuk III).

De kamercommissies voor EG-zaken en buitenlandse zaken

Aan de vooravond van de Europese Raad in Rome (december 1990) verga-
derden de vaste kamercommissies voor EG-zaken en buitenlandse zaken over
de notitie van de regering ‘De Nederlandse standpuntbepaling ten aanzien
van de Europese Politieke Unie’.141 In deze periode bestond een regeringscoa-
litie van CDA en PvdA; alle andere partijen vormden dus de oppositie.
 De Partij van de Arbeid zei “zeer principieel voor het communautaire mo-
del te kiezen” en stemde in met de algemene lijn, maar was toch niet helemaal
tevreden. Zij maakte, bij monde van Jurgens, haar instemming afhankelijk
van een krachtiger en duidelijker opstelling van de regering. Sociaal beleid en
duurzame ontwikkeling zouden even belangrijke doelstellingen moeten wor-
den als economische groei. Het Europees Parlement moest in elk geval me-
dewetgever worden via versterking van de samenwerkingsprocedure en dien-
de een beslissende stem te krijgen bij de benoeming en goedkeuring van het
program van de Commissie. Ten derde moest de regering aangeven waarom
zij zo terughoudend was over subsidiariteit. Volgens Jurgens’ partijgenoot
Van Traa moest de EG een eigen buitenlands beleid krijgen, omdat er anders
een Frans-Duits of Frans-Brits directorium dreigde of “enige andere vorm van
intergouvernementele samenwerking waar wij minder invloed op hebben”.
De Europese buitenlandse politiek “moest zo communautair mogelijk wor-
den”. Het veiligheidsbeleid moest daar ook onder vallen en, zo oordeelde Van
Traa, “uiteindelijk zullen we moeten overgaan tot een geïntegreerde Europese
defensie”. De NAVO zou moeten blijven voortbestaan, maar van karakter die-
nen te veranderen. Hoe de relatie tussen EG en NAVO zou worden “hing af
van de ontwikkelingen”. De WEU zag hij als een nuttig ‘overgangsinstituut’.
 René van der Linden (CDA) beschouwde de notitie als het uitgangspunt
voor de onderhandelingen. Verdieping was wezenlijk en op dit moment in-
derdaad belangrijker dan verbreding. Het supranationale karakter van de EG
moest nu “vorm krijgen”. Hij steunde de regering in haar verzet tegen het
verdragsmatig vastleggen van de toegenomen rol van de Europese Raad. Het
CDA was vóór het verlenen van volledige begrotingsbevoegdheden aan het
Europees Parlement. Commissarissen moesten ook individueel weggestuurd
kunnen worden. Het buitenlands beleid van de EG zou ook veiligheid moeten
omvatten, maar een kloof met de Verenigde Staten diende te worden voor-
komen. De Europese ministers van Defensie zouden in Raadsverband bijeen
moeten kunnen komen.

HET BUREAUCRATISCH POLITIEKE PROCES 275

 Weisglas (VVD) stelde dat zijn fractie “graag akkoord ging met het streven
van de regering naar communautaire integratie”. De liberalen waren van
oordeel dat er alle reden bestond het integratieproces te verdiepen, te verbre-
den, te stroomlijnen en te democratiseren. Hij had niet veel vertrouwen in de
grote landen, maar wel in de koers van de regering: “Het kan niet anders en
wij willen het niet anders.” Weisglas betoonde zich argwanend ten opzichte
van het beginsel van subsidiariteit. Wel was hij tegen overbodige centralisatie
en bureaucratisering. “Zo min mogelijk Europees doen” betekende echter wel
“nog zeer veel, als je effectief beleid wilt voeren”. Het Kamerlid steunde het
kabinet in zijn verzet tegen de opwaardering van de Europese Raad. Hij vond
een uiteindelijke vervlechting van de EG en de EPS prima, maar zo ver was
het nog lang niet. Hij benadrukte het grote belang van de samenwerking
binnen de NAVO en vond dat we “niet te hard in zee moesten gaan met de
defensiecomponenten van de EPS”. Weisglas diende begin december tijdens
de plenaire zitting een motie in over de “democratisering bij de komende
verdieping van het integratieproces”, die mede ondertekend was door de
woordvoerders van CDA, PvdA, D66 en GroenLinks, en dus met overgrote
meerderheid werd aangenomen. Hierin werd verwoord dat “de regering
slechts akkoord dient te gaan met nieuwe bevoegdheden aan de Gemeen-
schap indien werkelijke democratische controle van het Europese beleid
mogelijk is”. In latere debatten zou nog vaak naar deze motie worden verwe-
zen.142
 D66-woordvoerder Eisma gebruikte zijn spreektijd voornamelijk om vra-
gen aan de regering te stellen. Hij was als enige sceptisch over de haalbaar-
heid van de inzet van het kabinet. Zo wees hij erop dat wellicht 50% van de
ideeën van de Nederlandse regering op dat moment, gezien de krachtsver-
houdingen in Europa, nog niet verwezenlijkt konden worden.
 Ook GroenLinks, bij monde van Willems, koos uitdrukkelijk voor het fe-
derale en niet voor het intergouvernementele model. Willems vond de stelling
van de regering dat de lengte van de stap in beginsel ondergeschikt is aan de
richting “een onwenselijke afzwakking”. De voorstellen van het kabinet om
het EP te versterken, gingen niet ver genoeg. Opheffing van het democratisch
tekort zou een voorwaarde moeten zijn voor verdere ontwikkeling van EMU
en EPU. Het Europees Parlement zou de beslissende stem bij wetgeving moe-
ten krijgen. De Raad van ministers diende een senaat te worden die alleen ja
of nee mocht zeggen en zou dus zwaar aan belang inboeten. Op korte termijn
zou de Raad veel meer met gekwalificeerde meerderheid moeten besluiten.
 Alleen de SGP en het GPV namen traditioneel een afwijkend standpunt in.
Van Dis (SGP) sprak zich uit tegen supranationale integratie en verdere fede-
ralisering. Zijn fractie gaf de voorkeur aan intergouvernementele samenwer-
king. Subsidiariteit was geen harde garantie tegen het dreigende centralisme
en de bureaucratisering in Brussel. Volgens Van Middelkoop (GPV) raakten
de EMU en de EPU “aan één van de belangrijkste, zo niet de belangrijkste po-
litieke en staatkundige vraagstukken waar Nederland de komende jaren voor
staat”. Het onderwerp was nog veel te sterk gedepolitiseerd. Het GPV zag, in

 276 MIRAKEL EN DEBACLE

tegenstelling tot de regering, in de grote omwentelingen geen reden voor ver-
dieping in federale zin. Ook zette Van Middelkoop vraagtekens bij de legiti-
miteit van een Europa dat slechts door een “kleine bovenlaag van politici, bu-
reaucraten en managers wordt gedragen”.

In maart 1991 vergaderden de vaste commissies voor buitenlandse zaken en
defensie gezamenlijk over het Europese veiligheidsbeleid.143 De regering ver-
wierf hier zeker geen algemene steun voor haar opvattingen. Zo was PvdA-
woordvoerder Van Traa het niet eens met minister Van den Broek dat de
WEU een brugfunctie tussen NAVO en EPU moest gaan vervullen. Hij vond
dat er aansluiting moest worden gezocht bij de Frans-Duitse opstelling en be-
pleitte opneming van de WEU in de EPU. De aspirant-leden Zweden en Oos-
tenrijk zouden de “defensiezuil van de EPU” moeten aanvaarden.
 Frinking (CDA) vond dat voorkomen moest worden dat de Verenigde
Staten in de ontwikkelingen in Europa aanleiding zouden zien zich volledig
terug te trekken. Hij was net als de minister vóór een autonome positie van
de WEU. Deze zou buiten het verdragsgebied van de NAVO een zekere rol
kunnen vervullen. De ‘EPS’ (GBVB) zou “ervaring moeten opdoen in veilig-
heidspolitiek opzicht door een coördinerende rol te vervullen bij VN-vredes-
operaties”.
 Voor Blaauw van de VVD was de NAVO het vertrekpunt van de discussie
over het toekomstig Europees veiligheidsbeleid. De Europese Raad zou geen
besluiten over veiligheid mogen nemen, aangezien deze instelling niet demo-
cratisch werd gecontroleerd. De liberaal gaf de voorkeur aan een brugfunctie
van de WEU tussen NAVO en EG. Deze kon gestalte krijgen door collocatie
in Brussel. Mevrouw Sipkes (GroenLinks) hoopte dat de Europese inter-
ventiemacht een vreedzaam karakter zou dragen. Volgens Eisma (D66) sprak
het vanzelf dat er op den duur een supranationale EPU zou moeten ontstaan.
Hij vond dat Europa met één mond moest spreken. Dit streven mochten de
Verenigde Staten echter niet als argument gebruiken tegen integratie van de
WEU in de EPU. Van Dis (SGP) wenste een zo sterk mogelijke positie van
kleine landen en gaf daarom de voorkeur aan de NAVO boven de EG.

Begin juni sprak de commissie voor EG-zaken over het Nederlands Voorzit-
terschap en de EPU.144 De aandacht van de woordvoerders ging bovenal uit
naar het voorstel van Luxemburg, dat spoedig in de Europese Raad besproken
zou worden. Met uitzondering van GPV, RPF en SGP uitten alle partijen zwa-
re kritiek op het voorliggende conceptverdrag. CDA-woordvoerder Van der
Linden noemde de tekst “absoluut ontoereikend”. In het bijzonder de struc-
tuur stond zijn fractie niet aan. Er werden “stappen teruggezet” vergeleken
met de Europese Akte en eerdere verklaringen van de Europese Raad. Ook de
versterking van de rol van het EP kwam er bekaaid vanaf. Hij wees op de gro-
te verschillen met de ‘Slotverklaring van de Conferentie van de Parlementen
in de EG’ van 27-30 november 1990 in Rome. Daarnaast was hij teleurgesteld
over de Benelux-samenwerking, die door de Belgische premier Martens in dit

HET BUREAUCRATISCH POLITIEKE PROCES 277

verband een ‘drama’ was genoemd. Als het voorstel niet gewijzigd zou wor-
den, zou de regering niet aan een verdragswijziging moeten meewerken.
 Ook de andere regeringspartij, de PvdA, trok bij monde van Jurgens hard
van leer tegen de Luxemburgse plannen. Bij diens fractie stuitte eveneens de
structuur op grote bezwaren. De constructie met drie pijlers was onaanvaard-
baar. Volgens Jurgens moest het mogelijk zijn het buitenlands en veiligheids-
beleid, alsmede justitie in het verdrag te integreren. De Luxemburgse con-
structie, “waarbij de unie een apart instituut wordt met één orgaan, namelijk
de Europese Raad”, noemde hij “volkomen in strijd met de uitgangspunten
van de regering”. De Europese Raad als dak boven de pijlers betekende een
ongewenste opwaardering van dit intergouvernementele orgaan. Ook schoot
het voorstel ernstig tekort ten aanzien van de bevoegdheden van het EP. De
ontwikkelingen dienden te gaan in de richting van een volledig parlementair
stelsel waarin het EP een veto heeft over de wetgeving, met inbegrip van de
gehele begroting. De genoemde Slotverklaring van ‘Rome’ was ook voor de
PvdA de maatstaf van beoordeling. De parlementaire delegatie van Luxem-
burg had volgens Jurgens nota bene ook vóór de Slotverklaring gestemd.
Derhalve stelde het verontwaardigde kamerlid de retorische vraag: “Hoe kan
het Luxemburgs voorzitterschap een dergelijk stuk uitbrengen zonder de
volgende dag door zijn eigen parlement naar huis te zijn gestuurd?”
 Weisglas (VVD) sloot zich geheel aan bij deze tirade van zijn PvdA-
collega. Hij wees erop dat steeds meer bevoegdheden van de regeringen van
de EG-lidstaten terecht overgaan naar Brussel, zodat de democratische contro-
le van nationale parlementen, “van ons dus”, in de praktijk steeds geringer
werd. Daarmee werd het democratisch vacuüm “steeds groter in plaats van
kleiner”. Dit moest worden opgevuld door versterking van het EP. Weisglas
liet er geen enkel misverstand over bestaan dat de VVD de kern van de
Europa-visie van het kabinet uitdrukkelijk onderschreef: “Wij zijn voor een
geïntegreerd Europa van twaalf soevereine lidstaten binnen een Europese
federatie, gebaseerd op duidelijke democratische en communautaire regels.”
De liberalen hadden als oppositiepartij echter weinig fiducie in de ambities
van het kabinet tijdens het Nederlands Voorzitterschap. Weisglas vond de
nota dan ook “weinig sprankelend” en concludeerde even pesterig als uitda-
gend: “Als het aan de regering ligt, hoeft de EG bijzonder weinig originele
gedachten te verwachten in het komende halfjaar.”
 Mevrouw Brouwer (GroenLinks) kritiseerde eveneens de weinig ambitieu-
ze opstelling van de regering als toekomstige EG-voorzitter en sprak van een
“brave beheerder van de dossiers”. Het leek erop dat Nederland aan het in-
binden was nu het Voorzitterschap naderde. Zelfs de Europese Raad mocht
een belangrijke positie gaan innemen als motor van de Europese integratie.
De fractievoorzitster hekelde de compromisbereidheid die uit de notitie
sprak: “Krijgt het Nederlands parlement een regering tegenover zich die de
Nederlandse standpunten inbrengt en verdedigt of zullen wij met de diplo-
matieke, compromisvolle standpunten van de voorzitter te maken krijgen?
Dat kan een spannende relatie tussen regering en parlement met zich bren-

 278 MIRAKEL EN DEBACLE

gen. [...] Eerdere voorzitterschappen hebben laten zien dat eigen initiatieven
van het voorzittende land een positieve invloed kunnen hebben op de Euro-
pese integratie.”
 CDA, PvdA, VVD en GroenLinks maakten aldus geen onderscheid tussen
Nederland als lidstaat en Nederland als voorzitter. Integendeel, de regering
moest het Voorzitterschap gebruiken om de eigen ambities vorm te geven.
 Eisma van D66 vond echter dat de door het kabinet gewekte hoge ver-
wachtingen moesten worden getemperd. Hij wees erop dat het Voorzitter-
schap juist ook beperkingen kent: “Je kunt je minder profileren, je hebt
minder bewegingsvrijheid omdat je een bemiddelende rol moet spelen.” Ook
Leerling (RPF) waarschuwde dat het Voorzitterschap er vooral was om de
lidstaten met tegenstrijdige belangen bij elkaar te brengen. Hij benadrukte dat
een voorzitter alleen zelf met initiatieven moest komen als deze breed werden
ondersteund door andere lidstaten. Van Dis (SGP) onderstreepte dat zijn
fractie zich niet bijster “thuis voelde” bij verdere integratie, vanwege het
verlies aan nationale soevereiniteit. Niettemin prees hij de nota over het
Nederlands Voorzitterschap als “zakelijk en realistisch”. En hij vervolgde:
“Geen grootse idealistische voornemens die Nederland tot stand zal brengen.
Nee, gewoon het vele werk doen dat op de agenda staat. Voor mensen die
veel van de EG verwachten, is dat misschien een teleurstelling. Zij verwijten
de bewindslieden tekort aan inspiratie. Van mijn fractie zult u dat verwijt niet
horen.” Van Middelkoop (GPV) ten slotte, bepleitte een fundamenteel debat
over “twee nationale dogma’s”: communautarisering en democratisering van
de EG dienen het Nederlands belang. Ook wees hij erop dat de pijler-
structuur het gemakkelijker maakt nieuwe leden tot de EG te laten toetreden.
 Uiteindelijk werd een motie bijna Kamerbreed ingediend en dus aange-
nomen, waarin het regeringsbeleid op hoofdpunten werd gesteund. Alleen de
kleine christelijke partijen stemden tegen.145 De Kamer sprak zich uit tegen de
pijlerstructuur en voor één institutioneel kader. Ook was zij van oordeel dat de
IGC over de EPU moest leiden tot: wezenlijke verbetering van het democra-
tisch functioneren van de EG, in het bijzonder wat betreft het Europees Par-
lement; grotere uitvoerende bevoegdheden van de Commissie; versterking
van de Europese rechtsorde; behoud van een uitdrukkelijk communautair
perspectief voor het buitenlands en veiligheidsbeleid, alsmede justitionele
samenwerking; en institutionele hervormingen met het oog op de toetreding
van nieuwe lidstaten. De Kamer verzocht de regering initiatieven te ondernemen
om het voorstel van het Luxemburgs voorzitterschap op al deze punten te wijzigen.
Tevens spoorde zij de regering aan om als voorzitter erop toe te zien dat de
communautaire aard van de Gemeenschap niet werd aangetast en dat het
democratisch karakter wezenlijk werd versterkt.

Reactie Tweede Kamer op ‘Zwarte Maandag’

Met het eigen voorzittersvoorstel van september 1991 had de Nederlandse
regering vrijwel het gehele wensenlijstje van de Tweede Kamer uitgevoerd.

HET BUREAUCRATISCH POLITIEKE PROCES 279

Vlak voor de alles beslissende Raadsvergadering kwam de vaste kamercom-
missie voor EG-zaken in besloten zitting bijeen. De regering werd breed ge-
steund en veel succes gewenst.146
 De parlementaire lof voor het kabinet hield echter maar enkele dagen
stand. Onmiddellijk na ‘Zwarte Maandag’ stelde Weisglas schriftelijke vragen
aan de regering over het fiasco (zie hoofdstuk VI). Alle fracties bleken van
oordeel dat de bewindslieden Lubbers, Van den Broek en Dankert de afgang
hadden moeten voorkomen. De kritiek betrof echter nauwelijks de inhoude-
lijke inzet, want daar had de Kamer immers zelf op aangedrongen. De opera-
tionele aanpak van de regering moest het ontgelden. Van Mierlo, fractieleider
van D66, verwoordde de algemene ontevredenheid als volgt: “Er zijn fouten
gemaakt. Het heeft te lang geduurd voordat het ontwerpverdrag werd gepre-
senteerd, de kansen op succes zijn verkeerd ingeschat. En het ontwerp is te
laag opgespeeld.”147 Slechts twee parlementsleden, Brinkman en Van Mierlo,
trokken een klein boetekleedje aan door erop te wijzen dat de regering het
verregaande voorstel had gedaan omdat de Tweede Kamer zo had aangedron-
gen op verdere democratisering van de EG.148
 Veel fracties deden net of hun neus bloedde. Zij toonden zich vooral ver-
toornd door de schoffering van minister Van den Broek door Frankrijk en
Duitsland. Deze landen hadden buiten het Voorzitterschap om een vergade-
ring van lidstaten over de EPU belegd.
 Vooral de regeringspartijen CDA en PvdA wilden niet al te veel gewicht
toekennen aan de blamage. Hun fractieleiders Brinkman respectievelijk
Wöltgens konden zich vinden in het optimisme van premier Lubbers dat het
nu tenminste mogelijk was over het – eerder ook moeilijk liggende – Luxem-
burgse ontwerp te spreken. Zij probeerden zelfs elke schijn van medeverant-
woordelijkheid van hun eigen fracties voor de blamage te ontlopen. Daartoe
richtten zij een vilein verzoek aan minister Van den Broek: of de regering haar
Atlantische opstelling wilde laten varen en een duidelijke keuze kon maken
voor de Frans-Duitse opvatting over het Europees veiligheidsbeleid. Volgens
Wöltgens zouden “getergde gevoelens hierbij geen goede leidraad zijn”. Met
andere woorden: de afgang was mede te wijten aan de halsstarrige Atlantische
opstelling van Van den Broek, die onvoldoende geluisterd zou hebben naar
de PvdA en (een deel van!) het CDA.

Het begrotingsdebat buitenlandse zaken vond plaats op 26 november, zo’n
twee weken voor de Top in Maastricht.149 Premier Lubbers en minister Van
den Broek hadden hun rondreis langs de hoofdsteden bijna afgerond. De
woordvoerders stonden nauwelijks meer stil bij de teloorgang van het Neder-
lands voorstel. Wel bleek uit de algemene toonzetting dat de verwachtingen
over de uitkomst van het EPU-proces aanzienlijk waren getemperd. Van der
Linden (CDA) toonde zich teleurgesteld dat de resultaten, “zoals die er nu lij-
ken uit te zien”, ver achter bleven bij de resolutie van ‘Rome’. In dit verband
wees hij op de “afstand tussen regeringen en parlementen, niet zozeer in Ne-
derland, als wel elders in de Europese Gemeenschap”. Hij nam in strategische

 280 MIRAKEL EN DEBACLE

zin uitdrukkelijk afstand van zijn ‘eigen’ minister Van den Broek: “Nederland
is nu nog te veel gericht op het Verenigd Koninkrijk. Dat levert ons te weinig
op.” Hij bepleitte herwaardering van de Frans-Duitse samenwerking in plaats
van onverkort vasthouden aan de Atlantische oriëntatie: “Als we vooruit wil-
len komen, moeten we dat bevorderen.”
 Eveneens opvallend in het debat was de verschuiving in de positie van de
VVD. Weisglas herzag zijn eerdere opvatting dat er een uitdrukkelijk com-
munautair perspectief diende te zijn voor het buitenlands en veiligheidsbeleid
(motie 3 juni van Van der Linden, Weisglas, enz.). Hij noemde het nu een
“illusie” en “ongewenst” op het terrein van de buitenlandse politiek een fede-
raal Europa na te streven. De door hemzelf en zijn collega’s onderschreven
Slotverklaring van Rome vond Weisglas nu “te wild”. Zijn voorkeur voor een
“federaal Europa” had hij ingeruild voor een “confederatie met federale ken-
merken”. De ommezwaai zou het startpunt blijken van de ingrijpende wijzi-
ging van het Europabeleid, dat de VVD onder leiding van Bolkestein zou
doorvoeren.150 Zijn collega’s betoonden zich onaangenaam verrast door de
liberale draai. Van Traa noemde het een zeer grote koerswijziging en consta-
teerde dat de VVD afscheid nam van een langjarige politiek die Weisglas zelf
altijd had gesteund.
 Een ander opvallend, maar minder verrassend aspect was de verdeeldheid
binnen het CDA over het Europees buitenlands en veiligheidsbeleid. Van der
Linden nam afstand van de NAVO en wenste aansluiting bij de Frans-Duitse
as. Met deze visie ging de CDA-woordvoerder duidelijk in tegen zijn geest-
verwant Van den Broek, evenals tegen zijn fractiegenoten De Hoop Scheffer,
Frinking en Gualthérie van Weezel. Wel kreeg Van der Linden wederom bij-
val van coalitiegenoot PvdA. Volgens Van Traa vervielen veel Europese landen
na afloop van de Koude Oorlog weer in hun nationale reflexen. Nederland
had moeite de ouwe trouwe Atlantische lijn met het Europese avontuur te
verzoenen. De PvdA zag echter wel vooruitgang na ‘Zwarte Maandag’: het
Nederlandse voorstel van september was nog te Atlantisch geweest maar de
nieuwe concepten waren evenwichtiger.
 Twee dagen na dit debat sturen de voorzitter van de Eerste Kamer, Tjeenk
Willink, en van de Tweede Kamer, Deetman, een opmerkelijke brief naar
minister-president en fungerend Europese Raad-voorzitter Lubbers. Hierin
beklagen zij zich dat de Slotverklaring van de Rome-conferentie van nationale
en Europese parlementsleden (‘Assisen’) “zonder duidelijk aanwijsbare reden”
niet is verwerkt in de ontwerpteksten voor het Maastricht-verdrag. Zij
deinzen zelfs niet terug voor een verholen dreigement: “Het is duidelijk dat
de mate waarin met de verklaring van Rome rekening is gehouden bij het
opstellen van deze voorstellen van groot belang zal zijn bij de parlementaire
behandeling. Enkele parlementen hebben dat al uitdrukkelijk uitgesproken.
[...] De voorzitters van de parlementen van de lidstaten van de EG en van het
Europees Parlement zullen de intergouvernementele conferentie de komende
weken nauwgezet volgen. Zij komen op 6 december in Brussel bijeen om de
voorstellen, gedaan aan de Europese Raad, te evalueren.”151 De voorzitters

HET BUREAUCRATISCH POLITIEKE PROCES 281

laten buiten beschouwing dat de (260) afgevaardigden naar Rome de
verklaring natuurlijk niet namens hun (verdeelde) parlementen hadden
kunnen tekenen, maar uitsluitend op persoonlijke titel. Uit de reacties van
nationale parlementen later valt op te maken dat de Rome-vergaderaars niet
in alle opzichten voor hun collega’s thuis gesproken hadden. Aangespoord
door de Europa-woordvoerders waren de Kamervoorzitters met de brief dan
ook hun boekje te buiten gegaan.

Reactie Tweede Kamer op Top van Maastricht

Onmiddellijk na de Top in Maastricht vergaderen de fractievoorzitters in de
Tweede Kamer over het resultaat.152 Vooral Brinkman (CDA), Wöltgens
(PvdA) en Bolkestein (VVD) spreken in een opvallend andere toonzetting dan
hun Europa-woordvoeders in de aanloop naar de Top. Geen communautaire
geloofsbelijdenissen meer, geen verontwaardiging over dwarsliggende part-
ners. Het resultaat is niet om te juichen. Tegelijkertijd heerst er een algemene
berusting: meer zat er blijkbaar niet in.
 Veel fractievoorzitters wijzen op het belang van herkenbaarheid van Euro-
pa voor de burgers. Deze wordt direct gekoppeld aan de bevoegdheden van
het EP. Brinkman (CDA): “De Europese burger, voor wie wij allen in de weer
zeggen te zijn, kan nog niet echt tevreden zijn want de controle op bestuur-
ders en ambtenaren wordt er nauwelijks beter op. Slecht iets meer codeci-
sie...” Wöltgens (PvdA): “Onze eerste indruk is dat door Maastricht de zaak
ingewikkelder is geworden en dat zal bij een tweede indruk niet anders zijn.”
Bolkestein (VVD): “Het grote punt van twijfel is de democratisering van de
Gemeenschap. Dat wil zeggen: de macht of liever gezegd onmacht van het
Europees Parlement. Daarin is weinig bereikt. Te weinig. Wat dit betreft is
Maastricht een mislukking geworden.” Van Mierlo (D66) betreurt met name
dat het EP zo weinig te zeggen heeft over de “binnenlandse zaken- en justitie-
pijler”. Maar vooral maakt hij zich zorgen over “de verhouding tussen het EP
en de burgers. [...] De Europese burger zal treurig weinig binding met zo’n
Europarlement ontwikkelen. En die is al zo gering.” Brouwer (GroenLinks) is
het meest radicaal: “Met de democratische controle kan het zo niet. Als wij de
eigen moties, de moties van het Europees Parlement en de uitspraken van
Rome [bijeenkomst nationale parlementsleden; auteur] niet serieus nemen,
zijn ook wij geen knip voor onze neus waard. [...] Wij zien daarom maar één
mogelijkheid om de resultaten van Maastricht echt goedgekeurd te krijgen en
dat is teruggaan naar de onderhandelingstafel om het hoofdstuk over demo-
cratie af te schrijven.”
 De kleinste fracties betonen zich verheugd over het voor Nederland mage-
re resultaat. Van Middelkoop (GPV) confronteert de bewindslieden met hun
eigen voornemens: “Er zijn de afgelopen periode hoge woorden gesproken
over bijvoorbeeld de opheffing van het democratisch deficit en de wenselijk-
heid van een federaal Europa. Welnu, op deze voor de Nederlandse regering
altijd zo vitale punten scoort het Maastrichtse verdrag ruimschoots onder de

 282 MIRAKEL EN DEBACLE

Nederlandse maat.” Leerling (RPF) vindt dat er al te veel bereikt is, zij het dat
het nog erger had gekund: “Het is maar goed dat het Verenigd Koninkrijk op
allerlei terreinen blokkades heeft opgeworpen en op de rem heeft getrapt.”
Van Dis (SGP) verwoordt soortgelijke gevoelens: “Er zijn stappen gezet die
onomkeerbaar zullen leiden tot een nadere uitholling van onze nationale soe-
vereiniteit, alhoewel de echte federalisten de resultaten van de top wel erg
mager zullen vinden.” Ook Janmaat (CD) betoonde zich “niet ongelukkig met
het beperkte resultaat”.

Slotopmerkingen, samenvatting en conclusies

Ook dit hoofdstuk legt de beperkingen bloot van het Rationele (monolithi-
sche) Actor Model. Het totaalbeeld is een duidelijke bevestiging van wat
Tjeenk Willink de ‘mythe van een samenhangend overheidsbeleid’ heeft ge-
noemd (zie hoofdstuk I). Monolithisch was het in elk geval niet. Vanuit het
perspectief van de departementen is in het Maastricht-proces tot op zekere
hoogte rationeel gehandeld: wat is in het belang van onze sector, respectieve-
lijk van ons ministerie, wat willen we in het verdrag? Het interne proces noch
het resultaat, de Nederlandse inzet, verdient de kwalificatie rationeel: de be-
langen van ons land als lidstaat en als voorzitter zijn niet optimaal gediend
door de overige spelers.
 Het interdepartementaal EPU-proces biedt een reeks opmerkelijke illustra-
ties van bureaupolitieke verschijnselen (hoofdstuk I). De omschrijving van
bureaupolitiek als ‘door ambtelijke functionarissen en instellingen geënta-
meerde politieke processen en gedragingen als gevolg van belangenconcur-
rentie in het ambtelijk apparaat’ is in belangrijke mate van toepassing op de
beschreven gebeurtenissen. Het initiatief kwam evenwel niet van ambtenaren,
maar van de regeringen van de lidstaten. Deze zouden aangeven op welke
onderdelen zij wijzigingen van of aanvullingen op het verdrag wensten. De
Europese Raad van Rome (december 1990) had al een reeks nieuwe beleids-
terreinen gesuggereerd. Hierdoor kreeg de Europese Politieke Unie het karak-
ter van een uitwaaierend spectrum van beleidsterreinen. Daarom werden ook
in Nederland departementen uitgenodigd hun specifieke verlangens kenbaar
te maken. Binnen de ministeries werd de standpuntbepaling over de EPU
doorgaans echter wel aangekaart door de ambtenaren. Vervolgens is het
ambtelijk touwtrekken tussen de ministeries in menig opzicht een eigen leven
gaan leiden.
 Het EPU-overleg werd grotendeels gevoerd binnen de bestaande interde-
partementale structuren en procedures. Hierin vervulde het Ministerie van
Buitenlandse Zaken de rol van coördinator (hoofdstuk IV). Bovendien waren
minister Van den Broek en staatssecretaris Dankert de eerst verantwoordelij-
ken voor dit onderwerp ten opzichte van het parlement. Op ambtelijk niveau
waren de discussies lange tijd ideologisch en abstract: een loopgravenoorlog
met standaardtegenstellingen. Er werd aanvankelijk weinig urgentie gevoeld
om het over concrete teksten eens te worden. Dit was merkwaardig, omdat

HET BUREAUCRATISCH POLITIEKE PROCES 283

het oorspronkelijk de bedoeling was de onderhandelingen al onder het
Luxemburgs Voorzitterschap af te ronden. Als oorzaak wordt ook genoemd
het te lage niveau van de Coco/EPU-overleg-deelnemers. Zij zouden sector-
specialisten zijn, zonder veel inzicht in de brede politieke implicaties.
 Veel ondervraagde EPU-portefeuillehouders spreken bovendien van een
gebrekkig Europees bewustzijn bij de ambtelijke top. Volgens Dankert stond
een aantal invloedrijke DG’s “buitengewoon sceptisch tegenover de hele op-
zet”. Hij doelde op Maas van Financiën, Grosheide van Justitie en Patijn van
Defensie. Volgens de staatssecretaris vertegenwoordigden zij de ‘Engelse lijn’
in het Nederlands denken: Duitsers en Fransen, daar moest je voor uitkijken.
Dankert: “Dat zit heel diep in de Nederlandse departementscultuur”.153
 Het Ministerie van BZ was bovendien niet van zins de vakdepartementen
er zoveel mogelijk bij te betrekken. Het had een duidelijke communautaire
visie en deze mocht niet ondermijnd worden door ‘ongelovigen’ of vrij-
denkers van andere departementen. Daarom moesten eerst de unitaire
structuur en de communautaire garanties op termijn (evolutieve clausules) in
Brussel worden veilig gesteld. De invulling op deelterreinen kwam op de
tweede plaats. Het EPU-overleg liet zich lange tijd in deze richting meesturen.
Topambtenaren noch bewindslieden grepen in. Deze strategische keuze had
echter een schadelijke uitwerking op de onderhandelingspositie van Neder-
land bij de IGC in Brussel. Borchhart, de rechterhand van de PV Nieman,
maakte zich grote zorgen: “Wij kregen de resultaten van het interdepartemen-
taal overleg veel te laat. Pas halverwege het Luxemburgs voorzitterschap
begon er wat door te druppelen. Keer op keer zonden we signalen naar Den
Haag: breng nu inhoud, anders kunnen we niet meespreken! We zeiden ‘alle
partners hebben standpunten, behalve Nederland’. Het antwoord bleef steeds
maar uit. Daarnaast stuurden we naar de departementen voortgangsrapporta-
ges met dezelfde boodschap. Bovendien kwam de IGC elke dag ter sprake in
het ochtendoverleg met de vertegenwoordigers van alle ministeries. Geen
reactie.”154
 De Brusselse werkelijkheid was een andere dan de Haagse. Borchhart: “De
preoccupatie van BZ met de verdragsarchitectuur was in Brussel totaal niet
aan de orde. Hier vond men inhoud belangrijker dan vorm. Bij EG-onderhan-
delingen wordt de structuur altijd naar achteren geschoven. [...] Je kunt de
architectuur misschien één of twee keer opbrengen. Maar als niemand daar
aan wil en je moet je mond houden over de inhoud, dan manoeuvreer je je-
zelf in een zeer zwakke positie.”155 Uiteindelijk ontvingen de onderhandelaars
overigens wel gedetailleerde instructies, waarin de interdepartementaal over-
eengekomen standpunten over het Luxemburgs concept waren neergelegd.156
 Ter voorkoming van ongewenste bemoeienissen ging BZ, althans DGES,
vervolgens op de solotoer, waarbij alle departementen werden gepasseerd,
zonder dat ze dat wisten. Toen ze er achter kwamen dat BZ een geheel eigen
voorstel had opgesteld, was natuurlijk het hek van de dam (hoofdstuk IV). De
intensieve samenwerking met de Commissie werd ook toen nog volledig
geheim gehouden. In geen van de talloze documenten die de auteur onder

 284 MIRAKEL EN DEBACLE

ogen kreeg wordt er met een woord over de coproductie gerept. Dankert en
De Visser wekten de indruk dat zij het document ‘in hun eentje’ hadden
geschreven en zij kregen dan ook in het Haagse circuit (als enigen) de wind
van voren.
 De topambtenaren werden gealarmeerd, de ministers geactiveerd en
daarmee de weerstand gemobiliseerd. De interdepartementale EPU-onderhan-
delingen hadden zich lang voortgesleept, maar brandden nu in alle hevigheid
en op verschillende niveaus los. Het toch al geringe onderscheid tussen Ne-
derland als lidstaat en Nederland als voorzitter leek geheel weg te vallen. De
Haagse parochianen hadden nu nog meer belangstelling voor elkaar dan voor
Brussel. In het poldermodel was geen plaats voor Europa ingeruimd. Dankert:
“De afzonderlijke ministeries legden een bijzonder groot gewicht in de schaal.
Dat is echt een probleem van onze overlegcultuur. Buitenlandse Zaken nam
wel het voortouw, maar had toch niet een positie die uitstak boven de andere
departementen. In het Nederlands bestuur zijn de schotten vaak hoog opge-
trokken. [...] Toen het ontwerp half augustus in grote lijnen klaar was, begon
het duwen en trekken in het kabinet. Eigenlijk hadden we het stuk begin sep-
tember bij de lidstaten willen hebben, zodat er nog een consultatieronde
overheen kon. Dat lukte niet. We kwamen door de interne meningsverschil-
len zelf in tijdnood.”157 De bureaupolitieke strijd bleef niet beperkt tot het
ambtelijk niveau.

Ook inhoudelijk had het interdepartementaal overleg gevolgen voor het
Nederlands Voorzitterschap. Van Beuge herinnert zich: “Dankert en ik zijn in
september alle departementen langsgegaan om de bestaande bezwaren te
bespreken. In het resultaat zijn op ondergeschikte wijze de signalen van onze
Europese partners verwerkt en op overweldigende wijze de reacties van de
departementen. Met de tekst kon uiteindelijk in Den Haag iedereen leven,
maar wel ten koste van de haalbaarheid in Brussel.”158 Van Bonzel, de rechter-
hand van De Visser, heeft achteraf een scherp oog voor wat er mis ging: “De
cruciale fout van het Nederlands voorzitterschap was dat het de verantwoor-
delijkheid als Voorzitter volledig heeft vermengd met de belangen als lidstaat.
Het departementale proces – van mijn niveau tot aan de ministerraad – heeft
die twee zaken volledig door elkaar gegooid, met als resultaat dat het
voorzittersvoorstel alleen door Nederland werd gesteund. Als je het Luxem-
burgse voorstel naast het Nederlandse legt, zie je dat de inhoud is gemani-
puleerd naar de lidstaat Nederland: het GBVB, daar moest meer NAVO in, en
allerlei punten op het gebied van EZ en Justitie. De fout was niet dat we de
departementen niet betrokken hebben bij het schrijven van het voorstel, maar
dat we ze niet totaal hebben buitengesloten. Je bent immers voorzitter en
geen nationale belangenbehartiger!”159 Inderdaad, de Nederlandse inzet had
de instemming van de departementen nodig. Dat geldt niet voor een voorstel
van het Voorzitterschap, waarin een compromis besloten moet liggen tussen
alle EG-lidstaten. Niet voor niets heeft Nederland bij de totstandkoming van

HET BUREAUCRATISCH POLITIEKE PROCES 285

het Verdrag van Amsterdam zijn rollen als Voorzitter en als lidstaat wél strikt
gescheiden. Toen waren de lessen geleerd.
 Het zal geen verbazing wekken dat er ook op de PV grote ergernis bestond
over het uitblijven van het definitieve Nederlandse voorstel (hoofdstuk IV).
Oostra was in deze periode de plaatsvervangend PV en nam waar hoe de
stemming zich tegen Nederland keerde. Volgens hem “heeft Den Haag de ge-
volgen van het tijdverlies voor de onderhandelingen in Brussel zwaar onder-
schat”. In zijn waarneming werd dit in Brussel hoog opgenomen, te meer daar
de late indiening in de ogen van veel partners tot een aanzienlijk slechtere
tekst had geleid.160
 Dit was in veel ogen een affront: Nederland leek zijn Voorzitterschap te
misbruiken om zijn belangen als lidstaat erdoor te drukken. Omdat er op een
breed terrein nieuwe teksten waren geschreven, moesten de ministers van
Buitenlandse Zaken bovendien thuis weer terugkoppelen naar hun eigen col-
legae vakministers. Daar bestond natuurlijk zeer weinig animo voor, vooral
gezien de korte tijd die nog restte tot Maastricht.161 Curieus genoeg onder-
hielden de grootste dwarsliggers, de ministeries van Justitie, EZ en Financiën,
de beste contacten met de PV. Niemans waarschuwingen van onhaalbaarheid
drongen opvallend goed door bij de ministeries, die toch al niet erg commu-
nautair georiënteerd waren. Na het echec werden veel departementen (des-
gewenst) door de PsV Van Beuge ook formeel direct betrokken bij de onder-
handelingen in Brussel. BZ opereerde uitsluitend nog als ‘zakelijk’ coördinator
en niet meer als promotor van het federale ideaal.

De interne Haagse verwikkelingen kunnen niet los worden gezien van de
historische ontwikkelingsfase van de Europese integratie. Nederland had zich
decennialang voornamelijk gericht op de economische eenwording. De vol-
tooiing van de interne markt kreeg de absolute prioriteit en daarmee ook de
EMU, het ‘logisch’ vervolg. De belangen van een kleine staat als Nederland
zouden het beste gediend worden met een communautair of ‘federaal’
Europa. Ons land had aanvankelijk weinig behoefte aan de Frans-Duits
geïnspireerde Politieke Unie: deze zou onze Atlantische oriëntatie kunnen
ondermijnen.
 Het brede spectrum van de EPU heeft deze (traditionele) conceptie onder-
graven. Met de ‘kwaliteit van de samenleving’ als nieuwe verdragsdimensie
werd de EG nu expliciet uitgebreid met veel nieuwe beleidsterreinen. De in-
stitutionele belangen en de integratietempo’s van veel sectoren liepen echter
lang niet altijd parallel met het traditionele compromisloze ‘federale’ streven.
De door DGES/BZ gekoesterde ‘tradities’ van onze buitenlandse politiek en
legalisme worden door veel departementen niet of in veel mindere mate ge-
dragen. EZ als vormgever van de interne markt en BZ als bewaker van de
communautaire koers verloren hun quasi monopoliepositie. De discussies
over de inzet voor ‘Maastricht’ betekenden impliciet een strijd om herverde-
ling van de departementale macht in Den Haag.

 286 MIRAKEL EN DEBACLE

De bureaupolitieke strijd kreeg door het Voorzitterschap een extra dimensie:
de ministeries konden directe invloed uitoefenen op het Nederlandse con-
ceptverdrag in wording. Dit werd als een uitgelezen kans beschouwd om de
eigen sectorale belangen te waarborgen. De departementen voelden geen
Voorzitterschaps verantwoordelijkheid voor het resultaat van de IGC-onder-
handelingen. Dat was een zaak van BZ en uiteindelijk van de minister-presi-
dent. Op verscheidene ministeries ontstond een sterke behoefte om ‘erbij te
horen’, met een eigen (aangescherpte) tekst in het verdrag. Hierdoor werd de
betekenis van de sector onderstreept en de status van de minister verhoogd,
die in Brussel een ‘volwaardige’ stem zou krijgen.
 Ook binnen ministeries verlangden directies een verdragsmatige veranke-
ring van hun deelsector, zoals volksgezondheid en cultuur. Ze wensten de
zeggenschap over te nemen van EZ (interne markt). Dat gold ook voor het
Ministerie van Onderwijs en Wetenschappen. Aldus was het verheffen van
een beleidssector naar het Brusselse niveau een wapen in de competentiestrijd
tussen de departementen.
 Soms gingen ambtelijke clusters in tegen de oorspronkelijke inzet van hun
ministerie, zoals bij EZ. Hier ging het duidelijk om beleidsconcurrentie binnen
een departement. De competentie-uitbreiding van de EG werd blijkbaar niet
alleen gestimuleerd door grensoverschrijdend maatschappelijk verkeer of de
behoeften van de Brusselse bureaucratie. Er zaten ook nationale ‘bureaupoli-
tieke’ belangen achter.

De uiteenlopende departementale visies op ‘Europa’ vloeiden ook voort uit de
aard van het beleidsterrein. Het landbouwbeleid werd al grotendeels in
Brussel vastgesteld. Nederland had daar veel baat bij en LNV wenste geen
verandering in de wijze van besluitvorming. Milieu zag zijn belangen het best
behartigd door de supranationale instituties. Het EP werd als een politieke
bondgenoot beschouwd en moest dus versterkt worden. Justitie vond dat zijn
beleidsterrein een andere besluitvorming vereiste dan bijvoorbeeld de interne
markt. Strafrechtelijke zaken of politiesamenwerking waren nog lang niet toe
aan communautarisering. Sociale Zaken was evenmin erg communautair
gericht, uit angst dat het Nederlandse sociale stelsel zou worden ondermijnd.
Europese normen waren voor ons óf te laag óf te duur.
 BZ, EZ, Financiën en LNV waren onbetwist de dominante spelers als het
om Europa ging. Toch moesten de eerste twee ministeries terrein prijsgeven
door het Maastricht-proces. De positie van Financiën bleef door zijn bijzon-
dere verantwoordelijkheid onaangetast en LNV vertegenwoordigde een zeer
autonome, hoog geïntegreerde sector. V en W ging over het Europees trans-
port, zonder veel bemoeienis van ‘buiten’. De vertegenwoordigers van de
andere ministeries waren zich zeer bewust van de traditionele hiërarchie. De
invloed van departementen op de Europese beleidsvorming hing samen met
het maatschappelijk belang voor Nederland, vooral in economische en finan-
ciële zin. Uiteraard legden ook hun ambtelijke capaciteit en kwaliteit in Den
Haag en op de PV aanzienlijk gewicht in de schaal. Langdurige ervaring was

HET BUREAUCRATISCH POLITIEKE PROCES 287

een groot voordeel. Op deze onderdelen scoorden de ‘Europa-departementen’
beduidend beter dan de rest.
 De nieuwkomers moesten het hebben van andere invloedsfactoren, bij-
voorbeeld een vroegtijdig geformuleerde en consistent volgehouden inzet met
heldere prioriteiten. De beperking van de verlangens van ‘kleine spelers, zoals
O en W of WVC, maakte de verwezenlijking ervan uiteraard gemakkelijker.
EZ veranderde door interne verdeeldheid halverwege van koers en boette
daardoor aan slagkracht in. De invloed van ministeries kan ook niet los gezien
worden van de haalbaarheid van hun inzet in de IGC. Sommige ministers en
ambtenaren hadden hun eigen verdragstekst ‘voorgekookt’ met evenknieën in
partnerlanden en konden dat als argument hanteren in nationaal kader.
Voorbeelden zijn O en W, en WVC.

Vroegtijdige acties van de politieke leiding waren echter eerder uitzondering
dan regel. In het algemeen hebben de bewindslieden opvallend weinig interne
sturing gegeven aan het proces. Daardoor kregen hun medewerkers veel vrij-
heid om bureaupolitiek te bedrijven. De casus geeft een treffende illustratie
van de waarneming van Van Thijn dat ministers vaak niet het begin, maar het
eindpunt zijn van zich voortslepende onderhandelingsprocessen (hoofdstuk I). Op
grond van de ervaringen van de direct betrokkenen hebben alleen Dankert,
Ritzen en Alders een duidelijk stempel gedrukt op de positie van hun depar-
tement. Ritzen bracht zijn eigen opvatting in de praktijk dat ministers niet
gemakzuchtig medewerkers hun gang moesten laten gaan (hoofdstuk I).
 Bij de andere ministeries lag het initiatief duidelijk wel bij de ambtenaren.
Vaak was dat het normale patroon: ‘zo gaat het hier altijd.’ Voor veel be-
windslieden had de verdragsherziening echter ook geen prioriteit: ze waren
door andere zaken (bezuinigingen!) in beslag genomen. Hierbij speelde
ongetwijfeld mee dat zij geen directe EPU-verantwoordelijkheid droegen voor
het parlement en er ook door de media nauwelijks over ondervraagd werden.
Toch heeft ook mevrouw d’Ancona gelijk: uiteindelijk is het altijd aan de
ministers om iets wel of niet te doen. Hirsch Ballin is zich pas in een laat
stadium persoonlijk met de verdragsherziening gaan bemoeien. Hij heeft deze
achterstand echter in korte tijd goedgemaakt door Dankert de stuipen op het
lijf te jagen en deels nog zijn zin te krijgen ook.
 Het was gebruikelijk dat ambtenaren in het interdepartementaal overleg
voor eigen parochie preekten. De ‘Wet van Miles’ werd doorgaans keurig na-
geleefd. Dat gold ook voor de meeste ministers, die op hun beurt dus ook
hun deel hadden aan de bureaupolitiek in bredere zin (zie hoofdstuk I). Er
deden zich echter ook opmerkelijke uitzonderingen voor. Zo namen de amb-
tenaren van Financiën een fundamenteel andere positie in dan hun eigen mi-
nister. Ook de Justitie-medewerkers gingen in hun principiële afwijzing van
het BZ-concept verder dan hun minister Hirsch Ballin. Verschillen tussen de
politieke leiding en het ambtelijk apparaat zien we ook bij verscheidene ande-
re departementen. Bij V en W hadden de ambtenaren geen boodschap aan de

 288 MIRAKEL EN DEBACLE

eenheidsstructuur, waar hun minister juist wel aan hechtte. Namens BZ
verkondigden DGES en DGPZ tegenovergestelde meningen.
 Door de geringe sturing van de departementsleiding en het (lang) vrijblij-
vende karakter van het EPU-beraad hadden de deelnemers soms een onver-
antwoord grote beleidsvrijheid. Sommigen hadden lak aan de ‘Wet van Miles’
en verkondigden ongegeneerd privé-meningen. Anderen konden nauwelijks
‘terugkoppelen’, wegens gebrek aan belangstelling en expertise op hun minis-
terie. Het was zelfs niet ongebruikelijk dat rapportages naar bewindslieden
werden gestuurd, en “als er dan geen antwoord kwam, was het beleid”. Ook
gebeurde het dat de minister expliciet om het groene licht werd gevraagd
voor standpunten die interdepartementaal al lang waren ingenomen, bijvoor-
beeld bij V en W. Het zijn voorbeelden van de stelling van Tjeenk Willink dat
coördinatiestructuren hun eigen werkelijkheid, belangen en doelstellingen creëren,
die niet automatisch sporen met het ministerieel niveau (hoofdstuk I).

In algemene zin werd Europese politiek in Nederland decennialang gedragen
door een zeer kleine groep ambtenaren en politici. Tijdens het Maastricht-
proces is deze groep enigszins uitgebreid. Het Europees bewustzijn van de
ambtelijke en politieke top bij veel ‘vakdepartementen’ liet nogal wat te wen-
sen over. Ook had de besluitvorming te lijden onder gebrek aan deskundig-
heid. De beleidsmatige uitwaaiering veroorzaakte niettemin scheuren in het
door BZ gekoesterde officiële regeringsbeleid: de uiteenlopende visies op de
EG binnen de Nederlandse overheid kwamen duidelijker dan ooit aan de op-
pervlakte. Chef DIE (BZ) De Visser zet deze episode in een verhelderend per-
spectief: “De spanning tussen BZ en de vakdepartementen vloeide voort uit
het toegenomen belang van de Europese integratie voor veel beleidsgebieden.
Er wordt nu veel meer dan wij deden gedacht in termen van macht en
geld.”162 Die uiteenlopende belangen leidden tot een interdepartementale
strijd binnen het Voorzitterschap over de verdragswijziging. De effecten hier-
van op de Brusselse onderhandelingen werden zwaar onderschat of zelfs ge-
negeerd. Deze Haagse ‘bureaupolitiek’ heeft de weerstanden tegen het Neder-
lands voorstel verder aangewakkerd en versterkt: de gewijzigde inhoud en de
late indiening waren mede oorzaak van de rebellie op ‘Zwarte Maandag’.
 Tot de kleine groep die zich in Den Haag met de EPU bezighield, behoor-
den zeker ook de parlementaire Europa-woordvoerders. De Tweede Kamer
heeft het institutionele EPU-concept van de regering met overtuiging ge-
steund. Lubbers en Dankert hebben daar met recht op gewezen. Net als de
departementen maakten bijna alle fracties geen onderscheid tussen Nederland
als lidstaat en Nederland als voorzitter, met D66 en het GPV als gunstige uit-
zonderingen. De Slotverklaring van de bijeenkomst van nationale parlementa-
riërs in Rome (1990) had menig Kamerlid op het verkeerde been gezet: veel
ondertekenaars bleken allesbehalve representatief voor hun nationale parle-
menten.
 De meeste Europa-woordvoerders kozen in het interdepartementale
dispuut onbewust conceptueel partij voor het Ministerie van Buitenlandse

HET BUREAUCRATISCH POLITIEKE PROCES 289

Zaken. De regeringspartijen omarmden de ‘preoccupaties’ van DGES in
bewoordingen die niet onder deden voor die van Dankert en De Visser. Het
CDA vond dat Nederland niet aan verdragswijziging diende mee te werken
als niet tot eenheidsstructuur en substantiële versterking van het EP werd
besloten. De PvdA koos zeer principieel voor het communautaire model. Zij
noemde de pijlerstructuur onaanvaardbaar en stelde voorts een reeks harde
eisen, waaronder het medewetgevingsrecht van het EP. Ook de grootste
oppositiepartijen lieten zich niet onbetuigd. De VVD had een motie bijna
Kamerbreed aanvaard gekregen, waarin werd gesteld dat de regering niet
mocht instemmen met bevoegdheidsuitbreiding van de EG, als geen werke-
lijke democratische controle was verzekerd. De liberalen gingen graag
akkoord met communautaire integratie.
 Tussen ‘Zwarte Maandag’ en ‘Maastricht’ is de VVD echter gaan schuiven
en noemde haar eigen eerdere opvattingen te wild. D66 was ook (inhoude-
lijk) een overtuigd voorstander van de ‘Dankert-lijn’ en legde grote nadruk op
de bevoegdheidsuitbreiding van het EP. Volgens GroenLinks ging de regering
in haar federale streven zelfs niet ver genoeg. Al deze partijen stonden achter
de regering in haar verzet tegen opwaardering van de Europese Raad. Alleen
de kleine christelijke partijen ventileerden hun (bekende) bezwaren tegen de
Nederlandse opstelling.
 De grootste fracties waren echter op één belangrijk onderdeel helemaal
niet eensgezind, te weten het buitenlands en veiligheidsbeleid. De PvdA
wenste, in tegenstelling tot de regering, aansluiting bij de Frans-Duitse opstel-
ling. Erg consistent was dit overigens niet. Dezelfde partij vond ook dat het
buitenlands beleid zo communautair mogelijk moest worden, wat in Parijs en
Bonn een anathema was. De WEU moest opgenomen worden in de EPU en
niet als brug met de NAVO fungeren. Het CDA was duidelijk verdeeld. Van
der Linden joeg zijn partijgenoot Van den Broek in de gordijnen door te
pleiten voor herwaardering van de Frans-Duitse samenwerking en afstand te
nemen van de Atlantische oriëntatie. Zijn partijgenoten Frinking en De Hoop
Scheffer waren het hier op hun beurt duidelijk niet mee eens. Ook D66 wilde
aanzienlijk verder gaan met de ontwikkeling van een Europees veiligheids-
beleid dan de minister van Buitenlandse Zaken.
 Het zwakke parlementaire draagvlak voor de stringent Atlantische koers
van BZ is pikant, omdat de (te Atlantische) veiligheidsparagraaf als één van de
oorzaken van ‘Zwarte Maandag’ wordt aangeduid. Niet alleen door Dankert,
maar ook door Van den Broek zelf. Op dit wezenlijke onderdeel stond het
parlement helemaal niet als één blok achter de regering!
 Ten slotte valt ook op hoe weinig parlementsleden zich met de verdrags-
wijziging bezighielden. Een fractielid ‘deed’ de EPU, zoals anderen de EMU,
volkshuisvesting of dierenwelzijn. De beleidsmatige uitwaaiering van de EPU
was voor de portefeuillehouders nauwelijks reden om er op relevante
terreinen zelfstandig met bewindslieden over te spreken of zich er anderszins
mee te bemoeien. Het was ook treffend hoe anders de fractievoorzitters van
de regeringspartijen over Europa spraken dan hun specialisten. Het Europees

 290 MIRAKEL EN DEBACLE

bewustzijn was bij veel volksvertegenwoordigers nog niet erg ontwikkeld. De
(meeste) Europa-woordvoerders steunden indirect de positie van DGES ten
opzichte van DGPZ en andere departementen, die het communautaire licht
nog niet hadden gezien. Deze konden op hun beurt echter niet rekenen op
intensieve parlementaire belangstelling voor hun aandeel in het verdrag.

Concluderend kan worden gesteld dat de Tweede Kamer natuurlijk alle recht
had een duidelijk standpunt in te nemen over de Nederlandse EPU-inzet. De
meeste partijen gingen echter in de fout door geen onderscheid te maken tus-
sen Nederland als voorzitter en Nederland als lidstaat. Dit klemde te meer
door de hoge toon waarop de regering werd aangespoord toch vooral vast te
houden aan de ‘Nederlandse’ opvattingen. In die zin waren belangrijke frac-
ties mede verantwoordelijk voor ‘Zwarte Maandag’ en kan gesproken worden
van een ‘collectief Haags falen’.
 De positie van de Tweede Kamer werd door bewindslieden vooral achteraf
expliciet als argument gebruikt waarom is ‘doorgezet’. Niettemin is het zeer
aannemelijk dat de parlementaire steun impliciet een belangrijke overweging
is geweest. Het lijkt immers nauwelijks denkbaar dat Lubbers, Van den Broek
en Dankert het riskante avontuur in Brussel waren aangegaan als ook nog het
eigen parlement had dwarsgelegen. Wel kan het kabinet worden aangerekend
dat het zich als EG-voorzitter alleen op het Nederlandse parlement richtte.
Ook heeft minister Van den Broek op twee fronten de weerstand tegen zijn
onverkort Atlantische opstelling onderschat: niet alleen bij zijn opponenten in
Brussel, maar inmiddels ook bij zijn ‘vrienden’ in Den Haag.

Noten

1 Prof. mr. P. Verloren van Themaat wijst hierop in zijn artikel ‘De constitutionele pro-
blematiek van een Europese Unie’, in: Sociaal Economische Wetgeving (SEW), Tijdschrift
voor Europees en economisch recht, jrg. 39, no. 7/8, juli/augustus 1991, p. 436-440.

2 Gesprek met Lubbers, 2 april 2007.
3 In de Grondwet wordt geen enkele hiërarchie tussen ministers aangebracht (Artikel 42,

lid 2: De koning is onschendbaar; de ministers zijn verantwoordelijk. Artikel 45, lid 1:
De ministers vormen tezamen de ministerraad. Artikel 45, lid 2: De minister-president
is voorzitter van de ministerraad).

4 R. Andeweg & G. Irwin, Government and politics of the Netherlands, Basingstoke: Palgra-
ve, 2002, p. 169; Mendeltje van Keulen, Going Europe or going Dutch, How the Dutch
Government Shapes European Union Policy, Amsterdam: Amsterdam University Press,
2006, p. 100.

5 Zie: J.P. Rehwinkel, De minister-president; eerste onder gelijken of gelijke onder eersten?,
Zwolle: W.E.J. Tjeenk Willink, 1991, p. 215-218; zie ook hoofdstuk VI.

6 Een uitzondering vormde het debat van minister Dales over haar inzet bij de IGC. Zie:
Handelingen Tweede Kamer, 3-5 september 1991, nr 37.

7 Gesprek met d’Ancona, 12 april 2007; citaat van Pronk uit: J.A. Nekkers & P.
Rehwinkel, Regerenderwijs. De PvdA in het kabinet-Lubbers/Kok, Amsterdam: Uitgeverij
Bert Bakker/Wiardi Beckman Stichting, 1994, p. 116. Pronk voegde er nog aan toe:
“Het meest verbijsterend vond ik de vraag of we een tribunaal van de VN naar Neder-
land moesten halen om oorlogsmisdadigers te berechten. [...] Daar is met geen woord

HET BUREAUCRATISCH POLITIEKE PROCES 291

inhoudelijk over gesproken. Het ging alleen over de vraag; hoe duur is het, wie zal dat
betalen, kan het niet goedkoper.” Zie voor de verdeeldheid binnen het kabinet ook:
Desmond Dinan, Ever Closer Union, An Introduction to European Integration, London:
Macmillan, 1999, p. 144.

8 Het kabinet-Lubbers/Kok had begin zomer 1991 besloten in te grijpen in de duur en
de hoogte van de WAO-uitkeringen, omdat deze voorziening onbeheersbaar was ge-
worden (bijna een miljoen arbeidsongeschikten); zie ook: M.C. Brands, ‘Wanneer be-
taalt Nederland eindelijk het Brusselse leergeld?’, in: NRC Handelsblad, 16 januari,
1992. Voor rol van minister Kok zie noot 56.

9 Gesprek met Penders, 22 november 2007.
10 Nekkers & Rehwinkel, a.w. noot 7, p. 118, 119; gesprek met d’Ancona, 12 april 2007.
11 Gesprekken met Van Beuge (27 februari 1994 en 30 maart 2007). Grosso modo werden

drie van de vier vergaderingen door Dankert voorgezeten en één door Van Beuge.
12 Gesprek met Van Hoogstraten, 13 oktober 1993.
13 Gesprek met Van Beuge, 30 maart 2007.
14 Gesprekken met Dankert (16 juli 1993) en Van Beuge (27 januari 1993); ook in de

nota ‘Verder bouwen aan Europa’ stonden al voorlopige beleidsopvattingen onder de
kop ‘Kwaliteit van de samenleving’ over sociaal beleid, personenverkeer, politie en jus-
titie, milieu, volksgezondheid, cultuur en onderwijs op Europees niveau.

15 Gesprek met De Visser, 4 augustus 1993.
16 Gesprek met Van Beuge, 27 januari 1993. Volgens Van Bonzel “moesten de vertegen-

woordigers van de departementen geweten hebben wat BZ in de zomer ging doen”.
Brief van Van Bonzel aan auteur, 9 januari 2008.

17 Verslag Coördinatie Commissie, Van DIE/AE-mub, 22 juni 1991 (Archief BZ).
Luxemburg had voorgesteld om ‘EG wetten’ in te voeren... De met de Franse taal
vertrouwde lezer herkent in de formulering van De Visser ongetwijfeld ‘Brusselse’
sporen... In de instructies aan Nieman werd voortdurend herhaald dat Nederland niet
kon instemmen met teksten over nieuwe EPU-beleidsterreinen en toedeling van
bevoegdheden aan de EG, zolang er geen duidelijkheid kwam, of zelfs geen debat had
plaatsgevonden, over de structuur van het verdrag. Brief van Van Bonzel aan auteur, 9
januari 2008.

18 Van Beuge betrok de departementsambtenaren erbij om ‘Machiavellistische’ redenen:
“Als je erbij zat en je deed je mond niet open, dan was je beurt voorbij gegaan.”
Gesprek met Van Beuge, 27 januari 1993. Simons schreef een verontwaardigde brief
aan Van den Broek en Lubbers. Brief Staatssecretaris van Volksgezondheid aan de
Minister van Buitenlandse Zaken met kopie aan M.P., 13 november 1991, Onderwerp:
gezondheid paragraaf in EPU-verdrag (Archief AZ). Volgens Simons vonden alle
partners, behalve het Verenigd Koninkrijk, dat de tekst moest worden versterkt.

19 Gesprek met mw. Bos, 23 september 1993.
20 Gesprek met Hirsch Ballin, 8 februari 2007. Het Spinelli-rapport is genoemd naar het

gelijknamige Italiaanse lid van het EP, die sterk pleitte voor een communautaire EG
(zie hoofdstuk II).

21 Het ‘Schengen-verdrag’ werd op 19 juni 1990 door alle EG-lidstaten getekend (behalve
het Verenigd Koninkrijk en Ierland), alsmede door Noorwegen en IJsland. Deze over-
eenkomst voorzag in afschaffing van de onderlinge grenscontroles, versterking van de
controle aan de buitengrenzen en samenwerking van de relevante overheidsdiensten
(o.m. het ‘Schengen Informatie Systeem’). De ‘Schengen’-afspraken zouden later wor-
den opgenomen in het Verdrag van Amsterdam (1997). ‘Trevi’ duidt op het informeel
overleg tussen de ambtelijke vertegenwoordigers van ministeries van Justitie en Bin-
nenlandse Zaken van de lidstaten. Van start gegaan begin jaren ’70, had het aandachts-
veld zich uitgebreid van terrorismebestrijding tot georganiseerde criminaliteit en voet-
balvandalisme.

22 Gesprek met Donner, 24 november 1993.

 292 MIRAKEL EN DEBACLE

23 In het bijzonder topambtenaar Schutte zag niets in communautarisering van justitiebe-
leid. Hij deelde veel opvattingen van de PV Nieman, waar hij overigens volgens Hirsch
Ballin “veel en zeer succesvol mee had opgetrokken” (gesprek met Hirsch Ballin, 8 fe-
bruari 2007). Zo vond ook Schutte dat Nederland niet op de steun van de Commissie
kon rekenen, omdat “deze onderworpen was aan het krachtenspel van belanghebben-
den en lobbyisten, vooral uit de grotere lidstaten”. Nederland had in zijn ogen geen na-
tuurlijke bondgenoten, maar moest per dossier coalities sluiten. Duitsland zat wel vaak
op de Nederlandse lijn (ook bij Justitie), maar “als puntje bij paaltje kwam, gaven de
Duitsers altijd de voorkeur aan de Fransen”. (Gesprek met Schutte, 19 november
1993).

24 Gesprekken met Bleeker (17 september 1993) en Schutte (19 november 1993).
25 Gesprek met Donner, 24 november 1993.
26 Gesprek met Bleeker, 17 september 1993.
27 Gesprek met Donner, 24 november 1993.
28 Gesprekken met Bleeker (17 september 1993) en Schutte (19 november 1993).
29 Notitie Chef Die, 15 mei 1991, aan staatssecretaris Dankert (Archief BZ). De Visser

schrijft onder meer: “Minister Hirsch Ballin zal riposteren dat BZ voor het buitenlands
en veiligheidsbeleid een vergelijkbare constructie voorstaat. [...] Het Justitie-voorstel is
doelbewust met dit argument voor ogen geschreven! U kunt er dan op wijzen dat BZ
voor het BVB juist kiest voor een communautaire aanpak op termijn.” Op 21 mei gaat
er een instructie uit van minister Van den Broek aan PV Nieman: “Nederland hand-
haaft zijn fundamentele bezwaren tegen de structuur van een unie opgebouwd uit
separate pijlers.” (Archief BZ).

30 Zendbrief van Ministerie van Buitenlandse Zaken. Van: DIE Aan: Mr. Drs. R.K. Visser,
Ministerie van AZ, 27 augustus 1991 (Archief AZ).

31 Brief Minister van Justitie aan Minister van Buitenlandse Zaken, cc. Minister-president,
26 augustus 1991 (Archief AZ).

32 Gesprek met Hirsch Ballin, 8 februari 2007. De desbetreffende ambtenaren waren
Grosheide, Schutte en Donner. Voorts gesprekken met Schutte (19 november 1993) en
Donner (24 november 1993). Schutte vertelde dat Grosheide eind augustus had gebeld
met De Visser en gezegd: “Wees verstandig, doe het niet!”

33 Gesprek met Schutte, 19 november 1993.
34 Gesprek met Donner, 24 november 1993.
35 Gesprek met Hirsch Ballin, 8 februari 2007. Volgens de minister was Duitsland in

principe niet tegen justitie-communautarisering, maar opereerde Bonn heel voorzichtig
omdat Frankrijk zo fel tegen was. De Dankert-club heeft het argument van haalbaar-
heid nooit echt aanvaard. Zij was ervan overtuigd dat Justitie een aparte pijler wilde
omdat het zijn beleidsterrein in eigen beheer wilde houden. Brief van Van Bonzel aan
auteur, 9 januari 2008. Beide argumenten sluiten elkaar overigens niet uit.

36 Memorandum De Visser aan staatssecretaris, 29 augustus 1991 (Archief BZ).
37 Gesprek met Lubbers, 2 april 2007. Omgekeerd bestond er bij Justitie weinig waarde-

ring voor de juridische expertise op BZ. Zo schreef Donner over het september-
voorstel een brief aan Borchhardt, juridisch adviseur op de PV: “De formulering is
ronduit slecht....onzinnig. BZ beschikt niet over de nodige deskundigheid op het ter-
rein van juridische formulering.” Brief van Donner aan Borchhardt PV/EG, Commen-
taar op 6e versie van voorstel 26 september 1991 (Archief BZ).

38 Gesprek met Hirsch Ballin, 8 februari 2007.
39 Vraaggesprek met Dankert in: Nekkers & Rehwinkel, a.w. noot 7, p. 147-148. Anderen

herinneren zich het tweede deel van de zin anders, namelijk ‘dan moet ook een Euro-
pees compromis mogelijk zijn’.

40 Gesprek met Schutte, 19 november 1993.
41 Gesprek met Donner, 24 november 1993.
42 Gesprek met Hirsch Ballin, 8 februari, 2007. In een mondeling overleg van de Tweede-

Kamercommissie voor Justitie ter voorbereiding van het Nederlands Voorzitterschap

HET BUREAUCRATISCH POLITIEKE PROCES 293

zei de minister dat Nederland geen voorstander is van het onderbrengen van alle justi-
tiezaken onder de gemeenschapscompetentie. Er moest een eigen ruimte komen voor
terreinen als strafrechtspleging. Subsidiariteit was maatgevend. Alleen wat ‘strikt nood-
zakelijk en functioneel is ten aanzien van de EG-doelstellingen’ diende communautair
te worden geregeld. Geen van de woordvoerders van CDA, PvdA, VVD en D66 sprak
hem tegen. Zie: Verslag van Mondeling Overleg van Commissie voor Justitie, 26 juni
1991, 22052, nr. 6.

43 Gesprek met Andriessen... Meer dan de geciteerde tekst wilde Andriessen niet kwijt.
44 Gesprek met Wellenstein, 11 april 2007. Wellenstein was directeur Europa en ambte-

lijk verantwoordelijk voor de EPU. Hij spreekt zijn voormalige baas niet tegen: “Er was
in het hele proces onmiskenbaar geen sprake van politieke sturing.”

45 Gesprek met Hirsch Ballin, 8 februari 2007.
46 Wellenstein: “Toen het spannend werd, hebben we wel eens overleg gehad. Dan toon-

de Andriessen wel belangstelling.” Gesprek met Wellenstein, 11 april 2007.
47 Gesprekken met Wellenstein (30 september 1993 en 11 april 2007) en Van Beuge (30

maart 2007).
48 Gesprek met Wellenstein, 30 september 1993. De meetlat luidde als volgt: 1) Deregu-

lering; zo min mogelijk regels, d.w.z. geen nieuwe regelgeving en waar mogelijk
bestaande regels afbreken; 2) Wat de markt kan doen, moet de overheid laten;
3) Subsidiariteit; wat nationaal kan, moet niet internationaal worden gedaan. Niet van
toepassing op de interne markt; 4) Doorzichtigheid. Wellenstein: “Afstemming met het
bedrijfsleven was niets nieuws, wij doen al sinds 1958 [invoering EEG-verdrag] zaken
met de desbetreffende organisaties.”

49 Brief van dir Europa/EZ aan chef Die/BZ, 11 januari 1991; memo chef DIE, 16 januari
1991 (Archief BZ). Het is aannemelijk dat het verzet tegen cultuur, volksgezondheid
en onderwijs mede was ingegeven door de interne strijd op EZ: als deze onderwerpen
het verdrag haalden, was er geen argument meer om consumenten, toerisme, etc.
erbuiten te houden.

50 Mr. L.A. Geelhoed, ‘Het subsidiariteitsbeginsel: een communautair principe?’, in: SEW,
Tijdschrift voor Europees en economisch recht, jrg. 39, no. 7/8, juli/augustus 1991, p.
422-435. Opvallend is dat de rechtsgeleerde in het kabinet, Hirsch Ballin, juist wel
veel zag in het subsidiariteitsprincipe. Van Bonzel herinnert zich dat deze minister zelfs
een driedubbele subsidiariteitstoets in het verdrag wilde: in de verdragsbeginselen, in
de beleidsbepalingen en bij de uitvoeringsartikelen. Dit driedubbele slot zou moeten
voorkomen dat de bevoegdheden van de lidstaten zouden worden uitgehold. Brief van
Van Bonzel aan auteur, 9 januari 2008. Nederland was overigens aanvankelijk zeer
terughoudend ten aanzien van subsidiariteit. Later in het proces is het voorstander
geworden.

51 Wellenstein: “Onze keuzes ‘wel of niet in het verdrag’ berustten uiteindelijk op oppor-
tunisme. De Fransen wilden subsidies voor Trans-Europese Netwerken, maar wij
zagen daar niets in.” Gesprek met Wellenstein, 11 april 2007.

52 Gesprek met Van Beuge, 30 maart 2007.
53 Gesprek met Wellenstein, 30 september 1993.
54 Ibid.
55 Zendbrief Ministerie van Buitenlandse Zaken. Van: Chef DIE. Aan: Mr. Drs. R.K. Vis-

ser, AZ, Algemeen. Toelichting op ontwerp EPU-verdrag, 27 augustus 1991 (Archief
BZ). Volgens Visser was het laten vallen van toerisme, consumenten en civiele be-
scherming “mede een gebaar naar EZ, dat de optuiging van de communautaire boom
met lede ogen beziet”.

56 D’Ancona: “Ik had heel weinig steun van Kok, wel van Lubbers. Ien Dales en ik von-
den Kok verschrikkelijk: humeurig, achterdochtig en zeer vrouwonvriendelijk. Bij de
bezuinigingen op de bejaardenhuizen ben ik voorgoed op hem afgeknapt.” Gesprek
met d’Ancona, 12 april 2007. Over de WAO-voorstellen van de regering ontstond zo
veel commotie, ook in zijn eigen PvdA, dat Kok zijn politieke lot verbond aan de steun

 294 MIRAKEL EN DEBACLE

van zijn partij. Op 28 september, dus vlak voor Zwarte Maandag, kreeg hij het ge-
wenste mandaat op een partijcongres in Nijmegen. Op p. 55 in Piet de Rooy & Henk
ten Velde, Met Kok, over veranderend Nederland (Amsterdam: Wereldbibliotheek, 2005)
vertelt de oud-minister hoe zwaar deze periode voor hem was: “Ik zat helemaal stuk.”

57 Gesprek met Kok, 11 oktober 2007.
58 Gesprek met Ter Haar, 18 oktober 1993.
59 Gesprek met Kok, 11 oktober 2007. Kok: “Ik zei tegen de ambtenaren ‘Ga uit van je

overtuiging en gebruik je politieke antennes’. Cees Maas had heel goede antennes, hij
was flitsend en had zeer goede netwerken.”

60 Ibid.
61 Ibid.
62 Mevrouw Bos was belast met EPU-zaken: “Wij kregen geen instructies van de minister;

die hield zich in hoofdzaak bezig met de EMU en niet of nauwelijks met de EPU. Kok
heeft zich steeds op de vlakte gehouden. De EPU werd aan ons overgelaten; we kregen
de ruimte onze eigen inzichten en opvattingen in te brengen namens ons departement.
En zo werkt het bij Financiën, je krijgt pas een toetsing van je meningen als je de mi-
nister moet adviseren.” Gesprek met mw. Bos, 23 september 1993.

63 In de nota ‘Verder bouwen’ van 1989 werd er al voor gepleit onderwerpen betreffende
‘de kwaliteit van de samenleving’ ook op Europees niveau te brengen. Op de REZ-
vergadering van 5 oktober 1990 was bovendien al in principe besloten ‘de zorg voor
de kwaliteit van de samenleving’ in het verdrag op te nemen. Zie: brief van minister-
president aan de staatssecretaris Dankert, 16 oktober 1990 (Archief AZ). Op Financiën
had men daar niet zo’n boodschap aan. Bos: “Op dit ministerie hechtten we aan het
behoud van nationale soevereiniteit. We vonden het onnodig allerlei zaken onder de
bevoegdheid van de Commissie te brengen, die net zo goed nationaal gedaan konden
worden.” Gesprek met mw. Bos, 23 september 1993.

64 Brief van de minister van Financiën aan de staatssecretaris van Buitenlandse Zaken, 22
oktober 1990, kopie aan MP (Archief AZ).

65 Gesprek met mw. Bos, 23 september 1993.
66 Ibid.
67 Voor een journalistiek verslag van deze periode zie: Oscar van der Kroon, Ministerie in

crisis, over visfraude, milieubehoud en boerenbelang, Amsterdam/Antwerpen: L.J. Veen,
1994.

68 Gesprek met Cleveringa, 28 oktober 1993. Cleveringa was als ambtenaar belast met
‘het EPU-dossier’ en vertegenwoordigde LNV in het interdepartementaal overleg.
Gabor bepleitte om een expliciete natuurbepaling in het EPU-verdrag op te nemen.
Zie: Brief van staatssecretaris van Landbouw aan staatssecretaris van Buitenlandse
Zaken, 21 maart 1991 (Archief BZ).

69 Ibid.
70 Ibid.
71 Cleveringa: “Dat anderen hier geen idee van hadden, kan ik alleen verklaren uit gebrek

aan interesse. We wisten echter niets van de planning. Er was nooit een datum
genoemd.” Gesprek met Cleveringa, 28 oktober 1993.

72 Handelingen Tweede Kamer, 3-5 september 1991, nr. 37.
73 De Jong was als ambtenaar verantwoordelijk voor de interne coördinatie en vertegen-

woordigde BIZA in de Coco. De Jong: “De politieke sturing was gering. De minister
had maar weinig belangstelling voor het onderwerp en reageerde vaak niet op mijn
rapportages.” Gesprek met H. de Jong, 10 november 1993.

74 Ibid.
75 De Jong: “Onze DG Openbare Orde en Veiligheid kon niet door één deur met de

evenknie van Justitie. Die zaten voortdurend in elkaars vaarwater. Grosheide van Justi-
tie belde mij met verzoeken om boodschappen door te geven aan onze DG Openbare
Orde en Veiligheid. Daarom is er ook slechts heel mager overleg geweest tussen de
departementen over het EPU-verdrag. Gesprek met De Jong, 10 november 1993.

HET BUREAUCRATISCH POLITIEKE PROCES 295

76 Gesprek met Schutte, 19 november 1993.
77 Gesprek met De Jong, 10 november 1993.
78 Brief van de minister van Binnenlandse Zaken aan de staatssecretaris van Buitenlandse

Zaken, 16 september 1991 (Archief BZ).
79 De Wijk, hoofd van de afdeling Conceptuele zaken, was betrokken bij de beleidswijzi-

ging: “De politieke leiding is op de lijn van de ambtenaren gaan zitten. Het komt bij
Defensie vrijwel niet voor dat de minister de lijnen uitzet. Doorgaans weten zijn me-
dewerkers natuurlijk wel waar zijn hart ligt en houden daar rekening mee.” Gesprek
met De Wijk, 9 december 1993.

80 Relus ter Beek, Manoeuvreren, Herinneringen aan Plein 4, Amsterdam: Uitgeverij Balans,
1996.

81 Ibid., p. 167, 168.
82 De minister van Defensie vond Van den Broek een uitstekende minister, die de Neder-

landse belangen met verve verdedigde. Iemand met een lange staat van dienst en grote
kennis van zaken. Zijn collega was echter ook nogal ‘rechtlijnig’ en kon eveneens
‘overheersend’ zijn. Ibid., p. 167, 168.

83 Bij het uitbreken van de Golfoorlog had de minister van Buitenlandse Zaken, zonder
enig overleg met Defensie, Nederlandse Patriot-raketten aan Israël aangeboden. Uit de
reactie van Ter Beek kwam zijn dieper zittende ergernis over de collega van BZ aan de
oppervlakte. De maat was vol voor de PvdA-politicus: “Ik ontplofte bijna. [...] Het was
voorpaginanieuws. Ik spoog echt vuur.” Lubbers haalde de twee kemphanen naar het
Torentje en nodigde ook vice-premier Kok uit. Ter Beek herinnert zich: “Tijdens dat
gesprek heb ik van mijn hart geen moordkuil gemaakt. Ik had er schoon genoeg van
dat Hans elke keer zat te drammen en deed alsof ‘de grote politiek’ bij hem lag en al-
leen ‘de bouten en moeren’ mijn afdeling waren. Ik sloot mijn uitbarsting af met: ‘Het
zit me tot hier’. [...] voor mezelf stond vast dat ik er het bijltje bij neer zou gooien als
Hans niet onmiddellijk zijn spijt over het gebeurde zou erkennen.” Dat bleek niet no-
dig. Van den Broek bood in het openbaar zijn excuus aan. Zie: Ibid., p. 58.

84 Ibid., p. 69.
85 Gesprek met Kwast, 16 juli 1993.
86 Ibid.
87 Ibid.
88 Patijn schrijft onder meer: “Het ontgaat mij waarom artikel D (over de rol van het CO-

REPER) is geschrapt. [...] Ook stel ik voor zoveel mogelijk elementen uit de Luxem-
burgse tekst uit artikel G, H en I over te nemen. [...] In art. B lid 2 wordt de Europese
Raad tot een voetnootstatus gedegradeerd. De ER zal zich hieraan in de praktijk niets
gelegen laten liggen. [...] Deze wijziging lijk mij onnodig provocerend. Het artikel L
van Luxemburg zou kunnen worden gehandhaafd. [...] Het heeft mijn voorkeur om
het Nederlandse amendement op artikel 223 opnieuw in te dienen [PV’s hadden het
verworpen, auteur] in ieder geval dienen de Nederlandse ideeën hierover met kracht
naar voren te worden gebracht.” Uit: Brief van SG Defensie aan minister van BZ, 6 sep-
tember 1991 (Archief BZ). De artikelen D, G, H, I, L en 223 bleven buiten het concept
dat de ministerraad op 20 september vaststelde.

89 Gesprek met May Weggen, 22 november 2006.
90 Gesprekken met Meeldijk (16 december 1993) en Mulder, vertegenwoordiger van V

en W bij de PV/EG in Brussel (18 november 2006).
91 Henk Meeldijk was verantwoordelijk voor het EPU-proces en vertegenwoordigde V en

W in het interdepartementaal overleg. Hij heeft niets gemerkt van politieke sturing op
zijn gebied, maar dat verbaasde hem allerminst: “Het gaat hier altijd van onder naar
boven, dat is het normale patroon. De standpunten die hij bij de minister bepleitte,
hadden wij al zelf al ingenomen bij het interdepartementaal overleg. Volgens mijn her-
innering heeft de minister nooit van ons advies afgeweken.” Gesprek met Meeldijk, 16
december 1993.

92 Ibid.

 296 MIRAKEL EN DEBACLE

93 Meeldijk: “BZ had geen uitgesproken mening omdat dit onderwerp buiten de compe-
tentie van dat departement lag. Inhoudelijke standpunten van ministeries vallen vaak
samen met de eigen competentievraag..., zo werkt het nu eenmaal.” Ibid.

94 Gesprekken met May Weggen (22 november 2006) en Meeldijk (16 december
1993).

95 Gesprekken met May Weggen (22 november 2006) en Mulder (18 november 2006).
96 Gesprek met Meeldijk, 16 december 1993.
97 Volgens de eerst verantwoordelijke ambtenaar, Burger, was er weinig politieke stu-

ring: “De inzet is in feite geconcipieerd binnen onze Directie. Wij hebben de minister
vaak moeten aansporen in het EPU-proces. Mijn collega’s en ik hebben getracht de
politieke leiding meer Europees bewust te maken. Maar onze signalen kwamen niet
altijd over.” Gesprek met Burger, 14 oktober 1993.

98 Ibid.
99 Ibid.
100 Gesprek met d’Ancona, 12 april 2007.
101 Gesprekken met Van Hoogstraten (13 oktober 1993 en 16 juli 2007).
102 Brief d’Ancona aan Dankert (Archief BZ); Brief Simons aan Dankert.
103 Gesprekken met Van Hoogstraten (13 oktober 1993 en 16 juli 2007). D’Ancona zegt

zelf over deze periode: “Ik werkte me echt uit de naad door de vele zeer uiteenlopen-
de onderwerpen van mijn portefeuille. Ik ging vaak het land in. Op het departement
moet je bovendien voortdurend met veel verschillende specialisten spreken.”

104 Gesprek met d’Ancona, 12 april 2007.
105 Ibid.
106 Gesprekken met Van Hoogstraten (13 oktober 1993 en 16 juli 2007).
107 Gesprek met d’Ancona, 12 april 2007.
108 ‘Hedy d’Ancona, Een ziel voor Europa’, in: Boekman 70, Tijdschrift voor kunst, cultuur

en beleid, voorjaar 2007, p. 26.
109 Gesprek met Lander, 1 december 1993.
110 Ibid.
111 Ibid. Lander geeft de volgende verklaring voor dit bondgenootschap. Volgens hem

werkten Duitsland en Frankrijk onderling al decennia lang samen op het gebied van
uitwisselingen van leerlingen. Het Duitse onderwijssysteem lijkt bovendien op het
Nederlandse. België was ons buurland. Met de Fransen kon hij beter samenwerken
dan met de Engelsen: “Ik had in Frankrijk gewoond en sprak goed Frans.”

112 Ibid.
113 Volgens de schattingen van de ondervraagde ambtenaren.
114 Gesprekken met Von Meyenfeldt (13 juli 2007) en Van Laarhoven (24 juli 2007).
115 Gesprek met Van Laarhoven, 24 juli 2007.
116 Ibid.
117 Gesprekken met Von Meyenfeldt (13 juli 2007) en Van Laarhoven (24 juli 2007).
118 Gesprek met Van Laarhoven, 24 juli 2007.
119 Ibid.
120 Ibid.
121 Van Laarhoven: “Van Beuge wekte vertrouwen omdat hij een andere houding had

dan De Visser. Hij luisterde en had een rust en zakelijkheid over zich.” Ibid.
122 Ibid.
123 Gesprek met Pronk, 4 oktober 2007.
124 Brief van minister Chalker aan Mr Jan Pronk, Minister for Development Cooperation,

30 oktober 1991 (Archief BZ). Chalker schrijft onder meer: “It was very useful that
development ministers should have had an opportunity to consider these issues at
our discussions in Apeldoorn in early July. A number of important concerns were
raised at that time. In particular, there was a strong view that member states should
retain control over their own bilateral policies and programmes. We do not believe
that the draft texts which have been put forward adequately meet those concerns. We

HET BUREAUCRATISCH POLITIEKE PROCES 297

believe that unanimity is essential for decision-making in the field of development
policy...”

125 Bericht van PV/EG aan min van BZ, 08/11/91.
126 Bericht van PV/EG aan min van BZ, 07/02/91.
127 Gesprek met Pronk, 4 oktober 2007.
128 Gesprek met Van Beuge, 30 maart 2007.
129 Brief van mr. J.P.M.H. Merckelbach aan auteur, 4 mei 2007.
130 Gesprek met Visser, 13 juli 1993.
131 Gesprek met Van Beuge, 30 maart 2007.
132 Nekkers & Rehwinkel, a.w. noot 7, p. 148.
133 Gesprek met Visser, 13 juli 1993.
134 Rehwinkel, a.w. noot 5, p. 118-121. Het was de gewoonte van Lubbers, in tegenstel-

ling tot bijvoorbeeld Den Uyl, zich door zijn raadsadviseurs te laten informeren over
het beleid op andere departementen.

135 Gesprek met Lubbers, 2 april 2007. Het kabinet-Lubbers I (1982-1986) kwam tot
stand op basis van het Akkoord van Wassenaar. Lubbers en De Koning (CDA) had-
den gedreigd wettelijk in te grijpen als Kok (vakbeweging) en Van Veen (werkgevers)
het niet eens zouden worden.

136 Gesprek met Lubbers, 2 april 2007.
137 H.J. Labohm (samenstelling), De waterdragers van het Nederlands Europabeleid, terug-

blik op 40 jaar DGES, Den Haag: SDU Uitgevers, 1997, p. 212.
138 Ibid, p. 202.
139 Gesprekken met Van Beuge, 30 maart 2007; verslag Dig Istha, ingezien 25 november

1993 (zie ook hoofdstuk VI).
140 Gesprek met Pronk, 4 oktober 2007.
141 Verslag van een mondeling overleg van de vaste commissies voor EG-zaken en bui-

tenlandse zaken van de Tweede Kamer, gehouden op 22 november 1990, 20 596,
no. 34

142 Motie nr 1, 6 december, 1990, Kamerstuk 21 952, ondertekend door Weisglas, Van
der Linden, Lonink, Eisma en Willems.

143 Verslag mondeling overleg van de vaste commissies van buitenlandse zaken en defen-
sie van 19 maart 1991, 21 952, no. 17.

144 Handelingen Tweede Kamer, UCV 49, 3 juni 1991.
145 Motie no 22 (21952, 22052), ondertekend door Van der Linden, Jurgens, Weisglas,

Eisma, Brouwer en Van Iersel. De tekst refereerde aan de Slotverklaring van de confe-
rentie van parlementen in Rome en de resolutie van het EP van 18 april.

146 Van dit besloten overleg is geen verslag gemaakt. De Visser vergezelde de staatssecre-
taris en schrijft in zijn dagboek: “Dankert legt uit en vervolgens zijn alle handen op
elkaar.” Voorgelezen door De Visser aan auteur, 4 augustus, 1993.

147 Handelingen Tweede Kamer, 8 oktober 1991; zie ook Trouw, 9 oktober 1991.
148 Ibid.
149 Zie hoofdstuk VIII, Epiloog.
150 Handelingen Tweede Kamer, nr. 10, 26-28 oktober 1991.
151 Brief van Herman Tjeenk Willink en Willem Deetman aan de fungerend voorzitter

van de Europese Raad, Lubbers, 28 november 1991 (Archief AZ).
152 Handelingen Tweede Kamer, nr. 12, 11 december 1991.
153 Nekkers & Rehwinkel, a.w. noot 7, p. 147.
154 Gesprek met Borchhart, 2 november 1993.
155 Ibid.
156 Zie o.m: Memorandum van DIE/AE betreffende: Europese Raad, d.d. 28/29 juni

1991. In dit document staan (op hoofdpunten) de Nederlandse bezwaren tegen het
Luxemburgse voorstel.

157 Nekkers & Rehwinkel, a.w. noot 7, p. 147.

 298 MIRAKEL EN DEBACLE

158 Gesprek met Van Beuge, 27 januari 1994. Overigens zijn lang niet alle departementa-
le wensen in het Nederlandse voorstel terechtgekomen. De belangrijkste hiervan zijn:
budgetdiscipline en EP-begrotingsrecht; individueel ontslag Commissieleden; open-
baarheid van bestuur en informatieplicht jegens EP; recht van ‘avis conforme’ van EP
op alle Raadsbesluiten van constitutionele aard; toepassing van EG-regime op defen-
sie-industrie en wapenhandel; géén energieparagraaf; geen industrieparagraaf; in
BVB: meerderheidsbesluitvorming uitsluitend i.g.v. Commissievoorstel; géén aparte
voorziening voor ER in een operationele verdragsbepaling; eenvormige medewetge-
vingsprocedure Raad-EP, geënt op bestaande samenwerkingsprocedure; regiokamer
geheel zelfstandig van het ESC; natuurbescherming; verdragsvoorziening t.b.v. der-
delanders; besluitvorming bij unanimiteit in art. 51; herziening van de bepaling inza-
ke burgerschap op de rechtstreekse werking van verblijfsrecht en kiesrecht. In zijn
toelichting op het voorstel schrijft De Visser dat een aantal Nederlandse wensen niet
zijn opgenomen om “de indruk te vermijden dat wij ons voorzitterschap misbruiken
om nationale stokpaarden te berijden”. Om die reden zijn ook de Luxemburgse
teksten over ‘subsidiariteit’ en de ER overgenomen. Zendbrief DIE aan mr. drs. R.K.
Visser, AZ, 27 augustus, 1991 (Archief AZ).

159 Gesprek met Van Bonzel, 10 februari 1994.
160 Gesprek met Oostra, 19 oktober 2006.
161 Gesprekken met Van Bonzel (10 februari 1994) en Oostra (19 oktober 2006).
162 Gesprek met De Visser, 4 augustus 1993.

VI
 De topbesluitvormers en hun onderlinge relaties: de minister-president en andere hoofdrolspelers

Introductie

Welke betekenis bureaucratische processen ook mogen hebben voor de be-
sluitvorming, het komt uiteindelijk aan op het gedrag van individuen. Ook
uit de beschrijving in hoofdstuk IV van de organisatiestructuur, -cultuur en
communicatie bleek het belang van individuele personen. Zo kon een ambte-
naar als De Visser een flink stempel drukken op de voorbereiding van een be-
sluitvormende Raadsvergadering, waarin vooral minister Genscher een door-
slaggevende rol vervulde. Het optreden van de Duitse bewindsman was echter
moeilijk los te zien van zijn zeer slechte persoonlijke relatie met minister van
den Broek. Deze had op zijn beurt andere prioriteiten dan de EPU en gaf aan
zijn gedreven staatssecretaris Dankert uitzonderlijk veel manoeuvreerruimte.
De rolbezetting is belangrijk: als andere mensen dezelfde functies hadden
vervuld zou het proces hoogstwaarschijnlijk anders verlopen zijn.

In het politieke besluitvormingsproces nam, behalve Van den Broek en
Dankert (hoofdstuk IV) vooral ook Lubbers een bijzondere positie in. De
Nederlandse minister-president was in drie hoedanigheden betrokken bij de
totstandkoming van het Maastricht-verdrag: als voorzitter en als lid van de
Nederlandse ministerraad en in de tweede helft van 1991 als voorzitter van de
Europese Raad. Hij had derhalve grote verantwoordelijkheden voor het wel-
slagen van zowel in- als externe onderhandelingen. Van den Broek en
Dankert hadden echter op hetzelfde gebied bijzondere taken en bevoegd-
heden op hetzelfde gebied. Hiermee rijst de vraag welke ruimte Lubbers had
om sturende invloed uit te oefenen.
 Om deze vragen te kunnen beantwoorden moeten we de schijnwerper bo-
venal richten op de persoon van de minister-president en zijn activiteiten in het
kader van de EPU. In tegenstelling tot BZ bestaat het ministerie van Algemene
Zaken uit een klein aantal ambtenaren, die hun minister bijstaan in zijn
werkzaamheden. Zoals aangegeven in het vorige hoofdstuk waren slechts en-
kele medewerkers direct betrokken bij de Europese Politieke Unie. Derhalve
ligt voor dit hoofdstuk eerder een idiosyncratische benadering voor de hand
dan een organisatorische analyse. Wat was Lubbers’ persoonlijke Europese
overtuiging? Hoe vertaalde deze visie zich in zijn politiek optreden?

 300 MIRAKEL EN DEBACLE

 Psychologische portretten vallen buiten het bestek van deze studie. Wel
zal ik mij in de beschrijving van de gebeurtenissen vooral richten op de
handelingen en uitspraken van de premier, alsmede de commentaren hierop
uit zijn naaste omgeving. Na afloop van de Top in Maastricht is Lubbers van
veel kanten lof toegezwaaid voor de wijze waarop hij de onderhandelingen
had geleid. De Europese regeringsleiders en media waren het erover eens dat
het uiteindelijk resultaat voor een belangrijk deel aan hem te danken was (zie
hoofdstuk III). Als reactie op Zwarte Maandag was er echter een discussie
ontstaan over de mate waarin Lubbers mede schuldig was aan het debacle.
Sommige commentatoren vonden dat hij zich te weinig met de het EPU-
proces had ingelaten. Anderen oordeelden echter dat hij zich er juist te veel
mee had bemoeid.1 Wie heeft er gelijk? Wat was de betrokkenheid van
Lubbers voor en na Zwarte Maandag?

Om de opvattingen en rol van Lubbers in het Maastricht-proces in perspectief
te plaatsen schets ik allereerst kort zijn activiteiten en opvattingen vanaf begin
jaren tachtig op het terrein van de internationale en Europese politiek. Hoever
ging zijn betrokkenheid bij buitenlands beleid, en verschilde hij hierin van
zijn voorgangers? In het bijzonder gaat mijn aandacht uit naar zijn betrekkin-
gen met de andere Europese hoofdrolspelers. In vorige hoofdstukken heb ik
de politieke standpunten van de diverse regeringen besproken. Hier zet ik het
zoeklicht vooral op de persoonlijke relaties, voor zover deze relevant waren
voor het ‘EPU-proces’. Ik ga zowel na hoe Lubbers zelf, als ook hoe de ande-
ren deze betrekkingen hebben ervaren. Vanwege de – ook door de betrokke-
nen zelf geclaimde – grote relevantie voor het onderwerp wijd ik een aparte
beschouwing aan de Europese christendemocratische samenwerking op het
hoogste politieke niveau. De relatie met bondskanselier Kohl was in dit ver-
band van uitzonderlijke politieke betekenis. Het zojuist verenigde Duitsland
was immers verreweg de belangrijkste Europese bondgenoot tijdens de Inter-
gouvernementele Conferentie op weg naar Maastricht.
 Ook de betrekkingen van de premier met ‘zijn eigen’ minister en staats-
secretaris van buitenlandse zaken worden mede vanuit het persoonlijk per-
spectief belicht. De drie bewindslieden waren belast met de politieke sturing
van het EPU proces. Vice-premier Kok was er soms wel, maar vaak ook niet
direct bij betrokken. De vraag is in welke mate de eerst verantwoordelijke
politici effectief als voorzittersteam hebben gefunctioneerd. Hoe was de relatie
tussen de minister-president en zijn collega’s van Buitenlandse Zaken? Wie
had de leiding van het proces, gegeven de deels overlappende verantwoorde-
lijkheden? En vooral, in hoeverre heeft de aard van hun besluitvormings-
proces bijgedragen aan het fiasco van Zwarte Maandag? Was de mislukking te
wijten aan ‘Groepsdenken’? Anders gezegd, welke niet-rationele, persoonlijke
en interactiefactoren hebben bijgedragen aan de verkeerd uitgevallen beslis-
singen? Ten slotte zal ik nagaan in hoeverre de besluitvormers zich hebben
bediend van rationalisaties achteraf: ‘bolstering tactics’.

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 301

De internationale betrokkenheid van de minister-president

Al vanaf zijn aantreden als minister-president (november 1982) hadden de
ontwikkelingen in de EG Lubbers’ warme belangstelling en speelde hij een
actieve rol in de Europese Raad. Koud enkele weken in functie debuteerde hij
op de Top van Kopenhagen. In Lubbers’ herinnering stond deze bijeenkomst
in het teken van de eurosclerose: “Er heerste toen een duffe sfeer, de samen-
werking was vastgelopen”.2 Met de komst van Delors als voorzitter van de
Commissie begon het interne marktproces, bovenal bedoeld om uit de poli-
tieke malaise te komen. De Nederlandse minister-president bleef in deze pe-
riode niet aan de zijlijn staan. Mede op grond van zijn economische achter-
grond kon hij substantiële bijdragen leveren: “Daar zijn jaren in geïnvesteerd.
Ik deed daar veel aan. Langzamerhand begonnen we er in te geloven. In het
verlengde van de éne markt moest er ook één munt komen.”3
 Lubbers maakte indruk met zijn scherpe economische analyses en zijn Eu-
ropese overtuiging, vooral ook op Kohl. In zijn memoires noteert de bonds-
kanselier over het optreden van zijn Nederlandse ambtgenoot in die tijd:
“... Als Mann der sozialen Martktwirtschaft mit ausgesprochen guten Kennt-
nissen über wirtschaftliche Zusammenhänge war er zudem ein erprobter Eu-
ropäer.”4 Vanaf deze tijd stamt ook de hechte samenwerking en vertrouwens-
band met Delors.
 In de loop van de jaren tachtig verdwijnt langzamerhand het gevoel van
stagnatie. Met de overeenstemming in de ER over de ‘Europese Akte’ (1986)
wordt er een politieke dimensie aan de interne markt toegevoegd (hoofdstuk
II) Begin jaren tachtig is ook de Oost-West spanning toegenomen. In het At-
lantisch bondgenootschap ontstaat een heftige discussie over het antwoord op
de SS-20 raketten van de Sovjet-Unie. De NAVO neemt in 1979 het zoge-
noemde dubbelbesluit: het bondgenootschap bood de Sovjetunie onderhan-
delingen aan over de nucleaire middellange afstandssystemen, maar onder-
streepte tegelijkertijd dat zij bij het uitblijven van resultaten zou overgaan tot
plaatsing van 464 kruisvluchtwapens in Engeland, Italië, België en Nederland
en 108 Pershing II raketten in de Bondsrepubliek.
 In ons land lopen de spanningen hoog op over de vraag of er ook op onze
bodem kruisvluchtwapens geplaatst moeten worden. Er hebben grote demon-
straties plaats. Lubbers speelt een hoofdrol in deze kwestie en draagt bij aan
de oplossing door persoonlijk een compromisformule te bedenken.5

Hiermee is het lijstje van Lubbers’ buitenlands politieke activiteiten nog niet
uitgeput. Integendeel. Deels achter de schermen onderhoudt hij op het hoog-
ste regeringsniveau intensieve contacten met zijn Europese ambtgenoten. Ook
buiten Europa heeft hij belangrijke relaties. Op zijn vijftigste verjaardag werd
hij via een video-boodschap toegesproken door een aantal van zijn meest be-
vriende buitenlandse politici: Kohl, Thatcher, Martens, Rocard en Indhira
Ghandi. De Indiase premier had tijdens de kernwapendiscussie in 1984 op

 302 MIRAKEL EN DEBACLE

verzoek van Lubbers zelfs geprobeerd het standpunt van Nederland aan Mos-
kou uit te leggen.6
 Later spreekt Lubbers ook zeer regelmatig en uitvoerig met de Amerikaan-
se president Bush sr. Deze is opvallend lovend over zijn Nederlandse relatie.
In zijn dagboek noemt hij hem zelfs “one of my closest friends among world
leaders and someone who’s wisdom I could count on and often tapped”.7 Een
Amerikaanse president die graag te rade gaat bij een Nederlandse minister-
president als wijze wereldleider, dat was ongekend! Een voorbeeld dat Bush
geeft van een wijs advies van zijn vriend is de wijze waarop de invasie in Irak
zich zou moeten voltrekken: “I wanted to ask Ruud where the Europeans
stood on a ground war. ‘I don’t think airpower alone will do the job’, he re-
plied, ‘but from a political point of view it is better to start a ground attack
later.’ It was an excellent point.” Vervolgens stelde de president zijn raadgever
gerust: “I guarantee we will not use ground power unless we are convinced it
will be quick, with low allied casualties.”8 De voornaamste veiligheidsadviseur
van Bush, Bent Scowcroft, wijst er overigens op dat Bush een zeer groot deel
van zijn tijd besteedde aan persoonlijke diplomatie, en zijn belangrijkste
bondgenoten en vrienden dikwijls belde, soms alleen om wat bij te praten.
Van de vele presidentiële relaties noemt Scowcroft er evenwel twee met name:
“Some, such as his friend Dutch prime minister Ruud Lubbers, and Egyptian
president Hosni Mubarak, became reliable and valued sounding boards of
trends and views.”9
 De minister-president beschouwt 1989 als het eigenlijke begin van een
ontwikkeling die uiteindelijk onder het Nederlands Voorzitterschap zou wor-
den afgerond: “De monetaire en politieke lijnen liepen parallel. De euroscle-
rose was over. Delors was een heel eind geslaagd. Het EMU-proces was ge-
start. We waren de chantage van de SS 20 te boven gekomen met een goed
antwoord. Daarna was het een beetje duwen en trekken met Westerse bijdra-
gen aan de Perestrojka en dan slaat het door... en valt de Muur. Toen is het
Maastricht-proces echt begonnen.”10

De christendemocratische familie en de Europese politieke Unie

Voor en tijdens het Nederlands Voorzitterschap was, in de ogen van Lubbers,
op Europees niveau vooral de ‘christendemocratie’ zeer relevant voor de tot-
standkoming van de politieke unie. De toenmalige voorzitter van de christen-
democratische ‘Europese Volkspartij’ (EVP) Wilfried Martens, tevens Belgisch
premier, is heel stellig over de invloed van zijn geestverwanten op het
EMU/EPU-proces: “Wij waren ons als EVP-ers, Kohl in het bijzonder, bewust
van de immense uitdaging, maar ook van de grote verantwoordelijkheid die
op ons rustte. Het was nu of nooit!... Via onze EVP-toppen trachtten we de
bijeenkomsten van de Europese Raad zo goed mogelijk voor te bereiden en te
sturen. Het kwam er immers op aan onze ideeën ingang te doen vinden en
aanvaard te weten. Voor de verwezenlijking van wat later het Verdrag van
Maastricht is geworden, was onze inbreng, naast die van het driespan

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 303

Mitterrand-Kohl-Delors, cruciaal en doorslaggevend. Dat is inmiddels door
politici en wetenschappers erkend.”11
 De Zweedse wetenschapper Karl Magnus Johansson onderzocht de in-
vloed van de EVP op het Maastricht-proces en bevestigt in zijn conclusie in-
derdaad de bewering van Martens: “The analysis displays a clear link between
the Maastricht outcome on the one hand, and the initiatives in the EPP and
the coalition-building of Christian Democrats on the other.”12

In deze periode waren zes van de twaalf leden van de Europese Raad chris-
tendemocraat: Andreotti, Kohl, Lubbers, Martens, Mitsotakis en Santer. De
conservatieve partijen van Major, Schlüter (Denemarken) en Cavaco Silva
(Portugal) zouden later tot de EVP toetreden. Bovendien zouden de drie
voorzitterschappen voorafgaand aan Maastricht geleid worden door de chris-
tendemocratische premiers van Italië, Luxemburg en Nederland. Vanuit het
perspectief van de overtuigde federalisten voorwaar een ideale uitgangsposi-
tie.
 Behalve bijeenkomsten van regeringsleiders organiseerde de EVP ook
regelmatig grote conferenties van de ‘Europese christendemocratische familie’.
Ministers, parlementsleden en partijbestuurders formuleerden daar de ge-
meenschappelijke beleidslijnen. Een maand voor de opening van de IGC in
Rome (december 1990) hield de EVP een conferentie in Dublin om haar
opstelling vast te leggen.13 De aangenomen documenten lieten niets aan dui-
delijkheid te wensen over. De slotverklaring werd uitgebracht onder de titel
‘For a Federal Constitution of the European Union’. In deze tekst noemen de
congresgangers zichzelf ‘the federalist inheritors of the legacy of the Christian
Democratic founding fathers of European integration’. De partijen verenigden
zich op een onmiskenbaar ‘federalistische’ koers: de institutionele vormgeving
moest zo communautair mogelijk, de positie van het EP, Commissie en het
Hof diende versterkt te worden.
 Ook spraken de EVP-ers zich nadrukkelijk uit voor een gemeenschappe-
lijke munt en een Europees veiligheidsbeleid. Verder vonden de christen-
democraten het sociaal beleid op Europees niveau zeer belangrijk. Er werd
door Kohl’s CDU en ook door de EVP hardop gesproken over de ‘Verenigde
Staten van Europa’.14 Lubbers herinnert zich vooral de gemeenschappelijk
ontwikkelde visie en de stimulerende rol van de EVP-voorzitter: “Niet de
markt, niet de munt, maar de Europese democratie stond voor de christen-
democratie voorop. Martens kreeg brede steun, ook van Helmuth Kohl. Wij
hadden echt het gevoel: dat wordt óns Europa.”15
 Op 21 juni 1991 vond er weer een EVP-conferentie plaats, nu aan de
vooravond van de Europese Raad in Luxemburg. Martens benadrukte nog
eens het grote belang van medebeslissingsrecht van het EP en versterking van
de bevoegdheden van de Commissie. Kohl trok alle registers open en zei dat
het uur van de waarheid was aangebroken voor de lotsbestemming van Euro-
pa, nu de weg was ingeslagen die zou uitmonden in de Europese Politieke
Unie.16

 304 MIRAKEL EN DEBACLE

Een duidelijk gemeenschappelijk concept, ‘ons Europa’, een onmiskenbaar
federale koers, zoveel mogelijk communautair, nu of nooit, het uur van de
waarheid voor Europa, een doorslaggevende rol van de EVP, zes christende-
mocratische premiers, drie achtereenvolgende voorzitterschappen: het ont-
brak de christendemocratische familie noch aan inzet, noch aan vitale stu-
ringsposities om maximale invloed op het Maastricht-proces uit te oefenen.
 En toch gaat het mis. In juni ’91 wil Santer de christendemocratische
karavaan de verkeerde kant op sturen (richting Parijs) en eind september
strandt de ‘ons Europa’-missie in onderlinge verdeeldheid. Het Nederlandse
conceptverdrag wordt op Zwarte Maandag als te federalistisch of te commu-
nautair van tafel geveegd door alle, ook de christendemocratisch geleide rege-
ringen, op de Belgische na. De partijgenoten Lubbers en Van den Broek
worden in hun hemd gezet met hun ambitieuze plannen om de christen-
democratische idealen te verwezenlijken. Natuurlijk, op het gebied van Euro-
pese veiligheid was het ‘Atlantische’ Nederland te terughoudend, maar in
institutioneel opzicht pasten de voorstellen van Lubbers en Van den Broek
uitstekend in de christendemocratische Europese traditie. De grootste botsing
van het hele Maastricht-proces doet zich nota bene voor tussen twee voor-
zitterschappen met christendemocraten aan het roer, te weten Santer en
Lubbers. En om deze verbazingwekkende geschiedenis compleet te maken:
juist onze belangrijkste bondgenoot en voorvechter van een communautaire
Politieke Unie, Duitsland, liet Nederland op een cruciaal moment schromelijk
in de steek, alle retoriek van Kohl ten spijt.

Martens en Santer

De christendemocraten waren blijkbaar niet zo eensgezind en hecht als uit de
officiële uitlatingen viel op te maken. Wat waren de gevolgen hiervan voor
het Nederlands Voorzitterschap? Ligt hier wellicht een belangrijke sleutel ter
verklaring van Zwarte Maandag? Om deze vragen te beantwoorden is het
noodzakelijk om de politieke en persoonlijke relaties van Lubbers met zijn
geestverwanten na te trekken en de betekenis hiervan aan te geven voor het
verloop van het Maastricht-proces.
 De trouwste bondgenoot van Nederland was België. Zelfs toen alle part-
ners het lieten afweten bleven de zuiderburen ons steunen. De Belgen waren
zeer communautair georiënteerd en in het geheel niet van oordeel dat het
Nederlands conceptverdrag te ‘federaal’ zou zijn. Er was dus geen enkele in-
houdelijke reden om de goede verhouding tussen de twee regeringen op het
spel te zetten. Ook de persoonlijke relatie tussen Martens en Lubbers wordt
door beiden als zeer vriendschappelijk gekarakteriseerd. De wederzijdse
waardering ging zo ver dat ze (in 1993) elkaar voorstelden als voorzitter van
de Commissie.17
 Martens: “We hadden vanaf den beginne wederzijdse sympathie... Hij
oogde goed en was zeer welsprekend. Ook lijken we wat karakter betreft op
elkaar... Politiek zijn we zeer concreet ingesteld. We zijn beide van rooms-

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 305

katholieke afkomst en ongeveer van dezelfde leeftijd. Wij telefoneren regel-
matig met elkaar, eens of meerdere keren in de week... Met ons veelvuldig
telefoneren doorkruisen we natuurlijk wel de klassieke diplomatieke kana-
len... Alleen door dit soort vriendschappen is een vlot contact tussen rege-
ringsleiders mogelijk.”18
 Het contact was echter lang niet altijd zo vlot als in het citaat wordt ge-
suggereerd. In zijn Memoires (2006) geeft Martens toe dat er opvallende be-
leidsmatige meningsverschillen bestonden. Zo was zijn Nederlandse vriend
“minder Europees gezind dan ik” en bovendien “zoals zovele Nederlandse po-
litici veel meer afgestemd op Londen”. Hij ging daar volgens de Belgische
premier veel te ver in: “niet zelden nam hij initiatieven in bevolen dienst.”
Opmerkelijker nog is Martens’ vaststelling dat Lubbers “nooit een groot voor-
stander is geweest van een uitbreiding van bevoegdheden van het Europees
Parlement”. Zo was Lubbers bijvoorbeeld, in tegenstelling tot zijn EVP-
collega’s, tegen het toekennen van het ‘avis conforme’ (instemmingsrecht),
maar “haalde hij gelukkig bakzeil op de christendemocratische Top” (26 no-
vember 1991). Ook verwijt Martens zijn Nederlandse collega een gebrek aan
steun om het EP verdragsmatig in Brussel te vestigen.19
 Versterking van de positie van het EP was het belangrijkste punt van de
EVP, van Kohl en Martens persoonlijk, van de Nederlandse regering en de
Tweede Kamer... en wie heeft daar ‘nooit’ zoveel in gezien? Minister-president
Ruud Lubbers! Het betreft de waarneming van de man met wie de premier op
Europees niveau de meest intensieve contacten onderhield. Hierbij zij wel
aangetekend dat Lubbers’ verzet tegen het ‘avis conforme’ dateert van novem-
ber 1991, toen hij als EG-Voorzitter vooral gericht was op haalbare compro-
missen. Dat geldt ook de zetelkwestie van het EP.
 Een ander belangrijk verschilpunt tussen de twee christendemocratische
regeringsleiders was de Benelux-samenwerking. Volgens Martens hechtte
Lubbers daar niet zo’n belang aan, ook al behoorden zij in Europa beiden tot
dezelfde politieke familie.20
 De desinteresse betrof niet zozeer België maar Luxemburg. Deze houding
kwam niet uit de lucht vallen. Decennia lang maakten de twee grootste lan-
den in de Benelux de dienst uit. Volgens de wetenschappelijk onderzoekers
Brouwer en Pijpers is er sprake van een lange traditie, waarin Nederland zich
weinig gelegen laat liggen aan Luxemburg. Pas in 1955 opende Den Haag een
ambassade in het Groothertogdom, lang na België en Frankrijk. Achtereen-
volgende Luxemburgse regeringsleiders voelden zich tot in de jaren negentig
geringschattend behandeld door Nederland.21 Luxemburg was voornamelijk
op Parijs georiënteerd en zag lange tijd weinig in supranationale constructies.
Minister Bech had oorspronkelijk niet veel op met de plannen van Beyen voor
een economische gemeenschap, maar ging onder sterke druk akkoord met
het Benelux-initiatief (1954-1955).
 In het conflict tussen Frankrijk en Nederland over het plan Fouchet had
Luxemburg, tot ergernis van onze minister Luns, de zijde van De Gaulle ge-
kozen. Wel werd in dezelfde periode (1964) een verdrag gesloten, waarbij

 306 MIRAKEL EN DEBACLE

Nederland zich verplichtte om de diplomatieke belangen van het Groot-
hertogdom te behartigen in landen waar het niet was vertegenwoordigd.
 Vooral tijdens de door Lubbers geleide kabinetten waren de relaties verre
van goed. Er rezen conflicten over tal van onderwerpen: de commerciële zen-
der in Luxemburg die onze publieke omroep bedreigde, het bankgeheim en
de fiscale harmonisatie, het drugsbeleid, en de zetels van Europese instellin-
gen. Brouwer en Pijpers schetsen een weinig florissant beeld van Lubbers’ re-
laties met de Luxemburgse regering: “Ook op het persoonlijk vlak boterde het
niet erg, vooral niet tussen Lubbers en Santer en Juncker. Lubbers vertoefde
bij voorkeur met leiders van de grote Europese landen. Voor de Benelux had
hij weinig belangstelling. De schaarse Benelux-bijeenkomsten verliet hij voor-
tijdig, en hij stond er steeds op Nederlands te spreken. Lubbers brak in 1986
nogal ostentatief met een oude traditie, namelijk dat de premier van een
nieuw kabinet in Nederland op zijn eerste buitenlandse reis een bezoek aan
Luxemburg bracht.22 Santer had weinig prestige in EVP-kringen en Lubbers
had ook persoonlijk geen hoge dunk van zijn Luxemburgse collega.23
 De Benelux-regeringen hebben op 12 december 1990 een brief aan funge-
rend EG-voorzitter Andreotti geschreven waarin een gezamenlijk memoran-
dum over de EPU werd aangekondigd. Op het hoogste ambtelijke niveau is
vrijwel geheel overeenstemming bereikt over een tekst.24 Niettemin is dit
document nooit uitgebracht. Martens vertelt in zijn memoires dat er verschil-
lende vergaderingen op politiek niveau zijn gehouden. Het uitbrengen van
het memorandum werd volgens hem op het laatste moment afgeblazen van-
wege steeds wisselende onderhandelingsposities.25 Staatssecretaris Dankert
werd er in juni 1991 naar gevraagd in de Tweede Kamer en zei te vermoeden
dat Luxemburg zich in de rol van voorzitter buiten dit soort gezamenlijk
optreden had willen houden.26 Gegeven de eerder besproken ambities van
Santer en Poos (zie hoofdstuk III) lijkt deze veronderstelling zeker gegrond.
Volgens Minister van den Broek was ook een reden dat de Benelux niet als
gangmaker in het Maastricht-proces heeft kunnen functioneren, dat Neder-
land veel Atlantischer gezind was dan de Luxemburgers, die veel meer op de
Franse veiligheidspolitieke lijn zaten.27 De Belgische minister van BZ Eyskens
brengt veel later echter aan het licht dat zijn regering eigenlijk ook geen
behoefte had aan het gezamenlijk document: “Het was al te laat om nog met
een zeer federale tekst naar buiten te komen. Het zou een averechts effect
hebben gehad, omdat de onderhandelingen zo delicaat verliepen, vooral met
het Verenigd Koninkrijk. Wij Belgen zijn pragmatisch en wilden voorkomen
dat we voor Europese fundamentalisten zouden worden uitgemaakt”.28
 De gehechtheid van de regering Martens aan Benelux-samenwerking ken-
de inderdaad zo zijn grenzen. In een zeer vroeg stadium (maart 1990) had
België immers al op eigen houtje een memorandum gepubliceerd met ideeën
over een nieuwe institutionele structuur in de EG. Martens was bijzonder
trots op dit initiatief van minister van BZ Eyskens: “Zijn plan voor de toe-
komst van Europa was een belangrijke stap voorwaarts en had daadwerkelijk
invloed op het besluitvormingsproces. ...Feitelijk behoorden we daarmee tot

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 307

de voortrekkers van wat later het Verdrag van Maastricht zou worden.”29 Ge-
vraagd waarom zijn tekst als een Belgisch en niet als een Benelux-memoran-
dum is uitgebracht antwoordt Eyskens: “Er waren accentverschillen, maar la-
ten we eerlijk zijn, wij hadden het memorandum geconcipieerd, ik had daar
een paar weken met mijn medewerkers over gesproken en wij vonden dat het
de geschiedenis in zou moeten gaan als een Belgisch papier”.30

Tot ontzetting van zijn christendemocratische ambtgenoten kwam Santer in
het voorjaar 1991 als EG-voorzitter met een ontwerpverdrag dat haaks stond
op de EVP-lijn. Santer presenteerde in juni een aangepaste versie van de tekst
die eerder in Dresden (april) stevig was bekritiseerd door een aantal partners.
Weliswaar werd de ‘federale roeping’ nu toegevoegd, maar op essentiële pun-
ten weerspiegelde het concept nog immer vooral de Franse visie. Het was nu
blijkbaar de beurt aan Luxemburg om zich niets aan Nederland (en België)
gelegen te laten liggen (zie hoofdstukken II en III). Zo was de pijlerstructuur
gehandhaafd en werd de positie van de ER versterkt, onder meer door de
WEU eraan ondergeschikt te maken.

Op de EVP-top van eind juni krijgt Santer er volgens Lubbers van langs: “We
waren allemaal nijdig die avond, waarop we de ER in Luxemburg voorbe-
spraken. Ook Kohl toonde zich een christendemocraat en was het niet eens
met het Luxemburgse voorstel. Hij dacht niet, ‘het zijn maar onderhandelin-
gen, we zien wel hoe ver we komen’. Santer zei, ‘ik kan niet terug, dan moe-
ten jullie mij maar kritiseren’. Hij ging ook niet hard voor zijn eigen voorstel
liggen. Het was een buigzame man; en zo werd hij later ook voorzitter van de
Commissie”. De christendemocraat en overtuigd federalist Eyskens had echter
helemaal geen problemen met de Luxemburgse taakopvatting: “Wij vonden
het helemaal geen verraad, maar een elementaire loyaliteit aan het Voorzitter-
schap van Luxemburg. Dat was eigenlijk te klein om Voorzitter te zijn en
moest verregaand rekening houden met de grotere landen... Ja, het klopt dat
het Luxemburgse document helemaal is geschreven door het Raadssecretari-
aat. Het had weinig profiel, maar we konden het aanvaarden, omdat het zo
moeilijk liep met de grote landen.”31 Van een afspraak om Santer te sparen
(bewering van Dankert, zie hoofdstuk II) herinnert Lubbers zich evenwel
niets. Integendeel: “Er zijn harde interventies geweest op deze ER, ook van
Kohl zelf. Het was genant, want iedereen wist dat Santer een christendemo-
craat was”. Tegelijkertijd relativeert de Nederlandse premier de collectieve
verontwaardiging over het optreden van de geestverwant uit de kleine lid-
staat: “Er komen invloeden op Santer vanuit de christendemocratie, maar ook
uit andere kringen. Hij wilde geen ruzie met Frankrijk, dat had iets zakelijks.
Het was niet dramatisch dat we geen overeenstemming bereikten. Binnen de
EVP en ook door Kohl werd gedacht en verwacht dat Nederland het zou gaan
repareren. Wij gingen van Luxemburg naar huis in de vaste overtuiging dat
wij voldoende steun hadden om ons tijdens het Nederlandse EG-voorzitter-
schap voluit in te zetten voor het geïntegreerde federatieve model.”32

 308 MIRAKEL EN DEBACLE

Kohl

Kohl rekende op Lubbers om de christendemocratische missie te redden.
Maar kon Lubbers ook op Kohl rekenen?
 Als er op het Europese politieke toneel iemand in de positie was om de
Nederlandse afgang op Zwarte Maandag te voorkomen dan was het wel Kohl.
Hij had zojuist (oktober 1990) de Duitse eenheid tot stand gebracht en was
op het toppunt van zijn macht en populariteit. Als bondskanselier stond Kohl
constitutioneel boven de andere ministers (aanwijzingsbevoegdheid). Hij was
in staat om Genscher te passeren. Dat had hij bijvoorbeeld gedaan bij de par-
lementaire lancering van het controversiële Tien Punten Plan, waar hij zijn
minister van BZ volkomen buiten had gelaten. Kohl hechtte grote waarde aan
de Europese Politieke Unie, ter wille van de inbedding van het verenigde
Duitsland in Europa en als toegevoegde dimensie aan de EMU. De Bondskan-
selier vond vooral de versterking van het EP belangrijk. Hij verwierp het
Luxemburgse voorstel en ging er van uit dat zijn geestverwanten Lubbers en
Van den Broek het tij in communautaire richting zouden keren. Toen zij dit
inderdaad deden gaf de Duitse regering evenwel niet thuis en keek Genscher
passief toe hoe de partners het Nederlands voorstel naar de prullenmand
verwezen. Duitsland was onze belangrijkste bondgenoot, maar Genscher en
Van den Broek hadden ernstige politieke meningsverschillen en waren per-
soonlijk gebrouilleerd (hoofdstuk IV). Ook de betrekkingen tussen Lubbers
en Kohl waren uiteraard van grote betekenis. Hoe stond het daarmee eigen-
lijk?

De bondskanselier en de minister-president traden tegelijkertijd aan. Het is
dan 1982. De twee krijgen al snel een uitstekende verstandhouding. Zij heb-
ben hun katholieke achtergrond gemeen en bedrijven beiden politiek in een
no nonsense stijl, ze ontwikkelen een wederzijdse sympathie. De Duitse
regeringsleider deelt bovendien, zoals gezegd, de Europese oriëntatie van
Lubbers en bewondert diens grote economische kennis. Volgens EVP voor-
zitter Martens “steunde Kohl in deze tijd zelfs in hoge mate op Lubbers als
christendemocraat die het goed voorhad met Europa”.33 Kohl was, in de
woorden van Lubbers zelf, “reserveloos pro Ruud Lubbers”. Zijn affectie bleek
onder meer uit de genoemde felicitatieboodschap, mei 1989. De Nederlandse
premier spreekt van het toppunt van goede verhoudingen en vond zijn Duitse
vriend toen “een geweldige man”.34

De vriendschap duurde precies tot 8 december 1989. De dag van de gedenk-
waardige Europese Raad in Straatsburg. De EMU en het Sociaal Handvest wa-
ren geagendeerd, maar er ontstond een ongekende politieke consternatie over
een heel ander onderwerp: de Duitse eenwording (hoofdstuk II). Het conflict
hierover liep heel hoog op en leidde tot een breuk tussen Kohl en Lubbers,
die nooit meer geheeld zou worden.

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 309

 In zijn 1134 pagina’s tellende Erinnerungen 1982-1990 wijdt Kohl slechts
één passage aan zijn voormalige Nederlandse steunpilaar, vriend en politiek
geestverwant: “Sehr deutlich wurde auch die grosse Reserviertheit des nieder-
ländischen Ministerpräsidenten Ruud Lubbers gegenüber der deutschen Ein-
heit. Ich hatte zu ihm eine ausgesprochen freundschaftliche Beziehung.
Ausserdem vertrat der christendemokrat politische Grundsatzpositionen, die
ich mit ihm teilte, und als Mann der sozialen Marktwirtschaft mit ausge-
sprochen guten Kenntnissen über wirtschafliche Zusammenhänge war er zu-
dem ein erprobter Europäer. In allen Deutschland betreffenden Fragen jedoch
befand sich der Ministerpräsident der Niederlande in einer schwierigen Lage.
Die Niederländer hegten wegen der Schrecklichen Zeit der Nazibarbarei eine
tiefe Abneigung gegenüber den Deutschen, zum teil auch Hass. Die deutsche
Besetzung während des Dritten Reiches war unvergessen. Nun nahm Lubbers
auf dem Gipfel in Strassburg gegenüber allen Vragen, die die deutsche Einheit
betrafen, eine sehr kalte, um nicht zu sagen nur mühsam verborgene ableh-
nende Haltung ein. Er war unübersehbar im Schlepptau von Margaret
Thatcher. Angesichts unsere bis dato ausgesprochen positiven Beziehung war
das für mich eine ganz grösse persönliche Enttäuschung.”35
 Lubbers heeft echter een totaal andere lezing van het conflict: “Kohl heeft
leugens over mij verspreid. Ik was reserveloos vóór de Duitse hereniging. Mij
ging het alleen om de Oder Neisse-grens, en dat was Kohl zeer wel bekend.
Alle christendemocratische collega’s bezwoeren hem hier duidelijkheid over
te verschaffen, maar dat weigerde hij. Vooral Andreotti was hier ook fel over,
maar hij was min of meer een verzetsheld geweest. Kohl sprak niet over het
verenigen van de twee Duitslanden, maar over het recht van alle Duitsers om
zich te herverenigen. Er was een sterke lobby van de zogenoemde ‘Ost-
vertriebenen’, onder leiding van Egon Klepsch, EVP-fractievoorzitter in het EP.
Ook begreep ik later dat Kohl bang was voor juridische schadeclaims uit deze
hoek. Er ontstond dus grote spanning in het christendemocratische kamp.
Andreotti en ondergetekende zeiden wat hebben we nou, nu moeten we van-
wege een Duitse groep (de ‘Ost-Vertriebenen’) de Polen in de steek laten.”36

De herinneringen aan de gebeurtenissen in Straatsburg lopen wel érg uiteen.
Derhalve is het interessant te vernemen hoe andere deelnemers aan het
beraad de aanvaring tussen Lubbers en Kohl hebben ervaren. Margaret
Thatcher, zelf fervent tegenstander van Duitse eenheid, kon het optreden van
haar Nederlandse collega wel waarderen: “The Dutch Prime Minister said at
the heads of government dinner that he thought Chancellor Kohls’ tenpoint-
plan would encourage reunifacation, that there were dangers in selfdetermi-
nation and that it was better not to refer to one German people. This required
some courage.”37 Wilfried Martens staat de woede van zijn Duitse geest-
verwant nog helder voor ogen: “Lubbers vroeg of het op basis van het verle-
den opportuun was dat Duitsland opnieuw één werd... Kohl was woedend
over de tussenkomst van Lubbers. Bij het verlaten van het diner beet Kohl
hem toe: “Ik zal je eens de Duitse geschiedenis uitleggen!” De EVP-voorzitter

 310 MIRAKEL EN DEBACLE

voegt daar veelzeggend aan toe: “Kohl is van opleiding historicus, draagt in
zijn leven de geschiedenis van Duitsland met zich mee. Zijn broer sneuvelde
in 1944. Zijn herinnering aan de Tweede Wereldoorlog gaat tot de kern van
zijn politieke engagement. Dit voorval zou Lubbers nog zuur opbreken.”38
 Na het eten gaf Lubbers echter zelf een klein college Duitse geschiedenis
aan Kohl! In het voorgestelde slotcommuniqué van de ER ‘werd gesproken
van de eenmaking van de Duitse bevolking. Wat betekent dat,” vroeg de
minister-president, want er zijn Duitstaligen in Oostenrijk, België, Zwitser-
land, een kleine minderheid in Tsjechië in Oud-Sudetenland.” De Belgische
minister van BZ Mark Eyskens keek met grote verbazing toe: “De
concepttekst was inderdaad idioot. Iemand met minimale historische kennis
had moeten beseffen dat hier ging om het taalgebruik van een zekere Adolf
Hitler. Het was echt een provocatie! Ik kon me de scherpe reactie van
Lubbers dan ook voorstellen. Maar het is hem zwaar aangerekend. Het was
een spontane opwelling en daar moet je altijd mee oppassen. Ik zat net achter
Kohl, een soort Himalayagebergte, en die begon te sidderen van ingehouden
verontwaardiging. Daarna is hij uitgevaren: ‘Denken jullie nu werkelijk dat
we geen lessen hebben getrokken uit die bloedige oorlog? We zijn voor een
Europees Duitsland en niet voor een Duits Europa’.”39
 Fungerend Voorzitter Mitterrand heeft toen de vergadering geschorst en
zich een uur terruggetrokken met Kohl. Daarna hadden ze elkaar gevonden
op het historische compromis: alle lidstaten zouden de Duitse hereniging
steunen en Kohl zou alles doen om de EMU te realiseren, ook al was de Duitse
Bank daar niet voor (hoofdstuk II).

Wat voor indruk de Europese leiders ook van Lubbers hadden, níet dat hij
onvoorwaardelijk de Duitse hereniging steunde. De minister-president houdt
echter vol dat dit beeld onjuist was en wijst erop dat hij in de ogen van ‘de
Amerikanen’ onmiskenbaar voorstander was van de eenheid van Duitsland. In
de boeken van president Bush sr. en Scowcroft, alsmede van Condoleezza
Rice (later minister) en Philip Zelikow vinden we belangwekkende passages
over deze periode. De schrijvers maken geen gewag van Lubbers’ interventies
in Straatsburg. Wel doen ze verslag van de NAVO-top in Brussel op 4 decem-
ber (dus vlak vóór voor de ER). De president kwam rechtstreeks van Malta,
waar hij Gorbatsjov had ontmoet. Voorafgaande aan dit topoverleg had Bush
met Andreotti, Thatcher en Lubbers gesproken. Alle drie hadden benadrukt
dat Duitsland in elk geval de bestaande grenzen zou moeten eerbiedigen.
Bush sprak zich tegen de regeringsleiders van het bondgenootschap uit vóór
de Duitse hereniging, onder bepaalde voorwaarden, zoals erkenning van de
akkoorden van Helsinki.40 Vervolgens zei Kohl dat niemand een betere
samenvatting van het NAVO-standpunt had kunnen geven en dat de ‘zitting
kon worden opgeheven’. Na een pijnlijke stilte nam Andreotti het woord en
waarschuwde dat zelfbeschikking uit de hand kon lopen en een hoop ellende
zou kunnen veroorzaken. Kohl sneerde terug dat Andreotti er anders over
zou denken als de Tiber zijn land in tweeën zou splitsen. De Nederlandse

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 311

premier sprong daar op in en ondersteunde het betoog van de Amerikaanse
president. Thatcher merkte op dat het laatste woord hier nog niet over was
gezegd.
 De interventie van Lubbers kan inderdaad niet anders dan als steun in de
rug voor Kohl worden gezien. Hij nam in Brussel afstand van de negatieve lijn
Andreotti-Thatcher. Een paar dagen later in Straatsburg manifesteerde hij zich
duidelijk anders door aan de opportuniteit van de Duitse eenwording te twij-
felen en de kwestie van de Oder Neisse-grens zwaar aan te zetten. Voor Kohl
was de Duitse hereniging politiek en emotioneel de absolute topprioriteit. De
andere belangrijke beleidsonderwerpen als EMU en EPU waren hier ‘slechts’
afgeleiden van. De bondskanselier dacht zijn Nederlandse vriend aan zijn
kant te hebben voor zijn ‘levenswerk’, maar voelde zich plotseling geweldig in
de steek gelaten.

De frontale botsing in Straatsburg betekende het einde van de persoonlijke en
politieke vriendschap tussen de twee vooraanstaande Europese christendemo-
craten. De aanvaringen waren hiermee echter nog niet ten einde. Integendeel.
De ruzie over de erkenning van Kroatië en Slovenië bleef niet beperkt tot het
niveau van de ministers van BZ. Ook de bondskanselier was volgens Lubbers
woedend op Nederland, vanwege het verzet tegen de Duitse koers: “Zoals
Genscher helemaal fout ging met Van den Broek, zo ging Kohl fout met
mij.”41

De verhoudingen waren inmiddels dusdanig verstoord dat Lubbers zijn Duit-
se geestverwant niet meer belde. Andersom gebeurde dat echter wel. Een paar
dagen na ‘Zwarte Maandag gaat de telefoon in het Torentje, Kohl aan de lijn:
“Ruud, het zit volkomen vast en we kunnen ons niet veroorloven om Maas-
tricht te laten mislukken. Die ene munt moet er komen.”42 Vlak daarna brengt
Lubbers in het diepste geheim een bezoek aan de bondskanselier om de ver-
dere strategie met het oog op Maastricht door te spreken. Lubbers maakt uit
deze contacten op dat Genscher de Duitse opstelling op 30 september niet
met Kohl had doorgesproken.43 Enige tijd later vindt er nog een gezamenlijk
ontbijt plaats, in gezelschap van de ministers van BZ.44 Volgens de minister-
president redeneerde Kohl rationeel: wat het zwaarst is (Duitse belang) moet
het zwaarst wegen: “Kohl had de pest aan Ruud Lubbers, moeten we aanne-
men, maar dacht, ik moet wel mijn handel binnenhalen in Maastricht. Hij
was consequent resultaatgericht. Ik heb niks te klagen over Kohl op weg naar
de top in december. Dat wil zeggen nadat eind september de Frans-Duitse as
het christendemocratisch voorstel (!) had gekilled.”45
 Ook in Maastricht zelf ontstond evenwel weer ruzie, nu over de vesti-
gingsplaats van de Europese Centrale Bank. De strijd ging om Frankfurt of
Amsterdam. Tegelijkertijd was Wim Duisenberg kandidaat om van die instel-
ling president te worden. In Lubbers’ herinnering was de bondskanselier ‘ra-
zend’ dat acht van de negen landen de bank in de Nederlandse hoofdstad wil-
den vestigen. De discussie liep vast: “Kohl wilde de bank in Duitsland. Daar

 312 MIRAKEL EN DEBACLE

mocht Duisenberg president worden. Wim weigerde dat, want hij zei, het is
belangrijker dat de bank in Amsterdam komt. Anderhalf jaar later heeft hij
dat overigens toch gedaan.”46

Hoe diep de aversie van Kohl jegens zijn voormalige vriend zat bleek op-
nieuw in 1994. De gebeurtenissen van toen verdienen vermelding omdat ze
een indicatie geven over de oorzaak van de verwijdering tussen de twee politi-
ci: de wijze waarop het recente verleden was verwerkt. De bondskanselier
wenste onder geen beding dat Lubbers voorzitter van de Commissie zou wor-
den als opvolger van Delors. EVP-leider Martens is nog naar Bonn geweest
om voor zijn Nederlandse collega te pleiten. Hij kwam echter van een koude
kermis thuis: “Nein, du weisst doch, der Ruud ist überhaupt nicht Deutsch
freundlich.”47 Lubbers was zeer geschokt door dit bericht: “Ik vond dat bela-
chelijk. Mijn moeder was een Duitse, mijn eerste vriendin was een Duitse.
Mijn vader is in de oorlog gevangen genomen, omdat hij niet Deutsch freund-
lich zou zijn. Vijftig jaar later wordt tegen mij precies dezelfde uitdrukking
gebruikt.”48 Nog weer later vond Lubbers Kohl overigens weer op zijn weg
toen hij was voorgedragen als secretaris-generaal van de NAVO. Curieus ge-
noeg was Lubbers zijn ‘kwelgeestverwant’ dit keer juist dankbaar voor zijn
obstructie, omdat hij deze baan eigenlijk helemaal niet wilde.49

De rol van Kohl bij de omwentelingen en het hele ‘Maastricht-proces’ over-
ziend komt Lubbers tot een duidelijke conclusie: “Kohl wordt gezien als de
grote man van Europa. Clinton noemde hem mister Europe. Hij is inderdaad
de grote man van de munt, van de hereniging, daarvoor verdient hij een
standbeeld. Dat was geweldig voor Duitsland en Europa en dan houdt het op.
Hij deelde de christendemocratische visie op de Europese politieke en mone-
taire unie, maar interpreteerde die op zijn eigen wijze: ‘Ik ben nu niet alleen
de leider van Duitsland, maar van heel Europa. De laatste die ik hierbij kan
gebruiken is die Ruud Lubbers, die het mij lastig maakte met de Oder Neisse-
grens en die mij samen met die afschuwelijke Van den Broek voor de voeten
loopt in voormalig Joegoslavië.’ Kom bij mij niet aan met de uitspraak dat
Kohl Europa tot een succes heeft gemaakt. Hij heeft veel goeds gedaan tot en
met de ineenstorting van de Muur, maar daarna is hij in het zwaard van de
eigendunk gevallen. Hij heeft zich ontwikkeld tot een man die denkt dat hij
alles beter weet. Mister Europe, dank je wel, het is in corruptie geëindigd.”50

De invloed van de christendemocraten op ‘Maastricht’

Uit bovenstaande beschrijving blijkt duidelijk dat de EVP-regeringsleiders
bepaald niet het eensgezinde blok vormden dat zo’n cruciale invloed uitoe-
fende op het Maastricht-verdrag, zoals Martens en ook Johansson beweren.
De Benelux-samenwerking faalde jammerlijk ondanks de drie christendemo-
cratische regeringsleiders. Geestverwant en voormalig EVP-voorzitter Santer
was verantwoordelijk voor een conceptverdragtekst dat op essentiële onder-

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 313

delen haaks stond op de eigen uitgangspunten, zoals vastgelegd in Dublin.
Het christendemocratische‚ alias Nederlandse voorstel werd vervolgens nota
bene met behulp van Duitsland om zeep geholpen. Genscher (liberaal) had
weinig boodschap de missie van de EVP-politieke familie.
 De verwijdering tussen Lubbers en de Duitse regeringsleider heeft een zeer
negatief effect gehad op het Nederlands Voorzitterschap tot en met 30 sep-
tember. Als Lubbers het Nederlandse voorstel in alle vrienschap met Kohl had
besproken was het redelijkerwijs ondenkbaar geweest dat zijn regering de
christendemocraten Lubbers en Van den Broek zo onverhoeds had laten val-
len op ‘Zwarte Maandag’. De Nederlandse regering zou hebben geweten wat
voor Kohl en Genscher acceptabel was in het licht van hun relatie met Parijs.
Er zou een formule zijn gezocht om de afgang te voorkomen.
 Ook inhoudelijk kwam het resultaat op belangrijke punten niet overeen
met de EVP-wensen. Niet de unicité maar de pijlerstructuur kenmerkte het
Maastricht-verdrag. De versterking van de Commissie en het EP ging lang niet
zo ver als was beoogd. Zo kwam het instemmingsrecht er niet, noch werd de
unanimiteit bij het (intergouvernementele) buitenlands beleid losgelaten.
 Opneming van het subsidiariteitsprincipe in de tekst werd daarentegen
door Lubbers als een christendemocratische overwinning beschouwd, hoewel
het idee oorspronkelijk gelanceerd was door de socialist (en katholiek)
Jacques Delors. Daarnaast bereikten een aantal concrete EVP-wensen de ver-
dragstekst.51 Deze waren echter op 6 december geformuleerd, dus vlak voor
de top, toen uit de voorbereidingen bekend was hoe het met deze punten
stond.

Relaties met de Franse en Britse hoofdrolspelers

Mitterrand

Behalve door de leden van de christendemocratische familie werd het resul-
taat in Maastricht natuurlijk ook in hoge mate bepaald door de Franse en
Britse leiders. Parijs en Londen beperkten de manoeuvreerruimte van het het
Nederlands Voorzitterschap meer dan de optimisten in Den Haag hadden
voorzien. Toch kan dit nauwelijks een verrassing zijn geweest. Frankrijk had
immers al decennialang andere visies op de inrichting van Europa dan Neder-
land (hoofdstuk II). De inzet voor het Maastricht-proces verschilde dan ook
op belangrijke punten, zoals de verdragsstructuur, bevoegdheden van Com-
missie en EP, de positie van de ER en het buitenlands en veiligheidsbeleid.
Mitterrand en veel leden van zijn regering stonden zeer gereserveerd tegen-
over de Duitse hereniging. Niettemin had voor Parijs een goede relatie met
het nieuwe Duitsland van Helmut Kohl de hoogste politieke prioriteit. Het
beleid moest bovenal met Bonn worden afgestemd. Afgezien van een zekere
versterking van het Europees Parlement zijn de Fransen echter weinig tege-
moet gekomen aan specifieke EPU-verlangens van de Duitsers.

 314 MIRAKEL EN DEBACLE

 Frankrijk was geen bondgenoot van Nederland en Lubbers was geen spe-
ciale vriend van Mitterrand. De persoonlijke verhouding van Lubbers met de
president was dan ook veel minder relevant voor het verloop van het proces
dan zijn relatie met de bondskanselier.
 Mitterrand koesterde zijn status als staatshoofd en bewaarde een zekere af-
standelijkheid tot de Europese premiers. Alleen de leiders van de grootste lan-
den, Kohl en Thatcher, mochten hem tutoyeren, de rest zei ‘mijnheer de pre-
sident’. Mitterrand bepaalde de grote lijnen van het beleid, zijn ministers van
BZ en Europese zaken waren belast met de voorbereidingen van ‘Maastricht’.
 Nederland en Frankrijk hadden zulke uiteenlopende standpunten dat er,
zeker op het hoogste niveau, weinig pogingen werden gedaan om elkaar te
overtuigen. De enkele keer dat dit wel werd gedaan liep uit op een pijnlijke
confrontatie, zoals verderop zal blijken. De president en de premier zagen in
elkaar de verpersoonlijking van de visies van hun staten. Lubbers vond
Mitterrand te ‘etatistisch’ en de president beschouwde Lubbers als te commu-
nautair.52 Alleen een minder afstandelijke omgang had eventueel voor een
nuancering van deze wederzijdse beeldvorming kunnen zorgen.
 Ook op het gebied van buitenlands en veiligheidbeleid vonden de heren
elkaar niet. Volgens Lubbers dacht Mitterrand oorspronkelijk in een schema,
je bent voor Europa of voor Amerika: “Die Ruud Lubbers is voor Amerika en
is dus niet goed voor Europa. Hij vond mij trop marin, te Atlantisch gericht.
Mitterrand was zeer anti-Engels, omdat de Engelsen veel te Amerikaans wa-
ren. Daarom heeft hij mijn kandidatuur voor de Commissie toen ook niet ge-
steund.” Niettemin viel er nooit een onvertogen woord: “Tegelijkertijd had
Mitterrand groot respect voor Nederlanders, ook voor hun minister-presi-
dent. Ik kon het goed met hem vinden. Behalve over politiek praatten we bij-
voorbeeld ook vaak over cultuur.”53
 Maar in Maastricht ging het daar niet over. Niet toevallig was Mitterrand
weinig enthousiast over het optreden van Lubbers op de beslissende ER. Hij
vond dat de voorzitter zijn oren te veel naar de Britten had laten hangen,
vooral ten aanzien van het Sociaal Protocol. Ooggetuige Dankert stelde vast
dat voorzitter Lubbers in Maastricht de Franse president herhaaldelijk welbe-
wust over het hoofd zag als deze het woord wenste over het sociale hoofd-
stuk. Daardoor kon het probleem tot het einde blijven liggen, om ten slotte
met de kunstgreep van de‚ ‘opting in’ van het Sociale Protocol te worden op-
gelost.54 Volgens Delors, partijgenoot van Mitterrand, heeft deze later Lubbers’
kandidatuur voor de Commissie om die reden tegengehouden.55 ‘Trop marin’,
inderdaad, vooral ook in Maastricht zelf.
 Met de tijd lijkt de sympathie van het staatshoofd voor Lubbers evenwel
toe te nemen. Als Santer door Kohl wordt voorgedragen als Commissievoor-
zitter, in plaats van Lubbers of Dehaene, krijgt Mitterrand spijt dat hij de
Nederlandse premier niet heeft gesteund. Santer, nota bene, dat was nu ook
weer niet de bedoeling. Hij belt Lubbers op en zegt dat het misschien toch
beter voor Europa zou zijn als hij het wel wordt. Volgens de premier had dat
“alles te maken met Spanje en Italië, die niet bogen voor Kohl”. Mitterrand

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 315

belooft Kohl opnieuw te polsen. Een paar dagen later heeft de president zijn
missie volbracht: “Helmut est massivement contre.” Als jaren later het presi-
dentschap van de inmiddels doodzieke president ten einde loopt nodigt hij
verrassenderwijs de Nederlandse (voormalige) premier uit om op zijn aller-
laatste dag in het Elysée à deux te komen dejeuneren en oude herinneringen
op te halen. Dat was een heel bijzondere eer: op de valreep toch nog een pre-
sidentieel teken van vriendschap.56

Thatcher

Margaret Thatcher nam in de ER een bijzondere positie in. Haar stijl van poli-
tiek bedrijven stuitte op grote weerstand. Niemand werd op het hoogste Eu-
ropese niveau zo verfoeid als zij. Niemand was zo geïsoleerd. De Britse Eerste
Minister nam op geen enkele wijze deel aan de informele contacten waarbij
de zittingen van de ER werden voorbereid.57 Margaret Thatcher had eigenlijk
maar één Europese vriend: Ruud Lubbers.
 In haar biografie schrijft de ‘iron lady’ dat ze de Nederlandse minister-
president graag mocht: “I liked Mr. Lubbers, a young practical bussinessman
who applied his talents to good effect in Dutch politics. Although his instincts
were federalist, like the leaders of other small countries in the European com-
munity, in day-to-day community bussiness we often found ourselves on the
same side.”58 Lubbers beaamt de uitstekende relatie: “Thatcher stond heel
dicht bij mij.”59 Beleidsmatig is deze mededeling nogal verbazingwekkend,
aangezien Thatcher een geharnaste tegenstandster was van de EMU en alles in
het werk stelde om de EPU te torpederen (hoofdstuk II). Niettemin fungeerde
Lubbers bij conflicten vaak als brug tussen haar en de andere Europese lei-
ders. Verder had hij regelmatig een werkontbijt met zijn bevriende Britse
ambtegenote voorafgaande aan de ER, ook al had hij soms tegelijkertijd met
de Benelux partners afgesproken. Deze goede relatie met de ‘gemeenschappe-
lijke vijand’ wekte echter ook wantrouwen bij Mitterrand en Kohl. Het was
niet makkelijk om in de ER met iedereen even goede maatjes te zijn.

Major

Met de komst van John Major (november 1990) verviel Lubbers’ liaison-
functie. De nieuwe Britse Prime Minister bleek vastbesloten niet in hetzelfde
isolement te raken als zijn voorgangster en was uit op goede persoonlijke be-
trekkingen, vooral met mensen die er politiek toe deden, zoals Kohl,
Mitterrand, Delors, en, toen Nederland EG-voorzitter werd, ook Lubbers.
Thatcher of Major, de betrekkingen met de Nederlandse regeringsleider ston-
den in het teken van de algemeen uitstekende Brits-Nederlandse verhoudin-
gen. De relaties met de Britten op politiek, ambtelijk en militair gebied waren
traditioneel intensiever dan met de als afstandelijker ervaren Fransen. Ook
Major beschouwde Lubbers als een politieke vriend en waardeerde hem om
zijn nuchterheid: “Ruud Lubbers of the Netherlands tended to be among

 316 MIRAKEL EN DEBACLE

Britain’s closest friends. He was prepared to ruffle feathers and did so, whilst
avoiding slogans and remaining full of common sense.”60
 Majors andere stijl betekende niet dat hij ook bereid was Thatchers inzet
voor Maastricht aan te passen of zich flexibeler op te stellen. De Britse leider
ontpopte zich als de meest geduchte tegenstander van het bevriende Neder-
land en wat hij zag als de EVP-lijn. Majors charme-offensief richting Lubbers
sorteerde dan ook weinig inhoudelijk effect. Half september 1991 had hij op
het Catshuis nog eens het Britse standpunt uiteengezet, om vervolgens bitter
weinig van zijn gading terug te vinden in het Nederlands voorstel: “Their do-
cument was catastrophic. They seemed to have swept up the nightmares of
every anti-European propagandist and put them into their text... In short: a
United States of Europe. It was a profound misjudgement. If the Dutch belie-
ved that others would march to their drum, they were wrong. Such ambitious
plans had no chance of winning support, even from strongly pro-European
governments.”61
 Ook in de periode vanaf 30 september tot de ER in december hield de
Britse premier zijn poot stijf.
 De onderhandelingen in Maastricht zelf dreigden op een mislukking uit te
lopen door de halsstarrige houding van Major (hoofdstuk III). Zijn goede per-
soonlijke relaties hadden niet voorkomen dat hij alle andere elf lidstaten tegen
zich had op drie hoofdpunten: de EMU, het Sociaal Handvest en de ‘Federale
roeping’ in de tekst. Nadat de EMU opt-out voor het VK was overeengekomen
leek het Sociaal Handvest een onoverkomelijk obstakel. Het overleg zat na
urenlang overleg nog muurvast. De Britse premier weigerde een tweede opt-
out en alle anderen eisten opneming in het verdrag. Major bewonderde de
wijze van opereren van Lubbers: “Throughout these discussions, which must
have been very tiresome for him, Ruud Lubbers behaved impeccably. He was
well briefed, inventive and calm: at no time did tempers flare, although with
more combustible natures they might well have done.”62 Uiteindelijk stelde
Lubbers voor om het Sociaal Handvest buiten het verdrag in een protocol on-
der te brengen. De overigen gingen hier knarsetandend mee akkoord: Major
kreeg zijn zin en het verdrag van Maastricht was gered.
 Aan de toch nog geslaagde afloop lagen volgens Lubbers een goede ver-
standhouding en zijn eigen politieke inlevingsvermogen ten grondslag: “Het
belangrijkste was dat Major mij vertrouwde en ik Major. Ik begreep dat het
allemaal een format moest hebben waarmee Major thuis kon komen, want hij
werd daar als zwak gezien na Thatcher.”63
 Er was echter nog een reden.
 De EMU en de Sociaal Protocol-oplossingen werden geboren in onderons-
jes tussen Lubbers, Major en ... Kohl. De laatste niet omdat Lubbers hem zo
vertrouwde en evenmin vanwege diens subtiele onderhandelingstechnieken,
maar louter omdat hij zo’n groot politiek gewicht in de schaal legde. Als de
bondskanselier na lang vergaderen een compromis verdedigde moest men
van goede huize komen om om daar nog tegen in te kunnen gaan. Lubbers en
Kohl hadden beiden groot politiek belang bij het bereiken van een overeen-

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 317

komst. Daarom moest de ratio heersen en de bitterheid wijken, al was het
maar voor twee dagen... De Britse minister van BZ, Hurd, beschrijft van zijn
kant in zijn memoires hoe Major het aan de stok kreeg met het duo Lubbers-
Kohl: “Lubbers was excellent in the chair. [...] I was present at a long con-
versation between the Prime Minister (Major) and Lubbers. Later, without
colleagues, he toiled over the ground with Lubbers and Kohl. [...] never was
ingenuity more necessary among weary men. Throughout the Dutch Prime
Minister was shrewd, infinitely patient and courteous.”64

Delors

In de jaren tot aan het Maastricht-proces speelde het trio Kohl, Mitterrand en
Delors onbetwist een leidende rol in het Europese integratieproces. De voor-
zitter van de Commissie werd algemeen als een gezaghebbend man in de ER
beschouwd. Hij mocht formeel niet meebeslissen, maar had niettemin een
sturende en initiatiefrijke inbreng. Zijn voornaamste medestanders, Lubbers,
Gonzales, Andreotti, Martens en Santer roemden zijn briljante uiteenzettin-
gen. De sociaaldemocratische politicus lag opvallend goed bij de EVP als pro-
Europees en praktiserend katholiek. Thatcher vond hem daarentegen een ty-
pische Franse socialist: hoog opgeleid, zeer zelfverzekerd en een overtuigde
dirigist, passend in de Franse politieke cultuur.65 Hij was de drijvende kracht
achter de Interne Markt, de Europese Akte en de EMU. In de aanloop naar
Maastricht was hij er bovenal op uit om de machtspositie van de Commissie
te handhaven en voor zover mogelijk te versterken. Daartoe had hij een apar-
te Task Force voor de EPU ingesteld (hoofdstuk IV), naast zijn ‘Cellule de
Prospective’, een speciale eenheid om toekomstscenario’s uit te werken.
Delors wilde maximale invloed op de beide IGC’s.66
 Lubbers onderhield vanaf zijn aantreden intensieve contacten met de
Fransman. De premier deelde Delors’ visie op alle hoofdpunten van beleid.
De Commissie fungeerde als belangrijk kompas voor de Nederlands stand-
puntbepaling in ‘dagelijkse’ Gemeenschapszaken en als steunpilaar tijdens het
Voorzitterschap.
 Volgens de voorzitter van de Commissie werd Lubbers niet alom gewaar-
deerd, maar hijzelf onderhield een nauwe band met de Nederlandse minister-
president, ja, beschouwde hem als een bondgenoot: “A La Haye, le Premier
ministre Lubbers allait inaugurer avec moi une longue période d’amitié, voire
de complicité. ... Lubbers n’était pas apprécié de tout le monde, mais j’avais
pour lui une grande estime en raison de l’ambiance amicale qu’il mettait dans
nos réunions, de son goût du social et de sa volonté même de dépasser les
intérêts néerlandais pour penser l’Europe et réfléchir aux consensus possibles.
Jusqu’à son départ, nous avons eu des dîners de travail en tête à tête à
Bruxelles, à Anvers ou à Amsterdam. Il a été Premier ministre pendant
quasiment toute ma présidence.”67
 Hoogst curieus dat Delors tijdens al die ontmoetingen en etentjes met
Lubbers nooit iets heeft verteld over de intensieve samenwerking van zijn ei-

 318 MIRAKEL EN DEBACLE

gen staf met de ‘Dankert-club’. De premier bevestigt dat ze het er nooit over
hebben gehad. De ‘amitié’ en de ‘complicité’ betekenden blijkbaar niet dat
Delors zijn Nederlandse vriend, nota bene verantwoordelijk voor het resultaat
van de coproductie, in het ‘complot’ betrok.68 De sturende invloed van zijn ei-
gen medewerkers op het Nederlands concept mocht blijkbaar vooral geen
punt van discussie worden.

Delors’ verregaande identificatie met de traditionele communautaire opstel-
ling van de Commissie werd uiteraard niet bijzonder gewaardeerd door zijn
partijgenoot op het Elysée. In de Nederlandse regering bestonden de hoop en
verwachting dat Delors met zijn gezag in staat zou zijn om Mitterrand en zijn
ministers meer op de communautaire lijn te krijgen. Dat bleek echter een
weinig realistische misrekening. Dankert: “We hebben de invloed van Delors
overschat. Hij was het zeer met ons eens en had ook al onze voorbereidende
stukken gezien [...]. Lubbers en ik dachten beiden dat Delors meer bij de so-
cialistische regering in Parijs kon bakken dan hij uiteindelijk voor elkaar heeft
gekregen.”69
 Over één onderwerp waren Delors en Mitterrand het echter roerend eens:
het grote belang van de sociale dimensie van de EMU en EPU. In zijn Mémoi-
res besteedt de Commissievoorzitter niet voor niets opvallend veel aandacht
aan dit aspect van het Maastricht-proces. Juist op dit thema is hij echter onte-
vreden over het Nederlands voorzitterschap. Delors was zeer teleurgesteld in
het hele Luxemburgse voorstel en had hoge verwachtingen van de Nederlan-
ders.
 Zoals besproken leverde zijn staf achter de schermen maar al te graag
teksten en ideeën aan Dankert en De Visser. Deze konden echter, vooral van-
wege interne Haagse weerstand, de Commissie niet op alle punten haar zin
geven. Delors zelf was tevreden met het resultaat, behalve wat betreft de soci-
ale paragraaf en, in mindere mate, het veiligheidsbeleid.70
 Ook was Delors alles behalve ingenomen met de oplossing van het geschil
over het sociaal beleid in Maastricht. Elf (twaalf inclusief Delors) tegen één, en
die ene krijgt zijn zin. De Commissievoorzitter herinnert zich vooral de woe-
dende gezichten van Kohl, Mitterrand, Gonzales en anderen, richting Lubbers
en Van den Broek, toen de beslissende concessie aan Major op tafel lag.71
 Lubbers heeft echter een geheel andere lezing van deze episode en legt de
oorzaak van de ongelukkige afloop mede bij... zijn vriend en bondgenoot
Delors! “Ik denk echt dat ik in Maastricht meer had kunnen bereiken ten aan-
zien van het sociaal beleid. De Britse minister van financiën Lamont was for-
midabel in zijn verzet, maar terwijl ik hem aan het killen was opperde Delors
ineens om ook op sociaal terrein de opt-out aan Engeland te geven. Dat had ik
niet gedaan en ik zou zonder die interventie beslist verder gekomen zijn. Ik
ben ‘pre-empted’ door Delors. De Engelsen beschouwden dit toen als een ge-
geven concessie. Delors had daar overigens een goede redenering voor, hij
was bang dat de sociale paragraaf door de Britten zou worden uitgekleed.
Maar bovenal was hem als ‘munt-man’ er zeer veel aan gelegen dat Maastricht

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 319

goed zou aflopen. Hoe dan ook, deze uitkomst lag beneden mijn ambitieni-
veau.”72

De relatie Lubbers-Van den Broek

Achtergrond

Historisch gezien heeft de voorzitter van de ministerraad in Nederland zich
lange tijd nauwelijks bemoeid met de externe betrekkingen. De primus inter
pares in het kabinet liet dit werkterrein doorgaans over aan de minister van
buitenlandse zaken en diens departement. Slechts van enkelen, zoals
Thorbecke, Kuyper, Colijn, Cort van der Linden, en later Biesheuvel en de
Jong, is bekend dat zij zich ook wel intensief met internationale kwesties
bezig hielden.73 De term minister-president is overigens pas bij de Grondwets-
herziening van 1983 ingevoerd, zonder duidelijke bevoegdheidsomschrij-
vingen.
 Ook in de eerste decennia na de Tweede Wereldoorlog was buitenlandse
zaken bijna exclusief het domein van de portefeuillehouder. Drees had weinig
op met Europese samenwerking en bemoeide zich er ook weinig mee. Beyen
kreeg als minister van BZ alle ruimte om een belangrijke grondlegger van de
EEG te kunnen worden. Niet minister-president De Quay of De Jong, maar
Luns was de grote tegenspeler van De Gaulle, Soekarno en de Kennedy’s
(hoofdstukken I en III). Alleen Nederland liet op topconferenties zijn minister
van BZ spreken in plaats van zijn regeringsleider. Pas vanaf Biesheuvel (1971-
1973) gaan Nederlandse premiers een steeds belangrijkere rol spelen op het
Europese toneel. In 1974 worden de Europese ‘Toppen’ op Frans initiatief
geïnstitutionaliseerd als ‘Europese Raad’, die drie keer per jaar bijeenkomt.
Deze instantie ontwikkelt zich tot het hoogste besluitvormingsorgaan, waarin
de grote lijnen worden uitgezet en de geschillen tussen vakministers worden
beslecht. De institutionalisering en juridisering (ER kon functioneren als Raad
in verdragsrechtelijke zin) hadden gevolgen voor de positie van de premier.
Rehwinkel stelt in zijn dissertatie over de minister-president vast dat
Biesheuvel, Den Uyl, Van Agt en Lubbers in hun lidmaatschap van de ER een
interessante verbreding van hun werkzaamheden en (met rede) uitbreiding
van hun machtspositie zagen.74
 De Nederlandse minister-president kende echter veel grotere constitutio-
nele beperkingen dan het staatshoofd en de meeste andere regeringsleiders. In
Den Haag was hij slechts eerste onder zijn gelijken, maar op Europees top-
niveau functioneerde hij als gelijke onder de eersten: hij werd geacht mee te
beslissen, ook over zaken waar zijn kabinet nog geen standpunt over had
ingenomen.
 De restricties van de werkverdeling gingen steeds meer knellen. De binnen
én buiten Europa zeer actieve premier Lubbers kon er niet meer mee uit de
voeten. Hij wenste (1990) afspraken in kabinetsverband te maken, zodat hij

 320 MIRAKEL EN DEBACLE

in vergelijking met collega’s niet gehandicapt werd in informatie, contacten,
presentie, status, etc.75
 Wat Lubbers vooral stoorde was dat hij nooit zonder de aanwezigheid van
de minister van BZ buitenlandse ‘evenknieën’ kon bezoeken of ontvangen.
Volgens Van den Broek stond de Grondwet van 1983 dit niet toe, de premier
meende echter van wel. De minister van BZ redeneerde dat hij niet in de
Tweede Kamer verantwoordelijk gesteld kon worden voor beleidsdaden van
de minister-president waar hij buiten was gebleven. De twee bewindslieden
van CDA-huize correspondeerden er uitvoerig met elkaar over. Van den
Broek weigerde aan de wensen van Lubbers tegemoet te komen en vond dat
wijziging van bevoegdheden van de minister-president alleen via een grond-
wetsaanpassing kon worden bewerkstelligd.76 Het hoog opgelopen conflict
kwam in de publiciteit en de Tweede Kamer ging er op initiatief van D66 over
in debat. Minister van den Broek gaf geen millimeter toe. Hij waarschuwde
dat “als in de toekomst gescheiden informatiecircuits zouden ontstaan hij zich
op zijn positie zou beraden”.77 De zogenoemde commissie-Deetman, die ad-
vies uitbracht over bestuurlijke vernieuwing, oordeelde dat op zijn minst
‘werkafspraken’ tussen de minister-president en minister van BZ nodig wa-
ren.78
 Van den Broek had zijn zin gekregen, maar in de ogen van Lubbers was
het een pyrrusoverwinning: “Hans had door zijn karakter en zijn kracht veel
meer moeite met de competentieverdeling dan zijn opvolgers en misschien
ook wel zijn voorgangers. Het hele verhaal van Hans, die zei ‘het kan niet
constitutioneel’, daar moest ik om glimlachen, ik dacht, het zal zich wel wij-
zen en dat is ook gebeurd.”79

 Maastricht-proces

De twist over de competentie van de minister-president kreeg voor het eerst
een ‘Maastricht’-dimensie toen in december 1990 Mitterrand en Kohl een
voorstel deden om de bevoegdheden van de ER uit te breiden, ook op veilig-
heidsgebied. Lubbers en Van den Broek schreven gezamenlijk een zeer onge-
bruikelijke brief op poten aan fungerend EG-voorzitter Andreotti waarin zij
dit voorstel afwezen: “The Netherlands is not considering a formal upgrading
of the position of the European Council.” (Hoofdstuk II). Kennelijk werd de
‘nationale’ discussie als beslecht beschouwd in het voordeel van Van den
Broek, ook voor wat betreft de Europese implicaties: een versterking van de
ER zou immers Van den Broek benadelen c.q. Lubbers in de kaart spelen.
Hoezeer de twee bewindslieden ook met elkaar over hoop lagen, hier leek in
elk geval consensus over te bestaan.
 Niets is echter minder waar. Lubbers was het helemaal niet eens met de
opmerkelijke brief die hij zelf had ondertekend. Integendeel: “Ik wilde een
andere rol voor de Europese Raad dan Van den Broek en Dankert. Mijn rede-
nering was, als je dit Europees proces verder wil brengen met leiderschap,
dan moet je de rol van de Europese Raad versterken. Ook op het gebied van

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 321

het Europese veiligheidsbeleid, dat hoort daarbij. Bovendien wilden de
Fransen een zware Europese Raad en dit was waarschijnlijk de enige manier
om verder te komen met Parijs. Hans van den Broek zei ‘laten we daar niet
aan beginnen, dit betreft het vak van de minister van buitenlandse zaken.’ Hij
had moeite om de Algemene Raad te degraderen ten gunste van de Europese
Raad.”80 Welke steekhoudende argumenten de minister-president ook aan-
voerde, zijn standpunt stond haaks op het EPU-beleid van zijn eigen regering.
Kernpunten hiervan waren immers communautarisering en democratisering.
De Europese Raad was intergouvernementeel, werd niet door het EP gecon-
troleerd, en diende dus vooral niet opgewaardeerd te worden. Van den Broek
en Dankert hadden deze visie steeds met kracht uitgedragen en hiervoor
brede steun in het Parlement verworven.

Het meningsverschil tussen Lubbers en Van den Broek vormde natuurlijk een
ernstig probleem in de aanloop naar het Nederlands Voorzitterschap. Niette-
min spraken ze er niet of nauwelijks met elkaar over totdat ze samen in het
vliegtuig zaten op weg naar Major in Londen (april 1991). Een oplossing bleef
echter in de lucht hangen. Terug in Den Haag stuurde de premier zijn collega
een brief om zijn opvattingen nog eens toe te lichten. Daarin bracht hij in her-
innering dat hij bij de vaststelling van de nota’s aan de Kamer en het geza-
menlijke epistel aan Andreotti steeds had benadrukt dat het vraagstuk van de
democratisering niet versmald moest worden tot de Europese Raad.
 Om het conflict niet onnodig op de spits te drijven wees Lubbers echter
op een ‘terugvalpositie’: het inbedden van de ER in een communautaire bena-
dering. Met deze formule konden de verschillende visies van de twee be-
windslieden immers onder één noemer worden gebracht. Versterking van de
ER én van de Commissie en het EP. Lubbers realiseerde zich wel dat zijn be-
nadering op weerstanden bij de grote landen zou stuiten, maar hij noemde
“deze weg minder onbegaanbaar dan de tot nu toe ingezette koers”.81 Twee
dagen later kwam het antwoord. Van den Broek schrijft dat hij niet tegen de
ER als zodanig is, maar dat het in de kern gaat om de vraag in hoeverre de ER
de verdere ontwikkeling in communautaire richting bevordert of juist afremt.
Daarbij is het “een onloochenbaar gegeven dat de krachtigste pleitbezorgers
van de ER te vinden zijn bij diegenen die de Europese Gemeenschap in haar
verdere ontwikkeling willen afstoppen”. De geleidelijke communautarisering
[groeiende rol van de Commissie en het EP; auteur] van de ER wijst Van den
Broek niet af, maar hij zet vraagtekens bij de haalbaarheid: “Jij ziet daarvoor
kennelijk goede kansen en perspectieven. Ik ben daar minder optimistisch
over, maar ben graag bereid mij te laten overtuigen.”82
 Minister Van den Broek werd in dit dispuut uitdrukkelijk gesteund door
PV Nieman. Deze heeft herhaaldelijk in zijn rapportages aangegeven dat
communautarisering van de Europese Raad onmogelijk was.83

Wie had gelijk? Een maand later kon de lakmoesproef plaatsvinden. Lubbers
en Van den Broek waren beiden uitgenodigd om met Mitterrand op het

 322 MIRAKEL EN DEBACLE

Elysée het déjeuner te gebruiken (juni 1991). De middag daarvoor komt om
kwart over vijf een uitvoerig bericht van Nieman binnen op AZ, ter persoon-
lijke attentie van de minister-president. De PV zet hier nogmaals omstandig
en gedetailleerd uiteen waarom de communautarisering van de Europese
Raad een onbegaanbare weg is. Hij ziet uitsluitend een ‘impulserende en
oriënterende rol’ voor de Europese Raad weggelegd.84
 Lubbers liet zich echter niet overtuigen. Tijdens de lunch werd van
gedachten gewisseld over de institutionele vormgeving van Europa. Dat was
de uitgelezen kans om het nieuwe concept te lanceren. De Nederlandse pre-
mier zei dat hij de versterking van de Europese Raad kon steunen onder voor-
waarde dat hieraan een initiatiefrecht van de Commissie en een controlerende
taak van het EP gekoppeld zou worden. Zowel de effectiviteit van het Euro-
pese leiderschap als de democratie was hiermee gediend. Of dat geen goed
idee was. De Franse president had niet veel woorden nodig om zijn Neder-
landse gast uit de droom te helpen: “Le Parlement Europeen est zéro. La
Commission Européenne est zéro. Zéro plus zéro fait zéro.”85
 Mitterrand deed geen moeite zijn dedain voor Lubbers’ stoutmoedige sug-
gestie te verbloemen. Het Nederlandse plan vloekte immers met de Franse
traditie en constitutie, alsmede de diepe overtuiging van deze president. Eu-
ropese integratie mocht niet ten koste gaan van de Franse soevereiniteit en
van de autonome beslissingsmacht van het staatshoofd. Dat zou deze ervaren
premier ministre toch moeten weten. En inderdaad, Lubbers’ scherpe antenne
voor politieke haalbaarheden had hem dit keer lelijk in de steek gelaten. Zo
geschikt als zijn formule was voor verzoening met Van den Broek, zo onge-
schikt was zij om Mitterrand te apaiseren. Het ‘poldercompromis’ had geen
schijn van kans in Parijs.
 Het formele regeringsstandpunt over de ER werd gehandhaafd en de
minister-president bleef daar ontevreden over. De spanningen tussen de
belangrijkste ministers voor het Maastricht-proces namen niet af, in tegen-
deel. De controverses over de constitutie en de EPU stonden niet op zichzelf.
Al tijdens het eerste kabinet Lubbers (1982-1986) was er stevig geruzied over
de plaatsing van kruisraketten. De minister-president zocht naar compromis-
formules om voldoende steun in het parlement te verwerven. Van den Broek
was naar eigen zeggen echter “strakker en radicaler”. Hij was bovendien zeer
in zijn wiek geschoten omdat Lubbers, geheel buiten hem om, aan Gandhi bij
haar bezoek aan het Catshuis een boodschap had mee gegeven voor
Gorbatsjov. Volgens Van den Broek ging Lubbers op zijn eigen houtje onder-
handelen met de Sovjet-leider: “De premier zei ‘als jij stopt met SS-20’s dan
ben ik bereid te verdedigen dat Nederland niet dit en niet dat.’ Dat ging heel
ver.”86

Aanvankelijk had de minister van BZ deze episode wel weer ‘verteerd’, maar
in de tweede periode ging het helemaal mis. Van den Broek: “Suriname was
het knalpunt. Niet zozeer wat de inhoud betreft, maar wel omdat hij er iedere
keer op terugkwam en wij steeds maar weer naar het parlement moesten met

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 323

ons conflict over militair ingrijpen.”87 De minister geeft toe dat door de span-
ningen uiteenlopende meningen over concrete zaken sneller ontspoorden dan
achteraf gezien wijs was.
 De belangrijkste oorzaak van de slechte relatie was volgens Van den Broek
dat Lubbers zich steeds intensiever met buitenlands beleid ging bemoeien en
er zijn eigen circuits op na hield. Er was duidelijk een vertrouwensbreuk:
“Zijn opvattingen over de ER versterkten mijn vermoeden dat hij op Europees
terrein meer wilde. Je moet als het ware geen wantrouwen hebben... maar
onze verhouding was toen toch wel behoorlijk op scherp gezet. Hij vertelde
tegen Kohl dingen over mij, waar deze tegenover mij later op terug gekomen
is.”88
 Lubbers beaamt dat hij internationaal actief was en er eigen circuits op
nahield. Ook ziet hij in dat de strijd over de competentie doorwerkte op ver-
scheidene beleidsterreinen: “Hans zag dingen anders. En calculeerde ook risi-
co’s anders in. Zo wilde ik koningin Beatrix meer vrijheid geven, maar Hans
vond dat constitioneel onjuist. Hij was een remmer in vaste dienst, overal
waar hij het idee had dat de BZ-belangen geschaad werden.”89
 Het dispuut werkte ook door op Europees niveau. Zelfs als ze het vurig
eens waren, bijvoorbeeld over de kwestie Kroatië, opereerden ze niet als
effectief koppel. Zo had Lubbers, naar eigen zeggen vanwege de gevoelig-
heden van Van den Broek, de zaak niet aangekaard op het niveau van Kohl.
Lubbers: “We waren ook met betrekking tot Europa niet altijd goed in het
samen iets voor elkaar krijgen.”90 De twee bewindslieden besloten hun
geschilpunten gedurende het Voorzitterschap opzij te zetten. Zij vonden het
onverantwoord om in zo’n moeilijk half jaar met elkaar overhoop te liggen.
Het wederzijds geschonden vertrouwen liet zich evenwel niet voor een afge-
meten periode herstellen. De persoonlijke spanningen zouden de besluit-
vorming blijven belasten.

Aanvankelijk heeft Van den Broek zich niet erg veel met de EPU ingelaten
door zijn talrijke andere taken (zie hoofdstuk IV). Lubbers was echter niet
van plan om een tweede Santer te worden, die geheel buiten het proces was
gehouden. Op de eerder genoemde bijeenkomst van direct betrokkenen op 8
juli kondigde hij aan dat dit onder het Nederlands Voorzitterschap anders
zou gaan. Hij wilde er direct bij betrokken zijn en een meer sturende rol ver-
vullen. Volgens Van Beuge is het ook zo gegaan en is Lubbers er “de hele zo-
mer bij geweest”.91 Op deze stelling valt echter wel wat af te dingen. De inten-
sieve samenwerking met de Commissie bij de voorbereiding van het concept-
verdrag ging geheel buiten de premier om. Blijkbaar was de betrokkenheid
van ‘leider in het Torentje’ in deze periode toch ook weer niet zo groot als
Van Beuge suggereert.

Nadat het kabinet zijn instemming had betuigd met het Nederlands verdrags-
voorstel (20 september) ontstond onmiddellijk een dispuut wie dit zou
moeten presenteren. Dankert zou een persconferentie geven, maar wie moest

 324 MIRAKEL EN DEBACLE

het aan de Europese partners aanbieden? Lubbers vond dat zijn taak, omdat
hij voorzitter was van de ER, die daar in Maastricht over zou gaan beslissen.
Van den Broek stond er evenwel op het zelf te doen, aangezien hij de tekst
ook in de Raad van 30 september zou moeten verdedigen. Topambtenaren
Van Beuge (BZ) en Merckelbach (AZ) werden belast met de onderhandelin-
gen. Volgens Van Beuge was het moeilijk overeenstemming te bereiken door-
dat beide bewindslieden er graag mee wilden ‘scoren’: “Echt, Lubbers en Van
den Broek hebben bijna rollend over de vloer gelegen wie het mocht aanbie-
den. Ze vonden het een winner!”92 Zoals we ook al in hoofdstuk IV zagen,
werd een nogal bizar compromis gesloten. Beide ministers zouden het docu-
ment in een brief toelichten. Eerst Lubbers aan de regeringsleiders en vervol-
gens Van den Broek aan de ministers van BZ. Deze laatste zat echter in het
buitenland toen zijn brief ondertekend moest worden, waardoor de handte-
kening van de minister van BZ a.i. eronder kwam te staan: R.F.M. Lubbers.93
 Toen het epistel met het ontwerp-verdrag bij het kantoor van de bonds-
kanselier werd overhandigd, liet Joachim Bitterlich, de rechterhand van Kohl
voor EPU-zaken, weten dat Kohl niet zou ‘kämpfen’ voor een unitair verdrag.
Een pijlerstructuur met dwarsverbanden was voor de bondskanselier ook
aanvaardbaar. Op grond van deze informatie schreef ambassadeur Van der
Tas dat “daarom wellicht een persoonlijke uitleg aan de bondskanselier door
de minister-president van hoofdpunten benadering voorzitterschap nuttig kan
zijn”.94

Zondag 29 september

Ook het cruciale zondagavondberaad op BZ stond volgens alle betrokkenen
mede in het teken van de slechte relatie tussen de twee belangrijkste besluit-
vormers. Net terug uit New York wilde Van den Broek overleg met zijn staf
na de alarmerende berichten over de recente PV vergadering. Normaal ge-
sproken zou de minister-president hier niet bij zijn geweest. Van den Broek
wilde echter Lubbers mede verantwoordelijk maken voor het besluit om door
te zetten. De minister van BZ wenste geen verwijten achteraf. De premier was
al eerder persoonlijk door Nieman op de hoogte gesteld van de risico’s van
handhaving van de Nederlandse tekst. De PV trachtte wel vaker zijn gelijk te
halen via de minister-president, tot woede van Van den Broek en Dankert.
Ook op de vergadering stak de eigenzinnige diplomaat zijn mening niet onder
stoelen of banken. Lubbers leek aanvankelijk onder de indruk. Een bij het
overleg aanwezige ambtenaar noteerde uit zijn mond: “We hebben een crisis
in huis. De PV/EG zegt dat alleen een pijlerstructuur haalbaar is in Europa.
Als dat zo is zijn we een slechte voorzitter geweest. Als de meeste landen een
pijlerstructuur willen, dan moet het roer maar om. Als dit waar is dan kunnen
we de winkel wel sluiten”. Dan zegt de PV/EG: “Ja, dat is zo. Ze willen inder-
daad een pijlerstructuur met een duidelijke evolutie-clausule.”95
Toch was het betoog van de PV/EG voor Lubbers geen reden om Van den
Broek ervan te weerhouden het Nederlandse document de volgende dag in de

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 325

Raad te verdedigen. Volgens de minister-president betekende het afschieten
op ambtelijk niveau nog niet dat het op politiek niveau (waarop hij het zelf
had gepresenteerd) zou moeten worden teruggetrokken. Wel pleitte hij, vol-
gens de ambtelijke aantekeningen, voor de nodige flexibiliteit van Nederland-
se kant: “Het gaat hier niet om ‘zwarte pieten’, maar er moet wel een sfeerver-
betering komen. Als ik de persoonlijke opmerking van de Belgische ambassa-
deur lees (dan refereert hij aan het verslag van de PV), dan vind ik het vol-
gende wel heel interessant: de politieke invloed is veel te gering, er is een wil
bij de ambtenaren om te antagoniseren. We moeten tot een politieke cohesie
komen en zoeken naar de bereidheid om de teksten bij te stellen. ... We moe-
ten (ook zelf) de politieke bereidheid tonen dat we soepel zijn en kunnen
luisteren. In Europa is er over een zuivere pijlerstructuur geen unanimiteit te
verkrijgen, maar ons ambitieniveau trekt niemand over de streep.”
 Dit betoog van Lubbers werd beschouwd als richtinggevend.
 Volgens deelnemer aan het beraad Van Beuge verwoordde Lubbers “eerlijk
wat hij op dat moment dacht, namelijk dat hij niet van plan was om een stel-
letje ambtenaren te laten bepalen wat er gebeurde met een tekst die onder
zijn handtekening was uitgegaan”.96 Ook de ambtelijke participanten De
Visser en Schaper stellen dat noch Lubbers noch van den Broek blijk heeft
gegeven van twijfels.97 Van Beuge voegde er aan toe: “Het voordeel voor
Lubbers was bovendien dat niet hijzelf in de vuurlinie zou liggen, maar Van
den Broek”. Overigens had Lubbers al half september gesteld dat het proces
van het ambtelijke naar het politieke niveau moest worden getild. Hij liet zich
herhaaldelijk laatdunkend uit over de ambtenarij in de hoofdsteden.98

Achteraf heeft Lubbers verklaard dat hij de kans op succes toen op vijftig-
vijftig schatte. Niettemin heeft hij geen moment echt serieus overwogen om
het Nederlandse concept van tafel te halen. Op vrijdag gaf hij een interview
aan de BBC dat op de zondag van de bijeenkomst zou worden uitgezonden.
Op de vraag van de journalist “Do I take it that you are going to persist with
your plan despite its initial reception?” antwoordde Lubbers: “Yes, of course.
Because it is very well prepared. We have taken into consideration the opini-
on of many nations, but also of course that of the European Commission... I
do not see it as a final proposal. But what the Dutch are not prepared... and
what would be really silly, is to go back and try to make a whole new treaty...
What we have put on the table is a good compromise.”99
 Tijdens de vergadering op de ‘Apenrots’ is het intrekken van het voorstel
nooit aan de orde geweest, in Lubbers woorden: “het stond niet op de agen-
da”. De enige die dit in “zijn massiviteit” had bepleit was Nieman. De kritiek
was zeer uiteenlopend en derhalve kon de eigen tekst het beste als gulden
middenweg worden gehandhaafd. Tegen de BBC-interviewer formuleerde
Lubbers het zo: “What is our alternative? To sit down and please everybody
and formulate a fake text? No, it is the work we have to do.” Ook Van den
Broek zag in het betoog van de PV geen reden om “ineens heel andere dingen
te gaan doen. Het was immers kort dag”.100

 326 MIRAKEL EN DEBACLE

 De minister van BZ sprak, volgens het verslag van Nieman, op denigre-
rende toon over het gezag waarmee de PV’s in Brussel onderhandelden. De
bewindsman bleek optimistisch: het Nederlands document met de unitaire
structuur maakte de beste kans en hij dacht de volgende dag wel een meer-
derheid over de streep te kunnen trekken.101 Dankert hield een krachtig
betoog en wees op de hoopvolle informatie die hij van zijn counterparts had
verkregen (hoofdstuk I).

Niettemin zegt (2007) de minister-president dat “er tot het laatste moment de
afweging is geweest of ik Kohl zou bellen”.102 Hij zou dit echter hebben nage-
laten vanwege Van den Broek. Het beleid wijzigen op aanraden van Kohl zou
volgens Lubbers (1993) “ernstige consequenties hebben gehad” voor zijn
moeizame relatie met zijn collega van BZ. Deze waardeerde zijn rechtstreekse
contacten met regeringsleiders niet en had dan ook niet gevraagd om dit te
doen.103 Lubbers (2007): “Ik heb Kohl niet gebeld, omdat er een sfeer was van
er moet één kapitein (Van den Broek) op de bok zijn.”
 Deze argumentatie overtuigt niet echt. De “ernstige consequenties” waren
blijkbaar geen beletsel om tot het laatste moment af te wegen of hij (Lubbers)
Kohl zou bellen. De minister-president had zich bovendien ook niet door Van
den Broek laten afhouden van het presenteren van het conceptverdrag aan de
andere regeringsleiders. Eén zo’n – achter de schermen – telefoontje zou de
minister van BZ voor een afgang hebben kunnen behoeden. Dat is ook de op-
vatting van Van der Tas, onze ambassadeur in Bonn. De diplomaat had na het
lezen van het PV-verslag dringend geadviseerd om de minister-president
rechtstreeks contact te laten opnemen met Kohl. Hij was van oordeel dat met
het gezag van het voorzitterschap een beroep op zijn Duitse collega gedaan
had kunnen worden om Nederland op 30 september (nog) niet te laten val-
len. De ambassadeur is heel stellig: “Door het uitblijven van enig contact op
het hoogste niveau had Nederland de kans laten lopen om de negatieve op-
stelling van Genscher te voorkomen.”104 Veel aannemelijker is dat Lubbers de
bondskanselier niet benaderde vanwege hun eigen slechte persoonlijke rela-
tie. Hij had niet voor niets al sinds Straatsburg geen telefonisch contact meer
met hem opgenomen. Desgevraagd geeft Lubbers ook toe dat zijn “aarzelin-
gen om de bondskanselier te bellen” ook kunnen zijn ingegeven door zijn ge-
spannen verhouding met deze laatste.105 Het had echter nooit zover mogen
komen dat de besluitvorming ‘hing’ op dat ene telefoontje.

Rationele besluitvorming of Groepsdenken?

Vanuit het perspectief van hoofdstuk III leek de conclusie gerechtvaardigd dat
het ‘zondag-besluit’ om door te zetten op rationele gronden was genomen. In
de ogen van de minister-president waren er drie redenen voor deze beslissing.
Eén daarvan was zijn moeizame relatie met Van den Broek. Een negatieve op-
stelling van zijn kant zou zijn uitgelegd als een poging om de minister en zijn
staatssecretaris te passeren. Het andere (eerst genoemde) motief, ‘het was in

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 327

het belang van Europa’, zal ongetwijfeld impliciet een rol hebben gespeeld,
maar is niet expliciet aan de orde geweest. Het derde door Lubbers aange-
haalde rationele argument, “doorzetten was de enige mogelijkheid, omdat het
Nederlandse parlement een afzwakking van de tekst niet zou hebben geaccep-
teerd”, is door niemand tijdens de bespreking uitdrukkelijk naar voren ge-
bracht. Deelnemer aan het beraad Van Beuge verbaast zich over de argumen-
tatie: “De drie redenen van Lubbers zijn totaal niet besproken. De opstelling
van de Tweede Kamer was op 29 september absoluut geen argument.”106
 Niemand ondersteunde op de bewuste zondag het betoog van Nieman. De
aanwezige adviseurs gingen niet in tegen hun politieke bazen. Hun inbreng in
de gedachtenwisseling was gering. Zij waren zich er zeer goed van bewust dat
het hier om een bij uitstek politieke beslissing ging. De topambtenaren die
wellicht wél hadden geprotesteerd, waren niet uitgenodigd. Opvallendste af-
wezigen waren directeur-generaal politieke zaken Van Walsum en secretaris-
generaal Bot. Beiden stonden bekend om hun kritische houding tegenover de
lijn Dankert, alsmede hun goede relaties met Nieman. Beiden waren verbaasd
en verontwaardigd dat ze buiten het overleg waren gehouden.107

De indruk van rationele besluitvorming was vooral gebaseerd op de rationali-
saties achteraf door de hoofdrolspelers: een welbewuste keuze voor de optie
‘doorgaan’ op grond van adequate informatieverwerving en ingecalculeerde
risico’s. Nadere beschouwing leert echter dat op de rationaliteit van de be-
sluitvorming nogal wat af te dingen valt. De beslissing is hoe dan ook totaal
verkeerd uitgepakt en ‘Zwarte Maandag valt ontegenzeggelijk in de categorie
‘fiasco’s in de buitenlandse politiek’. Zoals we hebben vastgesteld in hoofd-
stuk I worden dit soort echecs niet zelden veroorzaakt door ‘Groepsdenken’.
Gezien de samenstelling van het gezelschap ligt dit fenomeen misschien niet
direct voor de hand. De gebrouilleerde Lubbers en Van den Broek kwamen
bijeen, elk met hun loyale medewerker(s), aangevuld met Dankert, die op
voet van oorlog stond met de eveneens aanwezige Nieman. Op het eerste ge-
zicht niet bepaald een coherente club! De vraag is niettemin gerechtvaardigd
in hoeverre het fiasco toch (mede) is veroorzaakt doordat er op de beslissende
zondagavond sprake was van (aspecten van) ‘Groepsdenken’ (zie hoofdstuk
I).
 Om hierop te kunnen antwoorden is het nodig de door Irving Janis onder-
scheiden symptomen van Groepsdenken langs te lopen met betrekking tot
het Apenrotsberaad.
 Eén. Er bestaat een illusie van onkwetsbaarheid. De groep wordt overoptimis-
tisch en is daardoor geneigd onverantwoorde risico’s te nemen. Onmiskenbaar
heeft een ongerechtvaardigd optimisme geleid tot onderschatting van de risi-
co’s. Gezien de overweldigende nederlaag (alleen steun van België) kan ach-
teraf worden vastgesteld dat de beslissing onverantwoord was. Dit wordt nog
eens bevestigd door de motivatie die Dankert gaf voor de beslissing: “We wis-
ten dat we risico’s liepen, maar we gokten op Duitsland, België en de Com-
missie.”108 ‘Gokken’ op twee van de elf landen is natuurlijk geen voorbeeld

 328 MIRAKEL EN DEBACLE

van solide besluitvorming. Helemaal onkwetsbaar voelde het gezelschap zich
overigens niet. Met name Lubbers pleitte als reactie op de kritiek voor de po-
litieke bereidheid van Van den Broek om zich maandag zeer flexibel op te
stellen.
 Twee. De groepsleden geloven in hun eigen superioriteit ten opzichte van hun
opponenten. Zij strijden voor de goede zaak en derhalve worden drastische maatre-
gelen niet geschuwd. De aanwezigen hadden getekend voor de beleidsnota’s (of
hadden deze zelf opgesteld), waaruit een duidelijk superioriteitsgevoel
sprak.109 Zo had de regering zich sterk afgezet tegen de partners die nog niet
het belang van verdere communautarisering hadden ingezien en evenmin de
‘logische’ conclusies hadden getrokken uit de ‘onvermijdelijke soevereiniteits-
overdracht’.
 Het concipiëren en indienen van een geheel eigen conceptverdrag, met ge-
lijktijdig opzij schuiven van de integrale Luxemburgse tekst, kwam duidelijk
voort uit een ‘wij weten het beter mentaliteit’. Lubbers’ eerst genoemde motief
luidde: “het was goed voor Europa.”
 Drie. Besluitvormers nemen hun toevlucht tot collectieve rationalisaties (drogre-
denen) om onwelgevallige informatie te kunnen negeren of bagatelliseren. De in-
formatie van Nieman dat de meeste partners Nederland niet zouden steunen
was bijzonder onwelkom. Lubbers haalde daarom met instemming de Belgi-
sche PV aan, die had gezegd dat de ambtenaren te veel antagoniseerden en
dat de politieke invloed te gering was. De minister-president wenste een op
politiek niveau gepresenteerde tekst niet op ambtelijk niveau te laten afschie-
ten. Het waren echter niet zomaar overheidsdienaren, maar PV’s, die namens
hun regering spraken. De veronderstelling van het tegendeel was meer geba-
seerd op ‘wishful thinking’ dan op betrouwbare indicaties, zoals ook zou blij-
ken. Ook het argument dat de Tweede Kamer intrekking niet geaccepteerd
zou hebben was een rationalisatie achteraf. Het ging bovendien om een voor-
zittersvoorstel: de de vraag of de elf andere nationale parlementen het zouden
aanvaarden kwam merkwaardigerwijs in de overwegingen niet voor.
 Vier. Opponenten worden in stereotype bewoordingen aangeduid en gezien als
kwaadaardig, zwak of dom. Het negatieve beeld dient ook om het overoptimisme te
rechtvaardigen. In deze kwetsende termen werd niet gesproken, al was het
maar omdat Nieman er zelf bijzat. Wel bestond, zoals bekend, bij een aantal
aanwezigen een grote aversie tegen zijn persoon. De PV werd niet vertrouwd
omdat hij het oneens was met het regeringsbeleid en tegen de instructies
handelde. Van den Broek sprak in denigrerende termen over de hele groep
PV’s. Dankert had zelfs eerder geprobeerd om Nieman uit zijn functie te zet-
ten, wegens voortdurende tegenwerking. Hij vond hem conservatief, anti-
communautair en pro-Engels. Lubbers had echter van dit ontslag niets willen
weten.110
 Vijf. Groepsleden schromen hun twijfels te uiten over de juistheid van de collec-
tieve inzichten en meningen. Dit was beslist het geval. Geen van de ambtenaren
heeft Nieman gesteund of is ingegaan tegen de lijn van de bewindslieden.
Niemand voelde zich bovendien geroepen om de rol van advocaat van de

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 329

duivel op zich te nemen. Zelfcensuur of niet, de aanwezige adviseurs deden er
grotendeels het zwijgen toe.
 Zes. Een gedeelde illusie van unanimiteit voortkomend uit zelfcensuur en de
veronderstelling dat zwijgen instemming betekent. Dit symptoon hangt direct sa-
men met het vorige. Omdat Nieman geen enkele bijval kreeg en er geen enke-
le andere optie op tafel lag dan doorgaan, bestond er een impliciete consen-
sus. Het voorstel van Nieman om de Nederlandse tekst in te trekken is zelfs
door niemand serieus overwogen: het was volgens Lubbers buiten de orde
(“stond niet op de agenda”).
 Zeven. Voor zover groepsleden toch dissidente geluiden laten horen wordt er
direct druk op hen uitgeoefend om tot inkeer te komen. Afgezien van Nieman wa-
ren er geen dissidente geluiden. Niemand heeft geprobeerd om Nieman op
andere gedachten te brengen. Dat werd, om evidente redenen, een ‘mission
impossible’ geacht.
 Acht. Sommige groepsleden ontpoppen zich als beschermers van de groepsme-
ning tegen onwelgevallige informatie en bedreigende opinies. Tijdens het beraad
deed dit verschijnsel zich niet voor. Wel had Lubbers zich eerder als hoeder
van de ‘groepsmening’ opgesteld. In de zomer had hij de dissidente SG Bot
stevig terechtgewezen: “Nou moeten jij en Peter Nieman eens ophouden met
stoken.”111

Ook de omstandigheden voldoen opvallend aan de maatstaven van Janis. De
twee ministers, de staatssecretaris en enkele van hun ambtenaren vormden
inderdaad een kleine groep, die adhoc, los van de rest van de organisatie was
belast met de besluitvorming. Een beslissing was acuut, in verband met de
Raadszitting op maandag. De samenstelling van het gezelschap was veel bete-
kenend: er was niemand uitgenodigd die Nieman zou ondersteunen in zijn
verzet tegen handhaving van het voorstel of een kritische rol (duivels advo-
caat) op zich zou nemen. Notoire dwarsliggers als Van Walsum en Bot waren
niet welkom. Ook was er van onpartijdig leiderschap geen sprake. Lubbers en
Van den Broek waren van begin af aan vast van plan om door te zetten en
Nieman niet te volgen. Beiden waren zelf politiek verantwoordelijk voor de
beslissing en hadden bovendien een hoge status bij hun eigen ambtenaren. Zij
konden het proces gemakkelijk sturen, vooral ook omdat zij krachtig aange-
spoord werden door Dankert, die geacht werd het best op de hoogte te zijn
van alle ins en outs. De definitie van de situatie luidde ‘er is een probleem, er
zijn risico’s, maar intrekken is niet aan de orde’. Dit kon alleen maar leiden
tot de conclusie ‘doorgaan’, zij het met een soepele houding van Van den
Broek. In deze zin werd de discussie derhalve verregaand gestuurd.
 Verder kan moeilijk volgehouden worden dat de besluitvorming
verantwoord verliep volgens vaste normen van zorgvuldigheid: niet alle denk-
bare opties zijn op tafel gekomen en onderzocht op hun voor- en nadelen. In
Dankerts ogen was de PV hier debet aan: “Nieman heeft toen het intrekken
van het voorstel nadrukkelijk aan de orde gesteld. Hij hamerde daar zo op dat
over alternatieve scenario’s niet meer is gepraat.”112 Deze beschuldiging lijkt

 330 MIRAKEL EN DEBACLE

niet fair. Niets belette de overigen, inclusief Dankert, om zelf andere opties op
tafel te leggen.
 Het ging dus alleen over ‘handhaven of intrekken’, maar de mogelijke con-
sequenties van beide opties zijn niet of nauwelijks besproken: ‘contingency
planning’‚ stond blijkbaar ook niet op de agenda. De variant om het eigen
concept eerst op ambtelijk niveau te presenteren was toen al achterhaald. Wel
was het nog mogelijk geweest om het Luxemburgse én Nederlandse voorstel
als gelijkwaardige alternatieven te presenteren. Ook was het denkbaar om per
onderdeel het ene concept als uitgangspunt te nemen en het andere als ver-
vangend amendement. Daarmee was in elk geval de indruk vermeden dat
Nederland het voorstel van zijn voorganger zo slecht vond dat een nieuw
concept noodzakelijk geacht werd. Het verwerken van (“90% van”) Luxem-
burgse teksten in het eigen concept had de verontwaardiging over de aanma-
tigende Nederlandse houding immers niet weggenomen.

Aan het criterium van adequate informatieverwerving (hoofdstuk IV) was even-
min voldaan. De via het staatsecretarissen-niveau ontvangen berichten wer-
den als leidraad gehanteerd, zonder na te gaan of de ministers van BZ of de
regeringsleiders er hetzelfde over dachten. Dankert weet deze tekortkoming
aan zijn politiek superieuren: “Ik was er altijd vanuit gegaan dat Van den
Broek op ministerieel niveau zijn eigen contacten had in Duitsland en alles
goed had gecheckt. Ik ben nog steeds verbaasd dat hij niets in New York had
vernomen, waar hij de hele week met al zijn collega’s had gezeten.” Ook had
hij altijd aangenomen dat Lubbers voldoende zekerheid in eigen christende-
mocratische (EVP) kring had geschapen: “Achteraf bleek dat Lubbers vooraf-
gaande aan 30 september niet eenmaal met Kohl had getelefoneerd. Dat is
toch zeer opvallend!”113 Blijkbaar heeft de afweging of de bondskanselier ge-
beld moest worden alleen in het hoofd van de minister-president gespeeld.
Het opnemen van contact met Kohl of Genscher is op de bewuste zondag-
avond niet aan de orde geweest. De redenen hiervoor lagen, zoals we zagen,
vooral in de slechte persoonlijke verhoudingen, de Duitse eenwording en de
ruzie over Kroatië. Deze non-communicatie stond optimale, rationele besluit-
vorming in de weg. Niettemin ging Dankert zelf natuurlijk ook niet vrijuit: hij
had tijdig bij de ministers kunnen en moeten informeren naar de uitkomst
van hun (Duitse) contacten.
 De bestuurskundige ’t Hart onderscheidt twee varianten: ‘Groepsdenken’
als collectieve probleemvermijding door besluitvormers onder stress, en als
collectief overoptimisme bij onderwerpen die als ‘grote kans’ worden gedefi-
nieerd. De besluitvorming op 29 september lijkt duidelijk in de tweede cate-
gorie te vallen.
 Het Nederlands Voorzitterschap werd als een unieke kans beschouwd om
de grote ambities voor een federaal Europa dichterbij te brengen. De ‘nu of
nooit’-mentaliteit van de EVP heerstte duidelijk ook op BZ, althans bij de bij
de ‘Dankert-club’. Zoals DGPZ van Walsum het uitdrukt: “Op DGES heerstte
een stemming van nu of nooit: men was niet bereid deze historische kans op

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 331

een reuzensprong op integratiegebied te laten passeren.”114 De regering zag in
de Duitse eenwording en de verdieping via EMU en EPU “ontegenzeggelijk
een duidelijk vergrote trekkracht die in de richting van de door velen zo lang
gekoesterde federale idealen kon worden benut” (zie de tweede nota ‘Verder
bouwen’). Uitgerekend in de beslissende fase van de onderhandelingen over
EMU en EPU mocht Nederland de ‘présidence’ voeren. Ook vanuit het parle-
ment werd er op aangedrongen het Voorzitterschap aan te grijpen om Europa
een grote stap voorwaarts in communautaire richting te laten zetten (hoofd-
stuk V). Er werd geen onderscheid gemaakt tussen Nederland als voorzitter
en als lidstaat. De grote kans voor ons land dreigde door het Luxemburgse
voorstel verloren te gaan. Daarom werd er een eigen ontwerp vervaardigd,
waarin vooral de eigen wensen waren verwerkt.Volgens SG Ben Bot vloeide de
politieke behoefte om de unieke kans met beide handen aan te grijpen ook
voort uit de ‘maakbaarheidssfeer’ die toen in Nederland heerste: “Het enthou-
siasme was groot om nu te scoren. Men wilde iets groots presteren en refe-
reerde aan de tijd van Schuman en Monnet.”115

Conclusie Groepsdenken

Op grond van de beschikbare informatie lijkt de conclusie gerechtvaardigd
dat de besluitvorming in hoge mate voldoet aan de criteria voor ‘Groepsden-
ken’. De wijze van beslissen blijkt in menig opzicht minder rationeel dan be-
trokkenen hadden gesuggereerd. ‘Groepsdenken’ moet als een belangrijke
oorzaak worden beschouwd van het fiasco op ‘Zwarte Maandag. Met één re-
strictie: de kenmerken zijn duidelijk niet van toepassing op Nieman. Deze
vormde in veel opzichten geen deel van de groep: de overigen zetten zich
juist collectief tegen hem af, ook al was hij deelnemer aan het overleg. In die
zin bevorderde de PV onbewust en onbedoeld het ‘wij tegen hem’-Groeps-
denken bij de overigen. Er werd beleefd naar hem geluisterd, maar zijn be-
toog had geen effect, behalve dat Van den Broek maandag eventuele sugges-
ties voor amenderingen flexibel tegemoet zou treden.
 Paradoxaal genoeg heeft ook de controverse tussen Lubbers en Van den
Broek het ‘Groepsdenken’ bevorderd. Althans, als we afgaan op de minister-
president. Voor hem was de gespannen relatie met zijn collega immers een
reden om “niet negatief te adviseren”. Hij wilde hoe dan ook een nieuwe bot-
sing vermijden. Een rationele overweging die bijdroeg aan de niet-rationele
besluitvorming.

Zwarte Pieten over de schuldvraag

De commentaren in de media na 30 september waren niet mals (zie Inleiding
en hoofdstuk III). Uiteraard werd Lubbers van veel kanten om een reactie ge-
vraagd. Als reden noemde hij bij herhaling dat veel landen het te kort dag
vonden om over een geheel nieuw voorstel te onderhandelen. Sommige part-
ners hadden daarnaast ook inhoudelijke bezwaren. Ook wees hij erop dat de

 332 MIRAKEL EN DEBACLE

ministers van buitenlandse zaken zoveel andere zaken aan hun hoofd hadden,
zoals Joegoslavië. Dezen dachten volgens de minister-president: “Ach, doe
niet zo ingewikkeld, laat het maar bij het oude, we hebben het toch al zo
druk.” De ministers keken blijkbaar anders tegen Europa aan dan “enthousi-
aste parlementariërs hier, die Van den Broek en Dankert bij herhaling opgejut
hebben om een ambitieus voorstel te doen”.116 Gevraagd door Kees Boonman
(VARA radio) of hij zich zelf voldoende met de zaak had beziggehouden ant-
woordde Lubbers dat hij met Van den Broek bij de G-7 in Londen was ge-
weest en vervolgens had meegewerkt aan een overeenkomst met Japan:
“Daarna zijn we op vakantie gegaan. Toen we terugkwamen is het waar dat
we een paar weken lang natuurlijk bezig waren – althans ik – met zeer zware
politieke problemen.” Ook was afgesproken dat hij later met Van den Broek
zou rondreizen om de restantproblemen op te lossen.117
 Als reactie op dezelfde vraag van een andere journalist, Hans Prakke (NOS
radio), zei Lubbers iets later dat hij betrokken was geweest bij de afweging op
zondagavond: “Dus ik wil me daar niet achter verschuilen. Ik heb die taxaties
meegemaakt. Als u dan zegt: had u dan niet beter zelf kunnen rondreizen,
dan is dat natuurlijk wel een punt.” Lubbers geloofde echter niet dat zo’n
rondgang veel had uitgemaakt. Vervolgens informeert Prakke of hij zich mis-
schien belemmerd had gevoeld door het competentie-conflict met Van den
Broek. Als hij er zich te veel mee zou bemoeien zou hem dat immers weer
verweten kunnen worden. Lubbers reageert ontkennend (!) en betoont zich,
“solidair met zijn collega”, ondanks hun rivaliteit: “Of je je daar nou gehandi-
capt door moet voelen. We hebben allemaal ons werk te doen. Je moet als
ploeg elkaar dekken en het is dus samen uit samen thuis... Ik wil liever ook
als het even tegenvalt, er met elkaar voor staan.”118

Toen kwamen de schriftelijke vragen van Frans Weisglas.
 Deze was als lid van de oppositionele Tweede Kamerfractie van de VVD
uiteraard bijzonder nieuwsgierig waarom het zo fout gelopen was in Brussel.
Ook vroeg hij om duidelijkheid over de betrokkenheid van de minister-
president. Twee van de dertien vragen betroffen de premier, de andere de
minister van BZ. Niettemin schreef Lubbers op 6 oktober “voor het gemak”
alvast de concept-antwoorden op alle vragen. Deze ‘voorzet’ van de premier
werd op 7 oktober rechtstreeks naar het kantoor van Van den Broek gefaxed.
Opmerkelijk is wat Lubbers schrijft over zijn eigen rol: “Voor wat betreft het
MP-deel in dit antwoord zij herinnerd aan de betrokkenheid vanaf het zesde
concept (te beginnen op 29-8).”119
 Dit antwoord verbaasde Van den Broek in hoge mate. Hoezo pas betrok-
kenheid vanaf eind augustus? Een geheel andere versie belandde nog dezelfde
dag op het bureau van Lubbers: “Ten aanzien van de conceptuele benadering
– zijnde het belangrijkste aspect waarin het Nederlands ontwerp zich van het
Luxemburgse onderscheidt – zijn de minister van Buitenlandse Zaken en de
minister-president van meet af aan bij de gedachtenvorming betrokken ge-
weest.”120 DG van Beuge herinnert zich dat hij een concept van AZ ontving

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 333

waarin gesteld werd dat de minister-president pas in een zeer laat stadium en
slechts zeer algemeen bij het Nederlands voorstel betrokken was geweest.
Hoogst verontwaardigd belde hij met topambtenaar Merckelbach van AZ:
“Wil jij dat ik even een lijstje maak van de informele besprekingen in het To-
rentje, waarin hij leiding heeft gegeven aan het proces, of zal ik zelf een ant-
woord formuleren?” Merckelbach belde terug en zei: “de minister-president
gaat akkoord dat jij het doet”.121 De door De Visser en Van Beuge opgestelde
tekst is ook het antwoord aan Weisglas geworden.
 Jaren later (2007) kan de doorgaans rustige Van Beuge zich er nog over
opwinden: “Wat ik onder ogen kreeg vond ik absurd. Om te schaterlachen.
Lubbers probeerde de hele zaak van zich af te schuiven!” Volgens de topamb-
tenaar had Lubbers zich gedurende de hele zomer sterk met EPU zaken be-
moeid, als premier en als minister van BZ a.i. Afgezien van de bijeenkomsten
in het Torentje belde Lubbers hem “minstens een paar keer per week”. Van
Beuge: “Ik was altijd vroeg en zat om acht uur op kantoor. Als dan de tele-
foon ging kon ik bijna zeggen, ‘Yes, Prime Minister’... Zo waren we een keer
in het Torentje bijeen, met Van den Broek die net terug was uit Italië. Lubbers
stelde zeer gedetailleerde vragen over justitiële samenwerking. Hoe hebben
jullie dat opgelost? Dat hebben we geparkeerd in artikel 2-12. O, dat is slim,
dat lijkt communautair, maar is intergouvernementeel. Van den Broek vroeg
mij na afloop om het hem uit te leggen.”122
 De boosheid op BZ bleef niet beperkt tot DGES. Ook de critici van de
‘Dankert-lijn’ geven jaren later nog blijk van hun verontwaardiging. DGPZ
Van Walsum: “Het draaien van de minister-president kon extreem zijn.”123
 Ook de SG Bot velt een opvallend hard oordeel over de wijze van opere-
ren van zijn CDA-partijgenoot: “Het treurige was dat Van den Broek na 30
september alles over zich heen kreeg, terwijl Lubbers zich op de achtergrond
hield. De premier heeft zelfs een aantal journalisten bij zich in het Torentje
geroepen, om zijn versie te geven: BZ heeft slecht voorgelicht, diplomatiek
hadden ze het kunnen voorspellen enzovoort. Gegeven de rol die Lubbers
had – het doorduwen van het eenheidsconcept – was dat alles behalve eerlijk.
Van den Broek was daar ook laaiend over, want waar echt schuld is zal hij
deze ook op zich nemen.”124
 De minister van BZ was zelf in deze periode, zoals bekend, in beslag ge-
nomen door andere zaken. Dat Lubbers pas eind augustus met het voorstel
geconfronteerd zou zijn wilde er ook bij hem niet in. De minister-president
bemoeide zich volgens hem “met alles wat los en vast zat” en belde in het ka-
der van het Voorzitterschap regelmatig met zijn departement of liet dat doen
door “de Merckelbachs en dergelijken”.125
 De betrokkenheid van Lubbers ging echter niet zo ver dat hij door de
Dankert-club geïnformeerd werd over de intensieve samenwerking met de
staf van Delors. Niet alleen Van den Broek, maar ook Lubbers werd buiten
het samenwerkingsproject gehouden (hoofdstuk IV). De premier schrijft hier
zelf over aan de auteur: “Voor wat betreft je vraag over Delors luidt het
antwoord: nee, ik wist hier niet van. Voor zover het waar is moet het dus een

 334 MIRAKEL EN DEBACLE

solo-initiatief van Piet Dankert geweest zijn. Dat hij daarbij impliciet op
instemming van ondergetekende mocht rekenen zou ik gezien de verhoudin-
gen [met Delors; auteur] van toentertijd niet vreemd vinden. ... Misschien had
Van den Broek er wel van moeten weten, maar zelfs in relatie met zijn
minister mocht Piet Dankert veronderstellen dat nauw overleg met Delors en
zijn mensen alleen maar gewaardeerd werd.”126

Gevraagd naar zijn rol in de periode voorafgaand aan 30 september ant-
woordde Lubbers (2007): “Ik heb in de weken voor Zwarte Maandag gewikt
en gewogen of ik wel invloed moest uitoefenen. Maar dat zou verkeerd be-
grepen worden, naar mijn vaste overtuiging, door Hans. Hij zou dat zien als
o, dat is weer typisch Ruud, die zit te zagen aan de poten van Buza. Dat moest
natuurlijk niet gebeuren, dus ik zweeg. Toen kwam Zwarte Maandag.”127
 De minister-president zegt niet totaal verrast te zijn geweest dat het mis
ging. Hij had de kansen op half-half geschat: misschien zou het lukken met
wat water in de wijn. Tegelijkertijd was hij er niet gerust op: “Je kunt nu wel
zeggen ik heb niet zo’n boodschap aan de MP, maar ik dacht dit gaat vastlo-
pen.”128
 Er was nog een, zeer opmerkelijke, reden waarom de schok bij Lubbers
niet zo hard aankwam: hij had zich niet met het Nederlandse voorstel vereen-
zelvigd. De premier had zijn belangrijkste punt niet in de tekst weten te krij-
gen en dat zat hem nog steeds dwars: “Ik weet niet of dat voldoende was ge-
weest, maar ik had de voorstellen liever geamendeerd richting Frankrijk: een
grotere rol voor de Europese Raad. En dat blokkeerde Hans. Dus ik had ook
zoiets van, Hans, ik geloof het wel. Ik had niet het gevoel dat mijn eigen
voorstel was ingediend, helemaal niet! Als ik er opmerkingen over maakte,
dan zeiden ze, het is helemaal doorgesproken met de Tweede Kamer en die
steunt het volledig, wat waar was.” De minister-president beschouwde het
Nederlandse tekstvoorstel over de ER zelfs als één van de oorzaken van ‘Zwar-
te Maandag!’129 Van Beuge toont zich hogelijk verbaasd over deze ontboeze-
ming van de minister-president: “Ik geloof er geen mallemoer van. Lubbers
wilde eerst per se het concept zelf presenteren, omdat hij dat zo geweldig
vond. Als hij absoluut een sterkere Europese Raad in de tekst had gewild, was
dat zeker gebeurd. Ik heb hem er in de besprekingen nooit over gehoord, of
hij moet het in de oren van zijn adviseur Merckelbach hebben gefluisterd.
Nee, het was een redenering ‘pour besoin de la cause’: Lubbers distantieerde
zich van de mislukking.”130
 Toch kan het ook Van Beuge niet ontgaan zijn dat Lubbers met Van den
Broek een dispuut had over de bevoegdheden van de Europese Raad. Een
verklaring voor de strijdige herinneringen kan zijn dat Lubbers het conflict
tijdens het Voorzitterschap inderdaad heeft laten rusten, of in elk geval het
niet meer in het bijzijn van ambtenaren heeft willen opspelen.

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 335

De vraag is overigens hoe waarheidsgetrouw de antwoorden van Lubbers, Van
den Broek en Dankert aan Weisglas waren. Er bestonden niet alleen maar
procedurele bezwaren (te laat) tegen het Nederlands voorstel, maar er was
ook zwaarwegende inhoudelijke kritiek: te communautair, te Atlantisch en te
veel Nederlandse ‘hobby’s’. Ook waren de sondages onmiskenbaar te kort
geschoten (hoofstukken III en IV). Niettemin schreven de bewindslieden:
“Inderdaad bleken tien lidstaten niet bereid de EPU-onderhandelingen te voeren op
basis van het Nederlandse voorstel. De overgrote meerderheid van deze tien voerde
ter argumentatie aan dat het risico aldus te groot zou worden dat op de Europese
Raad geen definitieve besluiten over de IGC’s kunnen worden genomen. In de
discussie bleek in mindere mate van inhoudelijke bezwaren tegen het Nederlandse
voorstel. Dit beeld is in overeenstemming met het resultaat van de sondages,
waaruit bleek dat slechts drie lidstaten principiële bezwaren aantekenden tegen de
structuur van het ontwerp.” Van Beuge stelde vast dat in het Nederlands ont-
werp “op ondergeschikte wijze de signalen van de partners waren verwerkt en
op overweldigende wijze de reacties van de departementen” (hoofdstuk V).
Ook in Brussel kwam van veel kanten protest dat Nederland vooral ook de
voorkeuren van de eigen ministeries had opgenomen en daardoor zelfs
‘Luxemburgse’ teksten had gewijzigd waar al overeenstemming over bestond
(hoofdstuk III). Volgens Dankert, Van Beuge, De Visser en Van Bonzel was
dat zelfs één van de belangrijkste oorzaken van Zwarte Maandag. De relevante
feiten worden echter verdoezeld in de volgende, incorrecte, formulering:
“Voor zover het ging om inhoudelijke bezwaren bij diverse delegaties betrof het
onderdelen van het verdrag die ook in het Luxemburgse ontwerp omstreden zijn.”
Ook de volgende passage staat haaks op wat tijdens de vergadering op Zwarte
Maandag van verschillende zijden in stevige bewoordingen was geconsta-
teerd, wat zelfs een hoofdpunt van kritiek vormde: “De periode van het zomer-
reces is benut om het voorstel te ontwerpen dat – in een ander structuurkader –
inhoudelijk voortborduurde op de stand der onderhandelingen tot dat moment.” Het
volgende antwoord doet eveneens de wenkbrauwen fronsen: “Het bleek moge-
lijk om in de tijd die fysiek noodzakelijk was om de inzichten van de Commissie en
van de andere lidstaten te verwerven en tevens het interdepartementaal overleg af
te ronden. Het geheel overziende kan worden geconcludeerd dat er geen sprake is
van drie verloren maanden.” Waarom moesten de inzichten van de Commissie
worden verworven, als daar van het begin af aan in een coproductie mee was
samengewerkt? Ook meldden de bewindslieden dat op 29 augustus tot een
consultatieronde was besloten “met enkele partners en de Commissie”. Kende
men na twee maanden van intensief samenwerken nog de mening van de
Commissie niet? Staatssecrtaris Dankert heeft verklaard (hoofdstuk V): “Toen
het ontwerp half augustus in grote lijnen klaar was begon het duwen en
trekken in het kabinet. Eigenlijk hadden we het stuk begin september bij de
lidstaten willen hebben, zodat er nog een consultatieronde overheen kon. Dat
lukte niet. We kwamen door de interne meningsverschillen in tijdnood. [...]
Het probleem met Hirsch Ballin heeft voor drie, vier weken vertraging ge-
zorgd.” Lubbers, Van den Broek en Dankert antwoordden Weisglas evenwel

 336 MIRAKEL EN DEBACLE

dat de meningsverschillen “niet tot aanzienlijke vertraging” hadden geleid. De
conclusie kan niet anders zijn dan dat het parlement niet waarheidsgetrouw is
geïnformeerd.131

Van de hoofdrolspelers ging Piet Dankert het meest onder de afgang gebukt.
Alle inspanningen waren tevergeefs geweest. Zijn Europese ideaal was in één
klap vervlogen. Minister en partijgenote Hedy D’Ancona staat nog steeds
(2007) bij hoe terneergeslagen de staatssecretaris was. Zij kende hem goed, ze
hadden samen in het EP gezeten. Dankert ervoer de mislukking anders dan
Lubbers, Van den Broek of Kok. Dat was ook goed te verklaren: “De Europese
eenwording en de communautaire ideologie zaten bij Piet in zijn haarvaten.
Hij kwam uit de sociaaldemocratische cultuur die een federatief Europa voor
ogen had. Het Maastricht-proces was zijn levenswerk, hij was ervan overtuigd
dat het die kant op moest. Dankert was steeds leidend in de discussie in de
ministerraad, de hele inzet werd door Piet gedragen. Lubbers bemoeide er
zich wel mee, maar eerder volgzaam dan vooroplopend. In mijn waarneming
was het toch vooral het kunstwerk van Piet.” Na ‘Zwarte Maandag was voor
Dankert de aardigheid er af. Zijn missie was afgebroken.
 Volgens D’Ancona was Dankert ook erg teleurgesteld in de houding van
de minister-president: “Lubbers ging mee en ondersteunde hem, totdat het
voorstel niet haalbaar bleek, ... toen liet hij hem vallen, net als later staatsse-
cretaris Hans Simons die het gezondheidszorgstelsel wilde herzien. Toen
Lubbers zag dat het fout ging heeft hij Dankert geofferd. Ik had mededogen
met Piet, het was echt erg voor hem.”132 In een opzienbarend artikel in NRC-
Handelsblad (2-10-1991) werd Dankert samen met Just de Visser als de grote
schuldige van het drama aangewezen. Volgens de bekritiseerde politicus was
het stuk van Rob Meines “een operatie Van den Broek-bescherming, ingezet
door diens voorlichter Dig Istha, en klopte het van geen kant”.133
 Dankert werd door Lubbers begin oktober op een zijspoor gemanoeu-
vreerd. Dat was opmerkelijk omdat de minister-president, volgens alle getui-
gen, juist een goede relatie had met de even gedreven als bescheiden staats-
secretaris. Lubbers zegt niet de indruk te hebben gehad dat ‘Piet hem dat
kwalijk nam: “Hij had de slag willen maken en verloren. De mediacampagne
had nu eenmaal zijn effecten.”134

Deze indruk was onjuist.
 Volgens Dankert was zijn onder curatele-stelling nodig “omdat Lubbers de
schuld aan het afschuiven was”. De staatssecretaris bleef aan, maar had weinig
meer in de melk te brokkelen. Wel mocht hij nog mee in de delegatie met
Lubbers naar de hoofdsteden. Hij moest echter toezien hoe de onder-
handelingen en de hoofdcoördinatie in handen werden gelegd van zijn eigen
ambtelijk medewerker, Van Beuge. Terugkijkend zei hij er evenwel niet over
gepiekerd te hebben om af te treden, omdat de verantwoordelijkheid voor de
totale aanpak evenzogoed bij Lubbers en Van den Broek lag. Sterker nog, de
belangrijkste oorzaak van de afwijzing van het Nederlands voorstel lag zijns

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 337

insziens in de wijze waarop het buitenlands en veiligheidsbeleid was
vormgegeven: “Daarvan had ik geen letter op papier gezet. Dat was een zaak
van de minister.”135
 Geconfronteerd met dit verwijt zegt Van den Broek dat hier wel een kern
van waarheid in zit, zij het dat de meeste lidstaten er net zo over dachten als
Nederland. Hij maakt overigens omgekeerd zijn staatssecretaris geen enkel
verwijt en benadrukt dat hij hoe dan ook zelf verantwoordelijk was voor de
zeperd in Brussel.136 Niettemin heeft ook Van den Broek de informele degra-
datie van zijn staatssecretaris geaccepteerd. Dankert was de meest fervente
verdediger van het afgewezen voorstel, de minst hoge in rang, geen partij-
genoot en derhalve blijkbaar de ideale zondebok.

De beleidsreactie op niveau

Na ‘Zwarte Maandag realiseerde Lubbers zich wat hem te doen stond. Vooral
de zeer heftige publiciteit (hoofdstuk III) vroeg volgens hem om “een beleids-
reactie op niveau” en daar “bestond een simpele truc voor, nu gaat Ruud
Lubbers het doen en dat is ook gebeurd”.137
 Als voorzitter van de Europese Raad was het natuurlijk ook zijn directe
verantwoordelijkheid om het EPU-proces in korte tijd toch nog tot een goed
einde te brengen. Niettemin wist hij zijn manoeuvreerruimte nog steeds be-
perkt door Van den Broek. Het competentie probleem moest in elk geval tot
en met ‘Maastricht worden opgelost. Ook daar had Lubbers een simpele,
maar zeer verrassende truc voor: nu gaat Helmut Kohl het doen.
 En dat is ook gebeurd. Zoals aangegeven had de bondskanselier contact
gezocht om ‘Maastricht te redden’. Lubbers sprak af naar Bonn te komen,
maar meldde dit pas een dag voor zijn vertrek aan Van den Broek. Deze kon
toen redelijkerwijs niet meer mee en legde zich daar bij neer: “Ik kon mij
voorstellen dat Lubbers dacht, die Hans heeft Zwarte Maandag achter de rug,
die kan wel even een stapje terug doen.”138
 Dit was echter nog maar een schot voor de boeg. Daarna werd zwaarder
politiek geschut in stelling gebracht. Volgens Lubbers ontving hij uit het bui-
tenland de legitimatie om binnenlands ongestoord de leiding te nemen: “Ik
werd gefaciliteerd als minister-president, niet door Nederland, maar door
Kohl. Ik kon naar waarheid zeggen: de bondskanselier heeft mij gebeld en ge-
vraagd nu persoonlijk de zaak ter hand te nemen.”139 Na Zwarte Maandag was
de positie van Van den Broek ten opzichte van Lubbers blijkbaar verzwakt.
Volgens Lubbers had hij eerder, namelijk zondagavond, de hulp van Kohl
immers juist niet ingeroepen vanwege zijn gespannen relatie met Van den
Broek. Een frappant staaltje van Lubbers’ politieke behendigheid: zijn CDA-
geestverwant laat hij ‘kalt stellen’ door een CDU-bondskanselier waarmee hij
gebrouilleerd is!
 Er restten nog slechts ruim twee maanden tot Maastricht. De sturing van
de EMU-onderhandelingen was gemandateerd aan minister van Financiën

 338 MIRAKEL EN DEBACLE

Kok, op basis van het verregaande voorbereidende werk van zijn thesaurier-
generaal Maas (hoofdstuk IV).
 De talrijke EPU-dossiers waren ingewikkeld en de tegenstellingen groot.
Het was een immense taak om om alle twaalf lidstaten tijdig op één noemer te
krijgen. Maar Lubbers schrok hier niet voor terug. Integendeel, hij was in zijn
element, de uitdaging was een kolfje naar zijn hand.140 De premier ging tele-
fonerend, faxend, informerend en overredend aan de slag. Voortdurend op
zoek naar compromissen, rechtsom of linksom. Lubbers was één van de
langst zittende leden van de ER en ging opvallend gemakkelijk om met de
andere regeringsleiders. Dankert bespeurde wel een omslag in de houding
van de man die eerder de EVP-boodschap had uitgedragen: “Na 30 september
is van die Europese instelling van de minister-president niet veel meer ver-
nomen. Ruud Lubbers is en blijft een pragmaticus, hij wil graag resultaten
zien, ook al zijn ze minder fraai dan hij aanvankelijk voor ogen had.”141 Alle
hoofdsteden werden bezocht om de obstakels uit de weg te ruimen. Voor zo
ver dit niet lukte waren de problemen echter zo gedetailleerd doorgenomen
dat de premier duidelijk voor ogen stond wat de (on)mogelijkheden voor een
uiteindelijk akkoord waren. De regeringen hielden natuurlijk nog flink wat
kaarten tegen de borst en bewaarden eventuele concessies tot het laatste mo-
ment. Daarom stonden er nog zo’n 68 geschilpunten open toen de vergade-
ring in Maastricht begon. Deze moesten alle stuk voor stuk beslecht worden.
Dat dit is gelukt was een politiek huzarenstukje. Het resultaat was mede te
danken aan de steun van de Nederlandse delegatie, waarin, volgens Lubbers’
herinnering, zonder haat en nijd en in goede collegialiteit is gewerkt. Van den
Broek had loyaal als secondant-voorzitter gefungeerd.
 Het meeste krediet verdiende ongetwijfeld de minister-president zelf. Niet
alleen zijn Europese collega’s waren uiteindelijk vol lof over zijn voorzitter-
schap. Ook Van den Broek en Dankert hebben herhaaldelijk verklaard dat het
succes van Maastricht voor een belangrijk deel te danken was aan het grote
probleemoplossend vermogen van Ruud Lubbers.142

Cognitieve distorsie en ‘bolstering

De beslissing voorafgaande aan Zwarte Maandag berustte onmiskenbaar op
misperceptie: de bestaande beeldvorming en denkbeelden beletten dat be-
langrijke signalen werden opgepakt. De werkelijkheid drong onvoldoende
door tot de hoofdrolspelers. De verontrustende berichten werden aange-
hoord, maar vervolgens min of meer genegeerd: de besluitvormers verbonden
er geen enkele consequentie aan. Daarnaast werd de onwelgevallige informa-
tie onjuist geïnterpreteerd: het is slechts ambtelijk niveau, onze eigen infor-
matie uit hoofdsteden is anders. Het lijkt een klassiek voorbeeld van cognitieve
dissonantie. De denkbeelden van de besluitvormers stonden op gespannen
voet met de inlichtingen uit Brussel: ze wilden er niet van horen. Ten behoeve
van de eigen gemoedsrust werden verdedigingsmechanismen ontwikkeld. Al-
leen in het geval van Van den Broek kan het onvermogen om de inlichtingen

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 339

op de juiste waarde te schatten (mede) zijn veroorzaakt doordat hij sterk in
beslag was genomen door andere zaken. De zender van de boodschap, in dit
geval Nieman, was zich hier onvoldoende van bewust en begreep niet waar-
om zijn waarschuwing niet overkwam: ‘evoked set’ (zie hoofdstuk I).
 Het bij de besluitvormers optredende (verdedigings)mechanisme heeft al-
les weg van ‘wishful thinking’, gevoelsgestuurde waarneming. De Nederlandse
tekst was verre te verkiezen boven de Luxemburgse, de eenheidstructuur was
veel beter dan de plaren en het communautaire concept was goed voor Euro-
pa. Er waren risico’s, maar met de steun van Duitsland, België en de Commis-
sie en een flexibele opstelling van Van den Broek moest het toch wel kunnen
lukken. Zoals indertijd ambassadeur Van Roijen, de boodschapper van slecht
nieuws – het ontbreken van Amerikaanse steun voor zijn Nieuw Guineabeleid
–, door Luns werd gediscrediteerd, zo werd ook over Nieman en zijn collega-
PV’s in denigrerende termen gesproken en nog meer gedacht. Ook hier was er
sprake van een vorm van ‘bolstering tactics: rechtvaardigingsmethoden, waarbij
de gunstige aspecten worden overdreven en de ongunstige geminimaliseerd.
Ongewenste gevolgen worden in een positief daglicht gesteld en de eigen ver-
antwoordelijkheid tot het minimum terruggebracht (dit laatste was bij Nieuw
Guinea niet het geval). Het beleid wordt ondanks duidelijke waarschuwingen
niet gewijzigd en de risico’s voor lief worden genomen (hoofdstuk I).

De hoofdrolspelers gaven zich eveneeens over aan de zogenoemde post-
decision-bolstering. De vele voorbeelden laten zich in verschillende categorieën
onderverdelen. Allereerst de ‘ik heb het eigenlijk wel zien aankomen’ bewering.
Lubbers: “Zwarte Maandag was voor mij helemaal niet zo’n grote verrassing.
Het was dramatisch omdat van den Broek en Dankert lang gedacht hadden
dat Kohl Genscher tot de orde zou roepen en dat gebeurde echter helemaal
niet.” Ook topambtenaar Van Beuge had de kans op fifty-fifty geschat.
 Dan de relativerende stelling ‘zo erg was het niet, het viel wel mee’. Lubbers:
“Zwarte Maandag was ook eigenlijk helemaal geen drama, zou je met terug-
werkende kracht kunnen zeggen. Er is een tekst die je op tafel hebt gelegd
volledig afgeschoten. Dat was een gaffe voor Nederland, omdat je een voorstel
anders moest gaan doen. Maar wat is er nou eigenlijk gebeurd, historisch ge-
sproken?”143 Dankert: “We streefden een combinatie na van de Luxemburgse
tekst en de door Nederland gewenste structuur. In elk geval zou de Luxem-
burgse tekst met steun van België, Duitsland en de Commissie flink bijge-
draaid kunnen worden.”144 Van Beuge: “Het Luxemburgse document is niet
van tafel geveegd, dat hebben anderen ervan gemaakt. Er lagen twee concep-
ties. Het was niet meer dan ‘kijk eens naar onze tekst, misschien zitten er ook
wat goede dingen in.”145
 Ten derde, ‘de media zijn mede schuldig’. Lubbers: “Na Zwarte Maandag
kregen we in de media verhalen alsof er een orkaan was ontploft. Daarmee
kreeg de hele zaak een sterke media demensie.”146 Dankert: “Zwarte Maandag
is door de Nederlandse publieke opinie als schadelijk ervaren voor ons natio-
nale prestige. In de buitenlandse pers klonk het minder door, de vaderlandse

 340 MIRAKEL EN DEBACLE

kwam woorden tekort om de schande te becommentariëren. Mede dank zij
Meines (NRC-H) werd de rel in den Haag aanzienlijk groter dan de in Brussel
veroorzaakte schade leek te rechtvaardigen.”147 Ook Van Beuge deelt deze
waarneming: “Zwarte Maandag is in de Nederlandse media opgeblazen. In-
ternationaal was het al snel vergeten.”148
 Ten vierde de ‘het was achteraf gezien maar beter zo’ argumentatie, in com-
binatie met de Tweede Kamer is (mede) schuldig. Lubbers: “Het parlement zou
niet geaccepteerd hebben dat wij onze plannen hadden afgezwakt.”149 Dan-
kert: “Parlement en regering waren het roerend eens over de te varen koers,
ook al was de regering uiteraard niet bereid zo ver te gaan als drs. Weisglas en
zijn vrienden wilden...”150
 Van Beuge: “Ik behoor tot de school die zegt ‘als dit niet gebeurd was,
hadden wij het Verdrag van Maastricht waarschijnlijk helemaal niet gehad’.
Diegenen die er net zo over dachten als wij zouden het eindresultaat nooit
aanvaard hebben zonder dit accident de parcours.”151
 Ten vijfde het inzicht dat de tegenstanders niet geconfronteerd wensten te wor-
den met de consequenties van hun eigen opvattingen. Van Beuge: “Wij hadden
uitgeschreven wat de consequenties waren van wat veel partners zeiden. Wij
hadden in verdragstaal vertaald wat het betekent als je zegt dat de bevoegd-
heden van het EP drastisch uitgebreid dienen te worden. Er werd veel lip-
pendienst aan de Europese democratie beleden. Maar men schrok terug voor
de implementatie: o, is dat wat we bedoeld hebben?”152 Van den Broek schreef
al vlak na 30 september in zijn dagboek: “Andere delegaties moeten thans
maar kleur bekennen”. Later (2007): “We kwamen niet achter hun werkelijke
standpunten, er was even een ijzeren gordijn neergelaten.”153
 Een zesde categorie behelst het minimaliseren van de eigen rol in het proces.
Dankert: “Mijn rol moet niet overschat worden. De Nederlandse verdragstekst
was niet van Dankert, maar van het hele kabinet. Heel vervelend dat ik samen
met De Visser de schuld van alles kreeg. Het proces stond onder leiding van
Lubbers en, vanwege Joegoslavië, in mindere mate van Van den Broek.”154
Lubbers: “Voorafgaande aan Zwarte Maandag zat ik de vergaderingen voor,
maakte mijn opmerkingen, maar was niet leidend. Ik liet de leiding aan Hans
en Piet,... je hebt gelijk, Hans gaf ook niet honderd procent leiding, want die
zat met zijn hoofd deels in Joegoslavië.”155 Van den Broek maakt zijn rol niet
kleiner dan deze was, maar geeft een verklaring waarom zijn betrokkenheid
geringer was dan deze had behoren te zijn: “Wat ik heel zeker weet is dat
mijn buitenland agenda het heel moeilijk maakte om me nauwkeurig en spe-
cifiek met de Maastricht-zaken bezig te houden. Geen verwijt aan Piet Dan-
kert, die zich er wel intensief mee bezig hield. Ik ga de verantwoordelijkheid
niet uit de weg.”156
 Ten slotte de ‘eind goed al goed’ redenering. Dankert: “Eigenlijk is het een
wonder dat Maastricht er kwam. Het tij van 1989, van de ineenstorting van
het Sovjet-rijk, was snel verlopen. De lidstaten van de Europese Gemeenschap
waren al weer op zichzelf teruggevallen.”157

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 341

 Lubbers: “Als ik het geheel overzie, dan zeg ik, het was fantastisch wat we
bereikt hebben. Maastricht was echt het best mogelijke. Ik heb absoluut niet
het gevoel dat het wezenlijk beter had gekund.”158 Van den Broek: “We zullen
ongetwijfeld dingen verkeerd hebben gedaan, situaties hebben onderschat.
Maar in Maastricht is de zaak goed gekomen. Het Maastricht-verdrag heeft de
reputatie het belangrijkste te zijn na het Verdrag van Rome. Dat is wat voor
mij historisch telt.”159
 Het zou onterecht zijn om al deze ‘post-decisional-bolstering’-citaten als
onwaar of irrelevant terzijde te schuiven. De ene bewering is steekhoudender
dan de andere. Wel betreft het bijna uitsluitend rationalisaties achteraf. Van
alle uitspraken gaat dezelfde suggestie uit: het fiasco kan de spreker eigenlijk
niet (zwaar) aangerekend worden.

Samenvatting en conclusies

Dit hoofdstuk richt zich op minister-president Lubbers en zijn relaties met de
andere hoofdrolspelers. Gekozen is voor een persoonsgerichte (idiosyncrati-
sche) benadering, in combinatie met Allisons perspectief ‘touwtrekken wie
zijn zin krijgt’: het politieke spel loopt door het hele verhaal heen. Mijn relaas
concentreert zich op de politieke gevolgen van de persoonlijke verhoudingen
op Europees en ‘Haags’ niveau, bilateraal en in groepsverband. Zou het proces
anders verlopen zijn als andere mensen met een andere onderlinge chemie
aan de touwtjes hadden getrokken? Welke betekenis hadden wederzijds ver-
trouwen of juist gespannen verhoudingen? Het is een vraagstelling waar Al-
lison en Zelikow geen apart model voor hebben ontwikkeld.
 Deze invalshoek blijkt echter een waardevolle dimensie toe te voegen aan
ons inzicht in de gebeurtenissen. Zij levert ‘nieuwe’ verklaringen op voor
Zwarte Maandag en het uiteindelijke resultaat in Maastricht. Een belangrijke
conclusie is dan ook dat het ‘persoonlijke-relationele’ element als verklarings-
factor in de Allison-Zelikow modellen wordt onderbelicht. Toch past ook de-
ze benadering in hun opzet: het draagt bij aan de relativering van het ratione-
le model. Wellicht waren de persoonlijke verhoudingen in de ‘Excom’ tijdens
de Cuba-crisis zodanig geneutraliseerd (informele gelijkheid) dat ze minder
relevant waren voor de besluitvorming. Maar situaties kunnen verschillen.
 Daarnaast biedt de gekozen optiek de mogelijkheid om in de casus voor-
beelden te signaleren van in hoofdstuk I besproken verschijnselen, zoals cog-
nitieve distorsie (dissonantie), misperceptie, wishful thinking, sturing van de besluit-
vorming via selectie deelnemers en definitie van de situatie, ‘evoked set’, zondebok,
Groepsdenken en ‘bolstering tactics’.
 In dit hoofdstuk zijn de informele contacten van bijzondere betekenis.
Deze zijn echter doorgaans niet schriftelijk vastgelegd. Daarom is de onder-
zoeker veelal aangewezen op mondelinge getuigenissen. Hierdoor kan geput
worden uit persoonlijke ervaringen en opvattingen van direct betrokkenen.
Het nadeel van deze methode is uiteraard dat de tijd en de behoefte aan zelf-
rechtvaardiging de herinneringen kunnen kleuren. De soms contrasterende

 342 MIRAKEL EN DEBACLE

weergaven van een zelfde gebeurtenis kunnen corrigerend werken, maar be-
moeilijken ook het vaststellen van een objectieve waarheid, voor zover dat al
mogelijk is.

De minister-president had een dubbele eerste verantwoordelijkheid voor de
onderhandelingen over de Europese Politieke Unie: als voorzitter van de ER
en als premier van Nederland.
 Duidelijk wordt dat Lubbers een centrale rol heeft gespeeld in het Maas-
tricht-proces, ook al beoordeelt hij deze zelf anders dan zijn omgeving. Zijn
reputatie van een politicus met veelzijdige interesses en bemoeienissen (‘poli-
tieke duizendpoot’) heeft hij ook in deze periode ontegenzeggelijk hoog ge-
houden.
 Lubbers had zich al in de jaren voorafgaand aan het Voorzitterschap van
’91 zeer actief betoond op het internationale toneel. Deels gebeurde dit via
persoonlijke betrekkingen achter de schermen. De minister-president had
zich zelfs de status van ‘wijze wereldleider’ verworven in de ogen van presi-
dent Bush sr. Ook binnen de ER wist de premier een positie op te bouwen die
verder ging dan de macht van zijn land rechtvaardigde. Hij onderhield bij-
zondere vriendschappen met bijvoorbeeld Thatcher en (aanvankelijk) Kohl,
alsmede Delors en Martens. Tegelijkertijd lukte het hem overigens niet met
iedereen even goede maatjes te zijn.
 Lubbers zelf zag het Maastricht-proces in het verlengde van de ingrijpende
gebeurtenissen in de jaren tachtig, van de ontsnapping aan de eurosclerose tot
aan de val van de Muur.
 De premier was een pragmatisch ingestelde Europeaan, maar zeker geen
bevlogen federalist. Zijn opvattingen weken zelfs op belangrijke punten af van
de Nederlandse communautaire benadering, waar hij zelf verantwoordelijk-
heid voor droeg. De visie van de Lubbers paste grotendeels in de vaderlandse
traditie van wantrouwen ten opzichte van mogelijke Frans-Duitse dominan-
tie. Hij was meer westwaarts georiënteerd en onderhield opmerkelijk goede
betrekkingen met Bush sr., Thatcher, en (in mindere mate) Major, zoals Van
den Broek een veel betere toegang had tot Baker en Hurd dan tot Genscher en
Dumas. Niettemin was Lubbers vóór een zekere tegemoetkoming aan de
Frans-Duitse verlangens op het gebied van het veiligheidsbeleid. Bovendien
was hij voor versterking van de ER, waar Nederland tegen was, o.m. vanwege
de overheersende rol van Frankrijk en Duitsland. De premier wenste echter
sterk leiderschap in Europa en wilde bovendien Parijs tegemoet komen. Maar
er was natuurlijk nog een reden: opwaardering van de ER zou ook zijn eigen
positie ten opzichte van Van den Broek hebben versterkt.
 Lubbers’ lidmaatschap van de Europese christendemocratische familie was
met het oog op Maastricht van bijzondere betekenis. De ‘christendemocratie’
was relatief goed georganiseerd en stelde na de omwentelingen op het conti-
nent een duidelijke eigen agenda op. De EVP-ers voelden zich de erfgenamen
van de grondleggers van de EG en waren vast van plan om met de EMU/EPU
het communautaire ideaal dichterbij te brengen. Drie achtereenvolgende

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 343

christendemocratische voorzitterschappen boden hiertoe een unieke kans.
Aan Lubbers de taak om in de finale fase de kroon op het werk te zetten.
 Partijgenoot en latere minister Ben Bot heeft in deze periode het doen en
laten van de minister-president als SG/BZ op de voet gevolgd: “Wat ik niet
genoeg kan benadrukken is dat de premier de grote motor is geweest achter
het hele proces. Het was Ruud Lubbers die er zich al jaren van te voren op
had geworpen. Hij wilde er iets moois van maken en hoopte op een soort be-
kroning van zijn tienjarig premierschap, namelijk geplaatst worden in het rij-
tje van Schuman en Monnet etc. Hij kende het voorstel van binnen en van
buiten en sprak er met iedereen over.”160 Lubbers zelf heeft zich begrijpelij-
kerwijs nooit in deze termen uitgelaten. Hoe het ook zij, vast staat dat er hem
zeer veel aan gelegen was om van het bijzondere Nederlandse Voorzitterschap
een succes te maken. Dat is in zekere mate gelukt, zij het bepaald niet in de
eerste periode tot en met Zwarte Maandag. De ondergang van het eigen Ne-
derlandse voorstel kan alleen goed begrepen worden als we de periode eraan
voorafgaand in ogenschouw nemen.

Het uitblijven van steun van het VK en Frankrijk en enkele andere partners
wekte geen verbazing, hoewel er uit Parijs ook optimistische signalen waren
opgevangen (Guigou). De verrassing over de zeer brede verwerping van het
Nederlandse voorstel, waarin de EVP-idealen grotendeels waren opgenomen,
vloeide voornamelijk voort uit verstoorde verhoudingen tussen de hoofdrol-
spelers.
 Een belangrijke factor was de breuk tussen Lubbers en Kohl. Deze kwam
nota bene bovenop de ruzies tussen Genscher en Van den Broek: op weg naar
Maastricht waren de relaties met onze belangrijkste bondgenoot op het hoog-
ste politieke niveau ernstig verstoord. De Duitse hereniging maakte veel
emoties los. Het recente verleden werkte blijkbaar nog sterk door in deze
generatie Europese politici, gezien de weerstand of achterdocht bij Thatcher,
Mitterrand, Andreotti, Gonzales en ook Lubbers. De botsing in Straatsburg
maakte een einde aan een door beiden gekoesterde vriendschap. Aan twee
kanten was een zeer gevoelige snaar geraakt.
 De gevoerde discussies over de gedenkwaardige Top lijken een klassiek
voorbeeld van non-rationele besluitvorming. Ondanks de evidente persoonlijke
en politieke schade hebben Kohl en Lubbers het debat laten escaleren voor
het front van alle Europese leiders. Beiden hadden zich ook kunnen inhouden
en het geschil bilateraal, als vrienden onder elkaar, kunnen uitpraten. ‘Objec-
tief’ gesproken was er op dat moment ook geen politieke noodzaak voor
Lubbers om van Kohl duidelijkheid over de Oder Neissegrens te eisen, aange-
zien een grenscorrectie natuurlijk nooit geaccepteerd zou worden door Bush
sr., Gorbatsjov, Thatcher en Mitterrand. Het Rationele Actor Model schiet hier
schromelijk te kort in het bieden van een overtuigende verklaring.

Het gevolg was dat Lubbers’ positie in de ER was verzwakt. Als de premier
het Nederlandse (‘EVP’)voorstel in september in alle vriendschap met Kohl

 344 MIRAKEL EN DEBACLE

had kunnen bespreken, was het nauwelijks denkbaar geweest dat Duitsland
Nederland zonder enige waarschuwing zou hebben laten vallen.
 Uiteraard was voor Duitsland een goede relatie met Frankrijk belangrijker
dan met Nederland. Maar dat wist Kohl natuurlijk ook toen hij als EVP-
kanon zijn partijgenoten opriep de historische kans te grijpen om het com-
munautaire ideaal te verwezenlijken. Hij kende de positie van Parijs heel goed
toen hij Santer in Luxemburg de oren waste, omdat diens conceptverdrag
meer Frans dan christendemocratisch was. En, last but not least, hij kende de
opstelling van Nederland toen hij Lubbers aanspoorde tot het wijzigen van
die vermaledijde Luxemburgse plannen. Kohl heeft Mitterrand diens aanvan-
kelijke weerstand tegen de Duitse eenwording niet blijvend kwalijk genomen,
maar de kritische houding van zijn vriend Lubbers was kennelijk onvergeef-
lijk. Wat Jupiter is toegestaan...
 In de zomermaanden waren er evenwel ernstige spanningen ontstaan tus-
sen Duitsland en Frankrijk over Joegoslavië en de erkenning van Kroatië in
het bijzonder. De regering in Bonn was er vlak na de Duitse eenwording veel
aan gelegen om de verhouding niet verder te belasten met een conflict over de
EPU. Goede betrekkingen met Parijs bleven – juist toen – van wezenlijk be-
lang. Deze factor werd in de ‘Haagse’ besluitvorming niet of onvoldoende on-
derkend. Op de bewuste zondagavond is hier niet over gesproken. Pas later
zag Van den Broek in dat Genscher met Dumas had afgesproken om het Ne-
derlands concept van tafel te vegen. Behalve aan de geschetste mentale instel-
ling (‘wishful thinking’) lag dit aan het achterwege blijven persoonlijke contac-
ten. Kohl en Genscher hadden Lubbers en Van den Broek immers kunnen
informeren over een te verwachten (gebrek aan) steun.
 Als de minister-president nog bevriend was geweest met de bondskanse-
lier zou met hem redelijkerwijs een formule zijn afgesproken om Nederland
voor de afgang te behoeden. Dat was natuurlijk ook Kohl beter uitgekomen.
De Duitse leider zat immers na Zwarte Maandag duidelijk in zijn maag met de
ontstane situatie: hij nodigde, uiterst bezorgd, de ‘vermaledijde’ Lubbers uit
voor spoedoverleg. Bovendien, wat de liberaal Genscher deed had Kohl zich
niet kunnen veroorloven: als de bondskanselier persoonlijk het ‘anti-federale
kamp’ had gekozen na alles wat hij de christendemocratische regeringsleiders
eerder had voorgehouden had hij zijn geloofwaardigheid ernstig op het spel
gezet. Deze beperking ging blijkbaar niet zozeer op voor zijn weinig Europees
bevlogen FDP-minister van buitenlandse zaken.

Ook de relaties binnen de Benelux waren minder goed dan oppervlakkig leek.
Luxemburg voelde zich al lange tijd door Nederland tekort gedaan, oriënteer-
de zich meer op Frankrijk, en de persoonlijke verhouding tussen Santer en
Lubbers was verre van optimaal. Omdat de relatie Poos-Van den Broek even-
min geweldig was, is er op politiek niveau geen enkele coördinatie tussen de
twee achtereenvolgende voorzitterschappen geweest. Ook in de als zeer
vriendschappelijk omschreven verhouding met Martens ontstonden politieke
problemen. De Belgische premier vond zijn Nederlandse collega minder Eu-

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 345

ropees gezind en zag, opmerkelijk genoeg, in Lubbers geen voorstander van
versterking van het EP. In vorige hoofdstukken was al gebleken hoe sterk na-
tionale profileringsdrang van de Benelux-staten telkens weer gezamenlijk op-
treden in de weg stond.
 Deze geschiedenis geeft eveneens de beperking aan van de (toenmalige)
Europese partijvorming. Zelfs een grote Europese politieke groepering als de
EVP, met veel regeringsleiders in haar midden, bleek niet bestand tegen het
interstatelijk machtsspel. Het christendemocratische bolwerk werd vakkundig
geslecht, nadat het kleine Luxemburg via het Raadssecretariaat het Franse
Paard van Troje had binnen gelaten.
 De nauwe banden van Lubbers met de invloedrijke Delors waren lange
tijd een machtspolitiek voordeel voor Nederland. In het EPU-proces was hier
echter weinig van te merken. Integendeel, de wens van een aantal belangrijke
landen om de positie van de Commissie te verzwakken, maakte het Neder-
lands Voorzitterschap juist kwetsbaarder. Nederland kreeg mede de pijlen op
zich gericht die voor Delors waren bedoeld. Het fiasco van Zwarte Maandag
werd vervolgens Lubbers en de zijnen persoonlijk aangerekend, niet de
Commissievoorzitter. Deze vond het, wellicht daarom, maar beter de copro-
ductie met Den Haag voor en na ‘Maastricht’ te verdoezelen, zelfs voor zijn
goede vriend Lubbers.

Bij Mitterrand kon Lubbers geen potje breken. De politieke verschillen tussen
Nederland en Frankrijk zijn eigenlijk op geen enkele manier overbrugd. Wel
had Lubbers de Fransen tegemoet willen komen met een versterking van de
ER, maar vond hiervoor Van den Broek op zijn weg. De premier beschouwt
het ontbreken van deze concessie aan Parijs in het Nederlands voorstel zelfs
als een oorzaak van Zwarte Maandag. De betrekkingen met de president wa-
ren beleefd en vertoonden pas vriendschappelijke trekken toen dat politiek
niet meer relevant was. Het staatshoofd had eerder niet nagelaten om het
machtsonderscheid tussen zijn en ons land te laten doorklinken in zijn ant-
woorden: ‘wat jullie willen doet er niet zo veel toe.’
 De hechte persoonlijke relaties met de Britse leiders hebben wat de EMU
en EPU betreft geen invloed gehad. De goede verstandhouding met Major
bewijst dat wederzijds vertrouwen niet noodzakelijkerwijs leidt tot een even-
wichtig compromis. Het is navrant dat door Lubbers uitgerekend de jarenlan-
ge kompaan Delors als oorzaak wordt genoemd van de te grote concessie aan
de onvermurwbare Britse leider.

Op nationaal niveau heeft de slechte relatie tussen Lubbers en Van den Broek
een negatief stempel gedrukt op het Nederlands voorzitterschap. De compe-
tentiestrijd sloeg over op tal van onderwerpen. In Europa vormden zij, ook in
eigen ogen, geen effectief duo. Het was vooral betreurenswaardig dat de me-
ningsverschillen over de ER hebben doorgeziekt tot en met Zwarte Maandag.
Ondanks de in een gezamenlijke brief aan Andreotti vervatte afwijzing van
een versterking van de ER, bleef Lubbers overtuigd van het tegendeel. Dit was

 346 MIRAKEL EN DEBACLE

bovendien het tweede hoofdonderdeel (naast het EP) van het eigen regerings-
beleid waar Lubbers het eigenlijk niet mee eens was.
 Het dispuut tussen Lubbers en Van den Broek werd op een curieuze ma-
nier voortgezet aan de dis in het Elysée, waar Mitterrand het mogelijke com-
promis tussen zijn gasten van tafel veegde.
 De ontevredenheid over de ER passage maakte dat Lubbers het Neder-
lands concept “helemaal niet” als zijn voorstel beschouwde. Deze non-
identificatie was overigens niemand in zijn naaste omgeving opgevallen. Vol-
gens ‘bemiddelaar’ Van Beuge hadden Lubbers en Van den Broek zelfs “bijna
rollend over de vloer gelegen wie deze ‘winner’ mocht presenteren”. Ook had
de minister-president in de media het voorstel verdedigd als een goed com-
promis. Maar een negatieve publieke opstelling was natuurlijk geen optie: in-
trekking zou dan immers onvermijdelijk zijn geworden, voordat daar over
besloten was.

Op de beslissende vergadering op zondag 29 september is zowel de slechte
verhouding met Kohl als met Van den Broek een factor van betekenis ge-
weest. De premier heeft, naar eigen zeggen, de bondskanselier niet gebeld
omdat Van den Broek dat niet graag zag en hij geen olie op het vuur wilde
gooien.
 Plausibeler is de verklaring dat dit werd nagelaten vanwege de verstoorde
verstandhouding met Kohl. Sinds Straatsburg had Lubbers geen contact meer
gezocht met zijn voormalige Duitse vriend. Wel hadden zij op bijeenkomsten
stevig ruzie gemaakt over de erkenning van Kroatië. Ook stelt Lubbers dat hij
niet dwars wilde liggen vanwege zijn toch al moeizame relatie met Van den
Broek. Dat is mogelijk, zij het dat hij ook nog een reeks andere motieven had
om het voorstel niet in te trekken.
 Niettemin heeft Lubbers zich tot 30 september gehinderd gevoeld door
zijn collega in de ‘Apenrots’. Jaren later geeft Van den Broek toe dat hij in de
competentiestrijd wellicht niet altijd met de grootste wijsheid heeft geope-
reerd. De ontwikkelingen nadien hebben hem ook in het ongelijk gesteld. De
minister-president heeft meer Europese manoeuvreerruimte gekregen, zonder
grondwetswijziging. Ook is de ER opgewaardeerd.

Het is verbazingwekkend hoe weinig rationeel de besluitvorming op die zon-
dag is verlopen, ondanks de aanwezigheid van zeer ervaren politici als
Lubbers, Van den Broek en Dankert. De bijeenkomst vertoont opvallend veel
kenmerken van het fenomeen Groepsdenken.Van het beoordelen van alle
denkbare opties op hun merites was geen sprake. ‘Wishful thinking’ vierde de
boventoon. Geen ‘onpartijdig’ voorzitterschap, geen advocaat van de duivel,
behalve Nieman, maar die werd eerder als de duivel zelf beschouwd! De
gelijkgestemdheid werd merkwaardigerwijs juist bevorderd doordat Lubbers
met Van den Broek overhoop had gelegen over de ER: de premier wenste
geen nieuw conflict en hij dacht immers, bekijk het maar, het is eigenlijk toch
helemaal mijn voorstel niet.

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 347

 Lubbers heeft achteraf geklaagd op het verkeerde been te zijn gezet door
de berichten van Dankert. Hijzelf en Van den Broek hadden de informatie
echter op hun eigen niveau moeten verifiëren. Dit is niet gebeurd vanwege de
verstoorde Europese relaties, vooral met Bonn. De twee bewindslieden zijn
bovendien op geen enkele manier gewaarschuwd voor de afgang, ook niet
door hun (christendemocratische) Europese collega’s. Dat dit is nagelaten on-
derstreept de stelling van Van den Broek: irritaties over andere zaken dan al-
leen het voorstel zelf creëerden de houding: ‘dit moet maar eens worden af-
gewezen’.
 Het zwarte Pietenspel na Zwarte Maandag is weinig verheffend. Lubbers
wekte de indruk zijn rol te minimaliseren en joeg daarmee behalve Van den
Broek ook de hele ambtelijke top van BZ tegen zich in het harnas. De indruk
werd in veler ogen bevestigd doordat hij Dankert als zondebok offerde. De
minister-president gebruikte bovendien het verzoek van zijn gewezen vriend
Kohl, ‘dat hij het nu zelf moest gaan doen’, om Van den Broek op zijn plaats
te zetten. De stelling van de Dankert-club dat Lubbers van begin af aan overal
bij betrokken was, strookt echter niet met de waarheid: de premier werd con-
sequent buiten het geheime samenwerkingsproject met de staf van Delors ge-
houden. De stelling dat Lubbers in de zomermaanden feitelijk de leiding had
bij de voorbereidingen (Van Beuge) komt hierdoor in een vreemd daglicht te
staan. Het buitensluiten van Lubbers is hoogst curieus, te meer daar diens in-
stemming verwacht kon worden.
 De ‘degradaties’ van Dankert en Van den Broek markeerden tegelijkertijd
de mentale, organisatorische en politieke omslag in Den Haag na 30 septem-
ber. Was Nederland daarvoor eerst lidstaat en dan pas voorzitter, na Zwarte
Maandag was dat omgekeerd. Ruzies (Kohl, Van den Broek) werden naar de
achtergrond geschoven. Informatie werd vergaard en op de hoogste niveaus
besproken. De politieke realiteit drong door, nu de sluiswachters opzij waren
gezet. Opties werden gewikt en gewogen. Kortom, er werd meer gehandeld
conform de voorschriften van het RationeleA model. Het kon dus wel!
 Lubbers maakte de vaderlandse ambities ondergeschikt aan het bereiken
van een resultaat. Onvermoeibaar, geduldig, pragmatisch, creatief en met gro-
te dossierkennis leidde hij de onderhandelingen. Nu was het een voordeel dat
hij eigenlijk niet zo consequent communautair was als zijn eigen regering en
sommige EVP-vrienden. De totstandkoming van het Verdrag van Maastricht
was voor een aanzienlijk deel zijn verdienste. Tegelijkertijd kraaien ook ande-
re Europese leiders victorie en claimen hun eigen aandeel in de uitkomst.
 Zwarte Maandag ten slotte, blijkt eigenlijk niemand te verwijten, als we
afgaan op de commentaren achteraf.
 De Engelsen hebben er een mooie uitdrukking voor: ‘Victory has many fa-
thers, but defeat is an orphan’.

 348 MIRAKEL EN DEBACLE

Noten

1 Lubbers werd veelvuldig gevraagd waarom hij zich er niet meer mee bemoeid had. Bij-
voorbeeld: Hans Prakke, NOS, radio 1, 4 oktober 1991. Kees Boonman, VARA, radio
1, 4 oktober, 1991. Desmond Dinan meent in zijn standaardwek ‘Ever Closer Union’
zelfs de reden te weten voor de te geringe betrokkenheid van Lubbers bij de EPU:
“....the prime minister (Lubbers) was preoccupied with the proposed Energie Charter”
(p. 144-145). Op BZ bestond echter de opvatting dat Lubbers zich veel met de zaak
had bezig gehouden (Van den Broek, Bot, van Beuge) of zelfs te veel (van Bonzel). Zie
ook elders in dit hoofdstuk, alsmede hoofdstuk IV.

2 Gesprek met Lubbers 2 april 2007.
3 Ibidem.
4 Helmuth Kohl, Erinnerungen, 1982-1990, Droemer Verlag, München, 2005, p. 1013.

Zie ook noot 31.
5 Gesprek met Lubbers, 2 april. Voor een uitgebreide beschrijving van de rol van Lub-

bers in de zie: B.J. van Eenennaam, Achtenveertig kruisraketten, hoogspanning in de lage
kruisraketten-kwestie landen, SDU, Den Haag, 1988.

6 Collega-minister en oud medestudente (economie Rotterdam) Neelie Kroes was ook op
het verjaardagsfeestje: “Ik heb Ghandi zelf ook een paar keer meegemaakt en die is erg
onder de indruk van Ruud. Dus wat wij daar op het scherm in de tent zagen, was ge-
meend. Dat was echt.” In: Arendo Joustra en Erik van Venetië, Ruud Lubbers, Manager
in de Politiek, Anthos, Baarn, 1989, p. 271.

7 George Bush and Brent Scowcroft, A World Transformed, Alfred A. Knopf, New York,
1998, p. 467. Het dagboekfragment is van 6 februari 1991.

8 Ibidem. Bush sr. werd in 1989 president, maar Lubbers kende hem al als vice-
president.

9 A World Transformed, p. 61.
10 Gesprek met Lubbers, 2 april 2007.
11 Wilfried Martens, De Memoires, Luctor et Emergo, uitgeverij Lannoo, Tielt, 2006, p.

624. Met politici doelt Martens op Margaret Thatcher, The Downing Street Years, p.
765-767 en als voorbeeld van wetenschappelijke ondersteuning van zijn stelling wijst
hij op Karl Magnus Johansson, ‘Another road to Maastricht’, The Christian Democrat
Coalition and the Quest for European Union’ in: Journal of Common Market studies, Vol.
40, no 5, 2002.

12 ‘Another Road to Maastricht’, p. 888.
13 EPP document 1990d ‘For a Federal Constitution of the European Union, Congress

Document, Dublin 15-16 November; zie ook: ‘Another Road to Maastricht’, p. 880.
14 ‘Another Road to Maastricht’, p. 880.
15 Gesprek met Lubbers, 2 april 2007.
16 EPP document 1991 c, getiteld: “Sommet du Parti Populaire Européen, Luxembourg

21 juin, Bruxelles, 24 juin. Zie ook: ‘Another Road to Maastricht’, p. 881.
17 Martens, De Memoires, p. 607.
18 Ruud Lubbers, Manager in de politiek p. 276.
19 Martens, De Memoires, p. 628, 630. Ook in Nederland is Lubbers wel een te laconieke

houding verweten in het EPU-proces. Zo wijst Rozemond op sterk relativerende uit-
spraken over de Europese democratie (‘wat verbeteren’), het stranden van het eigen
voorstel (‘niet al te rouwig’) en het belang van de relatie ER-WEU (‘echt onbelangrijk’).
In: S. Rozemond, Regeringsleider in Europa, Notitie Instituut Clingendael, april 1992,
p.21.

20 Ibidem, p. 630.
21 Jan Willem Brouwer en Alfred Pijpers, ‘Luxemburg’, In: Alfred Pijpers (red), Nederland

zoekt het tweegesprek, neoliberale accenten in de Europese politiek, Instituut Clingendael,
1990, p. 97-113.

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 349

22 Ibidem, p. 107-108.
23 Santer werd verweten een te passieve en weinig effectieve EVP-voorzitter te zijn (ge-

weest) Zie: Martens, De Memoires, p. 637; Gesprek met Lubbers, 2 april, 2007.
24 Gesprek met De Visser, 30 augustus 2007
25 Martens, De Memoires, p. 624.
26 Handelingen Tweede Kamer, Vaste Commissie voor EG-zaken, UCV 49, 3 juni 1991.
27 Gesprek met Van den Broek, 22 maart 2007.
28 Gesprek met Eyskens, 29 februari 2008
29 Martens, De Memoires, p. 619, 620.
30 Gesprek met Eyskens, 29 februari 2008
31 Ibid.
32 De drie citaten over de EVP-top in Luxemburg, juni, 1991, zijn uit Gesprek met Lub-

bers, 2 april 2007.
33 Noot Martens, De Memoires p. 630.
34 Gesprek met Lubbers, 2 april 2007.
35 Erinnerungen 1982-1990, p. 1013.
36 Gesprek Lubbers, 2 april 2007.
37 The Downingstreet Years, p. 797.
38 Martens, De Memoires, p. 618.
39 Gesprek met Eyskens, 29 februari 2008
40 A World Transformed, p. 193, 200. Zie ook: Philip Zelikow & Condoleezza Rice, Ger-

many Unified and Europe Transformed, A study in Statecraft, Harvard University Press,
Cambridge Massachusetts, London, England, 1995, p. 131-134. In zijn inleiding tot de
NAVO-leiders zei Bush dat de regeringen van de lidstaten nooit de pijnlijke verdeling
van Europa hadden geaccepteerd. Iedereen steunde volgens hem de Duitse hereniging
op basis van het principe van zelfbeschikking, onder erkenning van de rechten en ver-
antwoordelijkheden van de Geallieerde Mogendheden, binnen het raamwerk van de
NAVO en de EG, langs vreedzame en geleidelijke weg en met herbevestiging van de
Europese grenzen, zoals vastgelegd in de Akkoorden van Helsinki.

41 Gesprek met Lubbers, 2 april 2007.
42 Ibidem.
43 Brief van Lubbers aan auteur, 28 september 2007.
44 Gesprek met Lubbers, 2 april 2007em.
45 Ibidem.
46 Ibidem.
47 Martens, e Memoires, p. 655,656.
48 Gesprek Lubbers, 2 april 2007. Samen met Mitterrand, en met een meerderheid achter

zich schoof Kohl vervolgens de Belgische christendemocratische premier Jean Luc De-
haene naar voren. Deze kandidatuur stuitte op onoverkomelijk verzet van Lubbers, die
zich gesteund wist door het Verenigd Koninkrijk, Spanje en Italië. Kohl was hier laai-
end over en haalde volgens Lubbers ‘alles uit de kast’ om zijn ongenoegen hierover te
uiten. Lubbers: “Kohl was razend. Het was toch een democratische beslissing dat het
Dehaene moest worden. Ik zei, realiseer je wel welke druk je uitoefent, terwijl vijftig
procent qua inwonertal daar tegen is.”

49 Ibidem. Lubbers: Mijn kandidatuur voor de NAVO was een idee van Hans van Mierlo.
Chirac en Major steunden mij allebei. Toen heeft Kohl naar Washington gebeld en ge-
zegd over mijn lijk nog niet. Hij zei, denk drie keer na voor je hem neemt, want hij
heeft eigen ideeën. En daar had hij natuurlijk wel gelijk in. Ik was heel blij dat ik niet
naar de NAVO hoefde, want het was misschien een grote frustratie geworden”. Santer
heeft overigens een andere lezing: “Ik kwam met het voorstel – afgestemd met Kohl –
dat Dehaene Voorzitter van de Commissie zou worden en Lubbers Secretaris-generaal
van de NAVO. Dat was het tegenvoorstel en Kohl ging daarmee akkoord. Hij zei: ‘Als
Secretaris-generaal van de NAVO heb ik geen probleem met Lubbers’.” In: Frits Bol-
kestein, De grenzen van Europa, Lannoo, Tielt, België, 2004, p. 246.

 350 MIRAKEL EN DEBACLE

50 Gesprek met Lubbers.
51 ‘Another Road to Maastricht’; Martens, De Memoires, p. 634, 635.
52 Gesprek met Lubbers, 2 april 2007.
53 Ibidem.
54 Afscheid van Ruud Lubbers, p. 97.
55 Jacques Delors, Mémoires, Paris: Plon, 2004, p. 431. Zie ook: Charles Grant, Delors.

Inside the House that Jacques built, London: Nicolas Brealy Publishing, 1994.
56 Ibidem. Volgens Lubbers zei Mitterrand tijdens het eten: “Dit is de laatste keer. We

hebben mooie jaren samen gehad vanaf najaar 1982. Tot u verdween. Daarna ging het
gewoon slechter.”. Bij zijn eigen afscheid had Lubbers tot zijn verbazing een prachtig
cadeau van Mitterrand ontvangen, antiquarische Franse boeken. ‘Voor mijn goede vriend
Ruud Lubbers’ stond er voorin.

57 John Major, The Autobiographhy, London: Harper-Collins Publishers, 1999, p. 265.
58 The Downingstreet Years, p. 318.
59 Gesprek met Lubbers, 2 april 2007.
60 John Major, T4he Autobiography, p. 582, ook p. 265, 266.
61 Ibidem, p. 270.
62 Ibidem, p. 287.
63 Maastricht, het verdrag, p. 64
64 Douglas Hurd, Memoirs, London: Little Brown, 2003, p. 420, 421.
65 The Downingstreet Years, p. ..,volgt nog (MT noot 11, 547.
66 Gesprek met Trojan, 13 november 2007; Gesprek met Kees Rij (na Maastricht), lid van

Delors’ ‘Cellule de Prospective’, 11 december 2007. Volgens Trojan paste Delors vaak
een overval-tactiek toe, door pas op het laatste moment met ideeën te komen in de Eu-
ropese Raad, om daarmee de ministers van Financiën of het ambtelijk voorportaal te
omzeilen. Ook het Nederlands Voorzitterschap bediende zich van een vergelijkbare
taktiek; de ambtenarij in de hoofdsteden moest omzeild worden. Toeval?

67 Delors, 2Mémoires, p. 188.
68 Brief van Lubbers aan auteur, 12 december 2007. In Grant, a.w. noot 52, p. 195 ont-

kent Delors de Nederlanders geholpen te hebben bij het schrijven van het concept.
Zijn medewerkers gaven echter wel toe dat in het Nederlandse concept eerdere Com-
missie-teksten waren opgenomen. Zie ook hoofdstuk IV, waarin betrokkenen de ‘co-
productie’ tussen BZ en de staf van Delors erkennen en vanuit hun eigen perspectief
toelichten.

69 J. Nekkers & P. Rehwinkel, Regerenderwijs. De PvdA in het kabinet-Lubbers/Kok, Amster-
dam: Bert Bakker/Wiardi Beckman Stichting, 1994, p. 149.

70 George Ross, Jacques Delors and European Integration, Polity Press, Cambridge, UK,
1995, p. 171. Voor de reactie van de Commissie op het Nederlands voorstel zie hoofd-
stuk II.

71 Delors, Mémoires, p. 363.
72 Gesprek met Lubbers, 2 april 2007. Trojan was als plv SG van de Commissie aanwezig

en bevestigt de lezing van Lubbers. Gesprek met Trojan, 13 november 2007.
73 J.P. Rehwinkel, De minister-president, Eerste onder gelijken of gelijke onder de eersten?,

W.E.J. Tjeenk Willink, Zwolle, 1991, Hoofdstuk 8, p196-226. Een aantal feitelijke ge-
gevens zijn aan dit hoofdstuk ontleend.

74 De minister-president, p. 225.
75 Ibidem, p. 217.
76 Gesprekken met van den Broek (22 maart 2007), Lubbers (2 april 2007) en Van Wal-

sum (7 december 2006); Zie ook: De minister-president, p. 217. Documenten Archief
Ministerie van Algemene Zaken (hierna: Archief AZ).

77 Handelingen TK, 1990-1991, 1124-1133.
78 Handelingen TK, 1990-191, bijlagen, 21427. nr. 3, p. 16.
79 Gesprek Lubbers, 2 april 2007.
80 Ibidem.

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 351

81 Brief van minister-president drs. R.F.M. Lubbers aan Mr. H. Van den Broek, Minister
van Buitenlandse zaken, 16 april 1991, nr. 91M00 2866. Archief AZ. Het idee kwam
oorspronkelijk uit de ambtelijke koker. Op 30 november 1990 had de MP een notitie
van zijn raadsadviseur Mr. Drs. R.K. Visser ontvangen waarin het idee geopperd
wordt om een meer positieve benadering van de ER te kiezen en deze te doen com-
munautariseren, dus met een initiatiefrecht van de Commissie. Archief AZ.

82 Brief van Mr. H. Van den Broek, minister van Buitenlandse Zaken aan Drs. R.F.M.
Lubbers, Minister-president, 18 april 1991. Archief AZ.

83 Zo schrijft Nieman op 11 mei: “Ik heb al meer betoogd dat communautarisering van
de E.R. niet mogelijk is.”

84 Bericht van PV/EG aan de min van BZ en AZ (ter persoonlijke attentie MP, 15/05/91.
85 Gesprekken met van den Broek (22 maart 2007) en Lubbers (2 april 2007).
86 Gesprek met Van den Broek, 22 maart 2007.
87 Ibidem.
88 Ibidem.
89 Gesprek met Lubbers, 2 april 2007.
90 Ibidem.
91 Gesprek met Van Beuge, 30 maart 2007.
92 Ibidem.
93 Gesprek met van Beuge. Notitie van: Mr. J.P. M. H. Meckelbach, aan: De minister-

president, nr. 1734, 19 september 1991, alsmede nr. 1736, 24 september 1991. Uit
deze documenten blijkt dat er ook nog strijd was wie als eerste de brief mocht sturen.
Van den Broek had eerst wel zelf een brief ondertekend, maar daar zat een fout in.
Voor de gecorrigeerde versie was hij niet meer beschikbaar.

94 Bericht van ambassadeur Van der Tas aan min van BZ, info AZ en PV/EG, 25/05/91.
In deze boodschap klinkt, volgens de ambassadeur, ook de opvatting van Bitterlich
persoonlijk door. Bitterlich verzwijgt dat Duitsland inmiddels al met Frankrijk had af-
gesproken niet aan de eenheidsstructuur te zullen vasthouden (hoofdstuk IV).

95 Aantekeningen Dig Istha, woordvoerder van minister van den Broek, overhandigd
aan auteur tijdens gesprek op 25 november 1993.

96 Gesprek met Van Beuge, 30 maart 2007.
97 Gesprek met De Visser (4 augustus 1993) en en Schaper (28 december 1993).
98 Gesprek met De Visser, 4-8-93.
99 Interview met minister-president Lubbers, BBC 4, 29 09 1991,RVD, Afdeling

documentatie.
100 Gesprek met minister van den Broek, 22 maart 2007.
101 red.De Waterdragers van het Nederlands Europabeleid, terugblik op 40 jaar DGES, Den

Haag: SDU Uitgevers, 1997, p. 202.
102 Gesprek met Lubbers, 2 april 2007.
103 Ibidem; 8De Waterdragers etc., p. 209.
104 Gesprek met Van der Tas, 13 januari 1994; 8De Waterdragers etc, p. 209,210. Het

kostte Van der Tas de grootste moeite om één van de bewindslieden aan de telefoon
te krijgen. Uiteindelijk sprak hij zaterdag met Dankert, die op het PvdA-congres
(WAO-kwestie!) in Nijmegen zat. Die zou het met Lubbers bespreken.

105 Gesprek met Lubbers, 2 april 2007. Ook ambassadeur Van der Tas suggereert dat
Lubbers toen al instinctief wist dat hij het nodige gezag bij de bondskanselier verlo-
ren had (zie vorige noot).

106 Gesprek met Van Beuge, 30 maart 2007. De overwegingen waren door Lubbers
uiteengezet aan Michiel van Hulten, 14 april 1993 (zie ook hoofdstuk III).

107 Gesprek met Van Walsum, 7 december 2006; gesprek met Bot, 9 februari 1994. Vol-
gens van Beuge was Bots afwezigheid gerechtvaardigd omdat hij geen inhoudelijke
bemoeienis had met dit onderwerp. Niettemin: als Van den Broek en Lubbers de SG
er graag bij hadden gezien was deze natuurlijk wel geïnviteerd.

108 Gesprek Dankert, 16 juli, 1993 (zie ook hoofdstuk III).

 352 MIRAKEL EN DEBACLE

109 Nota’s ‘Verder bouwen aan Europa’ I (1988) en II (1990); zie hoofdstuk III, noot 29,
30.

110 Nekkers & Rehwinkel, a.w. noot6p. 148-149. Dankert vertelt dat hij bij Lubbers had
aangedrongen op de vervanging van Nieman, maar dat hij vervolgens op zijn donder
kreeg: hij had zich daar niet mee te bemoeien. Dankert: “Het was duidelijk een CDA-
circuit: de Permanente Vertegenwoordigers kwamen heel bewust uit die kring”. Des-
gevraagd kon Lubbers zich dit voorval niet herinneren: “Ik weet niet of ooit overwo-
gen is om Nieman de laan uit te sturen”. Gesprek met Lubbers, 2 april 2007.

111 Gesprek met Bot, 9 februari 1994.
112 Nekkers & Rehwinkel, 6p. 150, 151.
113 Ibidem, p. 150.
114 Verder met Nederland, p. 62.
115 Gesprek met Bot, 9 februari 1994.
116 Vraaggesprek van Hans Prakke, zie noot 1. Zie ook: vraaggesprek van Kees Boonman,

noot 1.
117 Gesprek van Boonman, zie vorige noot.
118 Gesprek van Prakke, zie noot 105.
119 Bijdragen aan concept-antwoorden Weisglas-EPU, 6 oktober 1991 en begeleidende

brief van minister-president aan Mr. H. Van den Broek, minister van Buitenlandse
Zaken, 7 oktober 1991, nr. 91MOO7501. Archief AZ.

120 Facsimile bericht van: minister van den Broek, bestemd voor minister-president, 7
oktober 1991, verzonden door Secretariaat van de Min. van Buza. Archief AZ.

121 Gesprek met Van Beuge, 30 maart 2007. De Visser had alle vergaderingen opgete-
kend in zijn schrift en stelde dit graag ter beschikking aan Van Beuge. Volgens de
chef DIE “waren niet alle bewindslieden zo spontaan en loyaal als Dankert en Van
den Broek”. Gesprek met De Visser, 4 augustus 1993.

122 Ibidem.
123 Gesprek met Van Walsum, 7 december 2006.
124 Gesprek met Bot, 9 februari 1994; volgens de Volkskrant (5 oktober 1991) had Lub-

bers verklaard voor 30 september weinig aandacht aan het ontwerpverdrag te hebben
besteed. Later (1996) sprak Lubbers dit in een brief aan Michiel van Hulten tegen: de
Volkskrant had scheef gezeten of hem verkeerd geciteerd. Zie: De Waterdragers etc,
p. 209.

125 Gesprek met Van den Broek, 22 maart 2007.
126 Brief van Lubbers aan auteur, 12 december 2007.
127 Gesprek met Lubbers, 2 april 2007.
128 Ibidem.
129 Ibidem. De Visser herinnert zich ook dat Lubbers in de besprekingen op het punt van

het Europees veiligheidsbeleid meer op de lijn van Defensie (en de Fransen) zat dan
van Van den Broek en zijn DGPZ. Gesprek met De Visser, 30 augustus, 2007.

130 Gesprek met Van Beuge, 11 januari 2008.
131 Handelingen TK, II 1991-1992, 10 oktober 1991. Antwoorden van R.F.M. Lubbers,

mede namens H. van den Broek en P. Dankert. Vragen van F. Weisglas (VVD), inge-
diend op 2 oktober 1991. Het kromme, ambtelijke Nederlands in de antwoorden is
uiteraard letterlijk overgenomen.

132 Gesprek met D’Ancona, 12 april 2007. Ook Ernst Hirsch Ballin, CDA minister van
Justitie, had met zijn kabinetscollega te doen: “Dankert was nogal bedroefd. Ik heb
geprobeerd hem te troosten door te zeggen‚ je zult zien, het zal meer tijd nodig heb-
ben, maar stapsgewijs gaan we in jouw richting.” Gesprek met Hirsch Ballin, 8 fe-
bruari 2007.

133 Gesprek met Dankert, 16 juli, 1993. Zie ook: Nekkers & Rehwinkel, a.w. noot 66, p.
152. Dankert was zeer in zijn wiek geschoten dat Meines de Anne Vondelingprijs
voor journalistiek vakwerk voor dit artikel had gekregen en bovendien later nota be-
ne voorlichter van de PvdA-fractie in de Tweede Kamer werd.

DE TOPBESLUITVORMERS EN HUN ONDERLINGE RELATIES 353

134 Gesprek met Lubbers, 2 april 2007.
135 Nekkers & Rehwinkel, a.w. noot 62, p. 152. De concepttekst was overigens geschre-

ven door De Visser, medewerker van Dankert.
136 Gesprek met Van den Broek, 22 maart 2007. Wel wijst Van den Broek op de onerva-

renheid van De Visser die een belangrijke rol had gespeeld.
137 Gesprek met Lubbers, 2 april 2007.
138 Dagboek Van den Broek; gesprek met van den Broek 22 maart 2007.
139 Gesprek met Lubber, 2 april 2007.
140 Van den Broek merkte in het vraaggesprek met de auteur op dat in vervelende com-

mentaren gesuggereerd werd dat Lubbers erop uit was om hem onderuit te halen, om
later zelf te kunnen triomferen. Maar: “Ik geloofde dat absoluut niet”.

141 Robbert Ammerlaan (red), Afscheid van Ruud Lubbers, Anthos, Baarn, 1994, p. 96.
142 Gesprekken Van den Broek (22 maart 2007) en, Dankert (16 juli 1993). zie ook: 51

Afscheid van Ruud Lubbers, p .96.
143 Gesprek met Lubbers, 2 april 2007.
144 (red.) De Waterdragers etc, p. 212, 213.
145 Gesprek met Van Beuge, 30 maart 2007.
146 Gesprek met Lubbers, 2 april 2007.
147 De Waterdragers etc, p. 213.
148 Gesprek met Van Beuge, 30 maart 2007.
149 Gesprek met Lubbers, 2 april 2007.
150 De Waterdragers etc., 8 p. 212.
151 Gesprek met Van Beuge, 30 maart 2007.
152 Ibidem.
153 Dagboek Van den Broek; gesprek met van den Broek, 22 maart 2007.
154 Nekkers & Rehwinkel,6 p. 150.
155 Gesprek met Lubbers, 2 april 2007.
156 Gesprek met van den Broek, 22 maart 2007.
157 Afscheid van Ruud Lubbers, p. 96.
158 Gesprek met Lubbers, 2 april 2007.
159 Gesprek met Van den Broek, 22 maart 2007.
160 Gesprek met Bot, 9 februari 1994.

 354 MIRAKEL EN DEBACLE

 VII
 Slotconclusies

Het eerste hoofddoel van deze studie was de waarde van de modelmatige be-
nadering van Graham Allison te toetsen. De basis hiervoor vormde zijn her-
ziene versie van ‘Essence of Decision, Explaining the Cuban Missile Crisis’,
die hij in 1999 samen met Philip Zelikow publiceerde. Als casus is gekozen
de Nederlandse besluitvorming over de Politieke Unie, als onderdeel van het
zogenoemde Verdrag van ‘Maastricht’. De veronderstelling hierbij was dat de
modellen (perspectieven, paradigma’s) waardevolle handvatten zouden bie-
den om inzicht te verkrijgen in het onderzochte proces. In het bijzonder was
ik erop uit verklaringen te vinden voor de afgang van het Nederlands Voorzit-
terschap op 30 september 1991, ‘Zwarte Maandag’. Om de reikwijdte en de
diepte van het inzicht in de gebeurtenissen te optimaliseren, heb ik een nieuw
model of perspectief toegevoegd, De topbesluitvormers en hun onderlinge rela-
ties. Bovendien heb ik een ‘verrijking’ aangebracht binnen de modellen: aan-
vullende determinanten geïllustreerd met historische voorbeelden.

De algemene conclusie moet zijn dat het theoretisch raamwerk uitermate
waardevol is gebleken om de Nederlandse besluitvorming over de Politieke
Unie in het Verdrag van Maastricht bloot te leggen. Het bestudeerde geval
was onmiskenbaar zeer veelomvattend en gecompliceerd. Derhalve heb ik
mijn onderzoek gebaseerd op de grondgedachte van Allison: verdrinken of
verdwalen in een veelheid aan factoren voorkomen door structurering en vereen-
voudiging. Anders gezegd, de onderzoeker gaat gericht navorsen of er sprake is
van bepaalde verschijnselen, om inzicht te krijgen en tegelijkertijd het over-
zicht te houden. De door de Amerikaanse politicoloog beoogde versimpeling
van de te complexe besluitvormingsprocessen betekent onvermijdelijk dat
een deel van de werkelijkheid buiten beeld blijft. De onderzoeker wordt uit-
gedaagd de meest relevante determinanten aan te duiden binnen het beper-
kende perspectief. Ik heb geen indicaties gevonden dat bijvoorbeeld de pu-
blieke opinie of niet-gouvernementele lobby’s van bijzondere betekenis waren
voor het oplossen van de raadsels in mijn casus. Deze aspecten zijn daarom
hier buiten beschouwing gebleven, hoe belangrijk ze ook bij (andere) Euro-
pese onderwerpen kunnen zijn.

 356 MIRAKEL EN DEBACLE

 De modellen zelf zijn niet meer en niet minder dan onderzoek sturende
abstracties, bundelingen van samenhangende hypothetische subthema’s. Het
zijn raamwerken die hun verklarende werking vooral ontlenen aan de ver-
schillen in vraagstelling en dus in focus.
 De opsplitsing in perspectieven maakte het mogelijk de werkelijkheid van
verscheidene kanten te benaderen. Bovendien kon ik hierdoor inderdaad de no-
dige orde aanbrengen in de grote hoeveelheid data die mijn onderzoek ople-
verde. Elk model werpt een grotendeels eigen licht op de Haagse of Brusselse
besluitvorming en biedt weer ‘andere’ verklaringen voor de gang van zaken. De
sterk geconcentreerde lichtbundel werkte zeker verhelderend, maar slechts
voor een beperkt deel van de waarheid. De lezer treft in elk perspectief plau-
sibele verklaringen aan voor wat er goed of fout ging, totdat hij het volgende
leest, en daarin toch ook weer aannemelijke explicaties vindt.
 Conform de stelling van Allison en Zelikow bleken in mijn casus de model-
len elkaar aan te vullen en in gezamenlijkheid verbeterde verklaringen te leveren.
Tegelijkertijd boden de perspectieven, ook in mijn studie, deels verschillende
verklaringen voor dezelfde aangelegenheden en deels uiteenlopende verklaringen
voor andere gebeurtenissen. Deze vaststelling impliceert dat onderzoek waarin
slechts één schijnwerper wordt gehanteerd, slechts in beperkte mate tot be-
vredigende resultaten kan leiden, omdat te veel potentieel relevante determi-
nanten per definitie onderbelicht blijven. De bevindingen dienen dan ook al-
tijd in hun samenhang te worden beschouwd. De sub-conclusies of verklarin-
gen voor de gebeurtenissen hebben steeds een beperkte betekenis en kunnen
misverstanden oproepen als ze er los van de rest worden uitgelicht.

In deze benadering moet de realiteit worden opgesplitst in verschillende mo-
dellen, waarin vervolgens de verzamelde data moeten worden ondergebracht.
Dat zijn geen exacte activiteiten. De onderzoeker wordt onvermijdelijk ge-
plaatst voor keuzes met een subjectieve dimensie. De ontleding in factoren is
niet altijd evident en moet soms geforceerd worden, omdat in de praktijk veel
aspecten door elkaar heen lopen of aan elkaar ‘vastgekleefd’ zijn. Onvermijde-
lijk stuitte ik op gegevens die zowel in het ene als in het andere perspectief
geplaatst konden worden. Het besluit de bestaande ambtelijke capaciteit ten
behoeve van het Voorzitterschap niet uit te breiden was mede ingegeven door
de behoefte het werk – en daarmee de invloed op de besluitvorming – in eigen
kleine kring te houden. Handhaving van de organisatorische standaardprocedu-
re leidde tot schadelijk touwtrekken tussen departementen over de Voorzitter-
schapstekst. De subculturen werden mede in stand gehouden door de ‘belief-
systems’ van individuen. De oorzaak van gebrekkige communicatie of sondages
lag soms in slechte persoonlijke relaties. Een functie als sluiswachter is het ge-
volg van de organisatiestructuur, maar leidt gemakkelijk tot manipulatie van in-
formatie. Vormen van politieke sturing of manipulatie vinden we in de onder-
zochte casus eigenlijk in alle perspectieven terug en niet slechts bij toepassing
van model C. Dat hoeft geen verbazing te wekken: sturing of manipulatie zijn
wezenlijke elementen van politieke of beleidsmatige besluitvorming. Door

SLOTCONCLUSIES 357

hun aard liggen deze elementen evenwel niet altijd aan de oppervlakte en
komen pas boven water na gedetailleerd onderzoek.
 Ik heb getracht de modellen zoveel mogelijk te handhaven, met inachtne-
ming van de nodige flexibiliteit. Een al te rigide afbakening zou ten koste zijn
gegaan van de leesbaarheid en de overtuigingskracht. Mijn schijnwerpers ver-
helderden de voorgeselecteerde aspecten, maar lieten soms tegelijkertijd een
licht vallen op ‘bijvangst’. Wellicht het meest in het oog springende voorbeeld
daarvan is de gebleken miscommunicatie tussen Bonn en Den Haag. Deze
bleek voor een belangrijk deel veroorzaakt door diepe verontwaardiging van
Kohl en Genscher over de (vermeende) negatieve houding van Lubbers en
Van den Broek ten opzichte van de Duitse eenwording. Daar kwamen daar
nog ruzies bij over de erkenning van Kroatië. De persoonlijke en politieke
consequenties waren niet te achterhalen geweest met het rationele model. De
verklaring was evenmin te vinden via analyse van de beleidsmatige consulta-
ties en de schriftelijke rapportages. Het betrof een bevinding, die eigenlijk
buiten de lichtbundel ‘buitenlandse sonderingen’ lag, vooral verkregen door
intensieve gesprekken met betrokkenen over de persoonlijke relaties.
 Een compositorische moeilijkheid was dat belangrijke gebeurtenissen van-
uit verschillende perspectieven moesten worden beschreven en derhalve een
terugkerend karakter kregen. Te denken valt bijvoorbeeld aan de vergaderin-
gen van de Persoonlijke Vertegenwoordigers en van de ministers eind sep-
tember 1991 in Brussel en het beslissende ‘zondagavondberaad’. Ik heb ge-
tracht de in de ‘Allison-benadering’ onvermijdelijke herhalingen zo beknopt
mogelijk te houden.

De Nederlandse besluitvorming over de Europese Politieke Unie bleek bij uit-
stek geschikt voor het toepassen van de ‘verrijkte’ modellen. De in hoofdstuk
I gesignaleerde verschijnselen zijn in hypothetische zin getoetst in de casus.
Deze aandachtspunten voor analyse en hun historische illustraties waren ont-
leend aan literatuur over (specifieke aspecten van) besluitvorming in de bui-
tenlandse politiek. Ik heb om voor de hand liggende redenen rijkelijk geput
uit voornamelijk Amerikaanse studies van Foreign policy fiasco’s. De aange-
haalde voorbeelden bestreken een tijdsperiode van meer dan een halve eeuw
en waren gesitueerd in een andere politieke of historische omgeving dan de
casus. Zij werden alle ondergebracht in één van de modellen. Indien ik de
perspectieven van Allison en Zelikow niet nader had ingevuld en aangevuld,
zou een aantal belangrijke verklaringen voor Zwarte Maandag buiten be-
schouwing zijn gebleven, zoals bijvoorbeeld (aspecten van) communicatie,
sociaal-psychologische factoren (vooral Groepsdenken) en persoonlijke relaties.

Historische context

Hoofdstuk II is grotendeels geschreven langs lijnen van het Rationele Actor
Model. De besluitvorming rond de Politieke Unie kan niet goed doorgrond
worden zonder de historische context in ogenschouw te nemen. Het ging mij

 358 MIRAKEL EN DEBACLE

hierbij in het bijzonder om de veranderende machtsrelaties in Europa aan de
vooravond van het Maastricht-proces. De eigen dynamiek van de Europese
Gemeenschap – interne markt, EMU, EPU – viel samen met en werd versterkt
door het einde van de Koude Oorlog en de eenwording van Duitsland. Door
de terugtrekking van de supermogendheden ontstond een vacuüm, waarin de
Europese landen zich ‘machtspolitiek’ gingen herpositioneren. Er brak een
hevige discussie los over aanpassing van de bestaande veiligheidsarrange-
menten (NAVO, WEU, CVSE), en de Politieke Unie werd daar logischerwijs
onderdeel van. Het onderwerp werd bovendien ‘urgent’ vanwege de oorlogen
in Irak en voormalig Joegoslavië.
 Centraal referentiepunt was de plaats van en de betrekkingen met het her-
enigde Duitsland. De relaties tussen Bonn en Paris waren hierbij van kardi-
naal belang. De Duitsers hadden de Fransen nodig voor hun ‘nieuwe’ legitimi-
teit, en de Fransen konden de steun van de grote buur niet missen voor de
EMU en een meer zelfstandig Europees veiligheidsbeleid. Ook al waren eigen-
lijk alle partners, in uiteenlopende mate, beducht voor de grotere Duitse
macht, ze trokken daar verschillende consequenties uit. Sommige wensten
Duitsland in te weven in sterkere supranationale structuren. Andere, zoals het
Verenigd Koninkrijk, vonden dat Bonn (Berlijn) het beste intergouvernemen-
teel in toom gehouden kon worden. Meer in het algemeen zagen alle lidstaten
in de Europese omwentelingen juist een extra reden om hun lang gekoesterde oriën-
taties, al dan niet communautair of Atlantisch, onverkort voort te zetten.

Inzet van de onderlinge strijd tussen de EG-lidstaten was bovenal de com-
petentie van de Europese instituties, de (Europese) Raad, de Commissie, het
Europees Parlement en het Hof. Bij de onderhandelingen draaide het niet
alleen om botsingen tussen de visies op Europa, maar zeker ook om de posi-
ties en mate van autonomie van de lidstaten. Frankrijk hechtte, zoals gezegd,
vooral aan de totstandkoming van de EMU en meer zelfstandig Europees
buitenlands en veiligheidsbeleid. Mitterrand wilde geen versterking van de
communautaire instellingen (‘Le Parlement est zéro, la Commission est zéro’)
en vond hierbij Londen aan zijn zijde. De Britten wilden eigenlijk niets, ze
hadden noch behoefte aan de EMU, noch aan de EPU. Mitterrand vond in
Thatcher en Major de belangrijkste bondgenoten om de macht van Delors en
zijn Commissie te breken. Het Luxemburgs voortstel (instigatoren PsV’s De
Boissieu en Kerr) was vooral het product van deze coalitie. Duitslands hoofd-
doelstelling was een politieke omzwachteling van de EMU en legitimatie van
de eenwording. Kohl was zeer verbitterd over de reacties van veel partners op
de hereniging. Hij wilde, met Genscher, in elk geval de bijzondere relatie met
Frankrijk in stand houden. De christendemocratische communautaire missie
was inspiratiebron, maar uiteindelijk ondergeschikt aan de ‘Parijse prioriteit’.
Opvallend is ook hoe de Benelux-samenwerking wel op ambtelijk, maar niet
op politiek niveau van de grond kwam. De oorzaak hiervan ligt in ‘nationale’
politieke profileringsdrang in combinatie met persoonlijke ambities van
belangrijke ministers.

SLOTCONCLUSIES 359

 Destijds, maar ook in bijna alle latere beschouwingen, is sterk onderschat
dat de inmiddels gevestigde Europese instituties een groot eigen belang hadden
bij de uitkomst en vooral dat ze hierop aanzienlijke (gedeeltelijk informele)
invloed konden en wilden uitoefenen. Het Maastricht-proces was ook een
machtsstrijd tussen de Brusselse instellingen. Zoals de Commissie een bond-
genootschap had met het Europees Parlement, zo hadden de PV’s, als ‘substi-
tuut’ Raad, een geduchte medestander in het Raadssecretariaat. Zowel het EP
als de Commissie, alsook het Raadssecretariaat beschikten over indrukwek-
kende ambtelijke staven, waar een veel grotere beleidsmatige en juridische
‘Europese’ expertise bestond dan in de hoofdsteden. Dat is sinds 1991 wel
enigszins veranderd, maar niet wezenlijk. Delors stond sterk met zijn EMU-
plannen, maar veel zwakker met zijn EPU-concept. Hij moest het hebben van
de Duitsers, maar die waren, vlak na de eenwording, te afhankelijk van de
Fransen, de Italianen waren onberekenbaar, en de Benelux, daarvan was
Luxemburg afgevallen. Derhalve moesten alle kaarten worden gezet op het
Nederlands Voorzitterschap.
 Ondanks de gescheiden onderhandelingscircuits waren EMU en EPU poli-
tiek aan elkaar gekoppeld. Voor Duitsland gold: geen monetaire unie zonder
politieke unie. De agenda voor de monetaire afspraken was concreet en dui-
delijk afgebakend. Dat gold niet voor de EPU: veel mocht, maar weinig
moest. Dit gegeven bood tegenstanders van verdieping van de integratie een niet
te onderschatten onderhandelingsvoordeel. De communautair en de intergou-
vernementeel gerichte staten hielden elkaar in de houdgreep. Een ‘quantum
jump’ in één van beide richtingen was daardoor bij voorbaat uitgesloten. Er
moest echter vanwege de nieuwe veiligheidssituatie en de genoemde koppe-
ling met de EMU toch een politieke dimensie in het verdrag komen. Derhalve
zijn zeer moeizame discussies ontstaan, vooral over het Europees buitenlands
en veiligheidsbeleid en het sociaal beleid. Tegelijkertijd is de uitweg gevonden
in een verbreding van de werkterreinen van de EG. Deze sloot overigens veelal
aan bij gegroeide praktijken.

Terugkijkend wordt duidelijk hoe belangrijk de voorgeschiedenis was voor
het wel en wee van het Nederlands Voorzitterschap in 1991. Tegelijkertijd
lijkt de conclusie onontkoombaar dat de toenmalige Haagse besluitvormers
zich te weinig rekenschap gaven van deze veranderende machtspolitieke con-
text. Vooral de ‘Dankert-club’ was van mening dat er nog nooit zo’n uitgele-
zen kans was geweest om een kwalitatieve sprong voorwaarts te maken, ui-
teraard in communautaire richting. Er was te weinig oog voor de realiteit dat
de lidstaten uit de nieuwe omstandigheden juist de conclusies trokken om
hun ‘oude’ oriëntaties te handhaven. De eigen conclusie werd ‘geprojecteerd’
op de partners. In de Duitse eenwording en de verdieping via de EMU en de
EPU zag de regering immers (hoofdstuk III) “ontegenzeggelijk een duidelijk
vergrote trekkracht die in de richting van de genoemde (en door velen zo lang
gekoesterde) idealen kan worden benut”.

 360 MIRAKEL EN DEBACLE

Model A

Na deze historische context kwam allereerst het ‘Rationele Actor Model’ aan
de orde. Historici, politicologen, journalisten – velen hanteren de methode als
vanzelfsprekend. Zo dit onderzoek iets overduidelijk aantoont, is het wel de
beperking van het verklaringspotentieel van dit perspectief. De ‘Realistische
School’ is niet echt realistisch door besluitvormers uitsluitend rationele mo-
tieven en keuzes toe te dichten. Allison en Zelikow hebben gelijk: het verza-
melen van data in dit raamwerk is gemakkelijker dan in de andere benaderin-
gen. Tegelijkertijd is het oppassen geblazen: de waarde van deze gegevens
blijkt pas als ook de andere perspectieven zijn gehanteerd.
 Onder de oppervlakte van het formele regeringsbeleid van de actor Neder-
land waren de rationaliteit en innerlijke consistentie dikwijls ver te zoeken.
De zwakte van dit model is deels ‘ingebouwd’ in onze parlementaire democra-
tie. Vooraf worden de formele beleidsdoelstellingen zorgvuldig geformuleerd
en beargumenteerd. Achteraf is de regering doorgaans bijzonder inventief in
het rationaliseren van de gebeurtenissen: er is verstandig gehandeld, het kon
niet anders. De schriftelijke antwoorden op vragen over Zwarte Maandag en
de ministeriële verklaringen in het Parlement zijn frappante staaltjes van de
taalvaardigheid waarmee rijksdienaren de werkelijkheid kunnen verbloemen
of verdraaien. Om achter (een groter deel van) de waarheid te komen, hebben
we derhalve andere modellen nodig dan het rationele, dat zich immers uit-
sluitend baseert op openbare teksten.
 Er lijkt geen reden om bij voorbaat uit te sluiten dat de ‘bounded rationali-
ty’ veel vaker voorkomt of zelfs regel is. Integendeel. Wel kan de mate waarin
is afgeweken van het rationele model samenhangen met de aard van de casus.
Het gaat niet altijd om zo’n veelomvattend onderwerp met zo veel betrokke-
nen als het ‘Maastricht-proces’. Het is uiteraard aannemelijk dat in het ene
land in algemene zin rationeler wordt gehandeld in de buitenlandse politiek
dan elders, op basis van organisatie, politieke en bureaucratische cultuur,
communicatiepatronen, selectie van besluitvormers of anderszins.
 Het lijkt in elk geval gewenst bij elke toepassing van het modellenconcept
uit te gaan van het Rationele Actor Model. De andere perspectieven kunnen in
hun concrete toepassing variëren naar gelang de aard van de casus dit vereist.
Als bijvoorbeeld slechts één departement bij het onderwerp van studie be-
trokken was en maatschappelijke organisaties grote invloed uitoefenden,
zouden de ‘niet rationele modellen’ er anders moeten uitzien dan in dit boek.
 De rationaliteit lag vooral in het consistente eigen Europese concept (Al-
lisons ‘coherent utility function’) en het consequent voortzetten van de in Ne-
derland breed gesteunde ‘federale koers’ of communautaire traditie. Het Ne-
derlandse Europabeleid had diepe wortels in de geschiedenis van onze bui-
tenlandse politiek. In historisch opzicht was sprake van een telkens terugke-
rende ‘raison-d’état-politiek’, die steeds weer vanuit de eigen belangen werd
aangepast aan veranderde machtsverhoudingen. Ook de inzet voor het Maas-
tricht-proces kan vanuit deze optiek beschouwd worden. Het Atlantisch pri-

SLOTCONCLUSIES 361

maat en de sterke binding met de VS betekenden een wezenlijk voordeel voor
het machtspolitieke belang van Nederland na de Tweede Wereldoorlog. Ook
de communautaire methode werd uitdrukkelijk in het belang van een klein
land als Nederland geacht: “De garanties en de zekerheden van de commu-
nautaire rechtsorde kunnen nooit in dezelfde mate door intergouvernemente-
le structuren geboden worden” en: “Grote landen behartigen hun belangen
immers vooral door gebruik te maken van hun machtsposities, terwijl kleine
landen het moeten hebben van rechtsstructuren met doorzichtige besluitvor-
mingsprocessen” (hoofdstuk III).
 De besluitvormers wilden optimaal gebruik maken van de kansen, handel-
den volgens de Bruikbaarheids Theorie: ze verwachtten van hun aanpak de
hoogst denkbare opbrengst. De veranderingen op het Europese continent na
de val van de Muur maakten het meer dan ooit wenselijk en mogelijk om het
communautaire ideaal dichterbij te brengen. Bovendien zou het herenigde
Duitsland zich politiek steviger geborgen weten in een geïntegreerd Europa.
Dat was niet alleen in het belang van onze oosterburen, maar ook van ons.
Nederland meende op voldoende voorstanders te kunnen rekenen. In
Dresden zou zijn gebleken dat de meerderheid van de partners geporteerd
was voor een unitaire verdragsstructuur. Door welbewust aanzienlijke risico’s
te nemen, logenstraften ze tegelijkertijd de hypothese van Levy, die stelt dat
besluitvormers in de buitenlandse politiek eerder bevreesd zijn voor verlies
dan dat ze winst beogen, de zogenoemde ‘Prospect Theory’. Tegelijkertijd
bevestigt mijn relaas in hoofdstuk V de stelling van Verba, dat hoe meer de
coördinatie uitwaaiert, dus hoe meer belanghebbenden meebeslissen, des te
meer de rationaliteit onder druk komt. Ook Mertons vaststelling dat de
rationaliteit in het gedrang kan komen door een bureaucratische omgeving wordt
ruimschoots geïllustreerd in mijn beschrijving van de interdepartementale
strijd. Het was vooral de verdienste van Lubbers dat na Zwarte Maandag het
Rationele model werd ‘ingevoerd’: terug naar Luxemburgs voorstel (onvermij-
delijk), scheiding Voorzitter-lidstaat, objectiverende consultaties, onder-
handelingen richten op haalbaarheid en compromissen, Nederlandse visies en
belangen ondergeschikt maken aan een tijdig resultaat. De uitkomst in
Maastricht was volgens de minister-president het best haalbare. Dat was wel-
licht zo, maar daar kwam Nederland dan toch wel een beetje laat achter. In
retrospectief zou het debacle voorkomen zijn als van begin af aan voor deze
benadering was gekozen. In essentie had dit keer de ‘raison d’état-politiek’
gefaald. De inzet was meer bepaald door het verleden dan door een juiste
taxatie van het heden. Aanpassing aan de nieuwe machtsverhoudingen was
dit keer te traag verlopen. De vraag is waarom en waardoor.

Model B

Het roulerend EG-Voorzitterschap heeft een aantal problemen in de hand ge-
werkt. Presiderende lidstaten willen successen boeken of goede sier maken,
zeker als er een verdragswijziging op de agenda staat. Luxemburg ging het

 362 MIRAKEL EN DEBACLE

voornamelijk om tijdig resultaat, Nederland veeleer om (andere) inhoud.
Hierdoor botsten twee achtereenvolgende Voorzitterschappen, ook al werden
ze beide geleid door christendemocratische premiers. De gelijktijdige dubbel-
functie van compromiszoekende Voorzitter en belanghebbende lidstaat was
ongelukkig: de ene taak ging bijna onvermijdelijk ten koste van de ander.
Verschillende politieke ambities en matige persoonlijke verhoudingen ston-
den ‘rationele afspraken’ tussen de twee regeringen in de weg.
 De oorzaak van het ‘rationele tekort’ lag eveneens in de organisatie van het
Voorzitterschap. Deze was nauwelijks aangepast en volgde derhalve de ‘logic
of appropriateness’ en niet de ‘logic of consequences’ (March en Simon). Het EG-
beleid was toevertrouwd aan een staatssecretaris met een kleine gespeciali-
seerde eenheid op het ministerie van BZ. Deze bereidde de institutionele
standpunten van Nederland voor en dus ook de verdragswijziging in EPU-
kader. De oriëntatie en de expertise waren bovenal juridisch institutioneel. De
vraagstukken van meer direct (machts)politieke aard vielen onder de minister
en diens hierin gespecialiseerde medewerkers. Deze gescheiden taakverdeling
werd ook voor en tijdens het Voorzitterschap consequent gehandhaafd.
Sterker nog, deze beleidssectoren kenden geheel eigen subculturen, ook wel
pilaren genoemd. Het wantrouwen of zelfs de vijandschap tussen deze eenhe-
den was zo groot dat zij elkaar in de beleidspraktijk zo veel mogelijk meden:
het wederzijdse non-interventiebeginsel. Voor het Maastricht-proces bete-
kende deze wantoestand dat de ‘politieke hoek’ zich nauwelijks met de standpunt-
bepaling bemoeide en dus ook heel weinig met de machtspolitieke implicaties van de
institutionele onderhandelingen. Deze bijna geheelonthouding werd nog verder
versterkt doordat de minister en zijn staf bijzonder druk waren met de
Joegoslavië-crisis.
 De Dankert-club was bovendien zeer gemotiveerd om de “federale idea-
len” (Nota ‘Verder bouwen’ etc.) een forse stap dichterbij te brengen. Binnen
de hele Nederlandse overheid was de Europese institutionele know how toen
nog heel gering. Dankert en De Visser ondervonden met hun grote kennis van
zaken bijzonder weinig tegenwicht. Zij voelden zich mede daardoor het insti-
tutionele geweten van het politiek breed gesteunde Nederlandse Europabe-
leid. De buitenlandspolitieke traditie van idealisme en legalisme was bij uit-
stek in de EG-pilaar gemetseld.
 Noch in het kabinet, noch op de departementen, noch (nauwelijks) in de
Tweede Kamer werd bovendien een onderscheid gemaakt tussen Nederland als
lidstaat en als Voorzitter. Aldus werd het de verdragsredacteuren feitelijk on-
mogelijk gemaakt de twee taken wél te scheiden, als zij dit al hadden ge-
wenst. Nu werd door handhaving van de standaard coördinatieprocedure in het
Voorzittersvoorstel meer rekening gehouden met de Haagse dan met de Euro-
pese wensen.

De onderhandelingen onder de Luxemburgse ‘Présidence’ hadden ertoe geleid
dat Nederland als Voorzitter geconfronteerd werd met een concept waar het
fundamentele bezwaren tegen had. De regering en de Tweede Kamer wensten

SLOTCONCLUSIES 363

een andere verdragsstructuur en Lubbers en Van den Broek kondigden aan
met alternatieven voor de Luxemburgse tekst te komen. Het Voorzitterschap
miste echter ten enenmale de technische capaciteit om in de zeer weinige be-
schikbare tijd aan de eisen te voldoen die het zichzelf gesteld had. In wezen
had Den Haag niet meer dan anderhalve man en een paardenkop beschikbaar
en brak ook nog eens de vakantie aan.
 De Dankert-club koesterde bovendien een diep wantrouwen tegen Ersböll
en zijn Raadssecretariaat, normaal de bereidwillige en deskundige steunpilaar
van elk Voorzitterschap. Hierdoor was Nederland geheel aangewezen op
steun van de Commissie. Dat trof, want Delors en zijn staf hadden al een
proeve van een eenheidsverdrag geconcipieerd en stelden ook verder graag
hun niet geringe expertise, de EPU ‘Task Force’, ter beschikking. Bovendien
had Nederland – in elk geval het duo Dankert en De Visser – op hoofdpunten
dezelfde ideeën als Delors. De Europese Unie moest eenzijdig in communau-
taire richting evolueren, als een draaideur die maar één kant op gaat.
 Het leek een win-win-overeenkomst. De Visser en zijn enige assistent wa-
ren uit de brand geholpen. Na de zomer kon de Dankert-club, en vooral De
Visser persoonlijk, gloriëren met een technisch zo perfecte tekst, dat deze
zelfs als bedreigend zou zijn ervaren door de tegenstanders. Ook Van den
Broek en Lubbers toonden zich zeer enthousiast over het opmerkelijke resul-
taat en wilden er wat graag mee de boer op. Die briljante De Visser had zo’n
beetje in zijn eentje voor een mirakel gezorgd!
 De Commissie van haar kant was blij dat zij via het Nederlands Voorzitter-
schap de desastreuze Luxemburgs-Franse pilarenstructuur kon opruimen.
Bovendien zou zij ook verder een direct sturende invloed op het ontwerp
kunnen uitoefenen. De hoofdinzet van Delors was immers om de aanval op
de machtspositie van de Commissie af te slaan: het Nederlands Voorzitter-
schap kwam daarvoor als geroepen.
 Bewindslieden en ambtenaren hadden de redactionele en politiek-psycho-
logische implicaties van een nieuwe unicité-verdragsstructuur onderschat.
Driekwart van de Luxemburgse teksten kwam weliswaar terug in het Neder-
lands concept, maar herschikt in een ander conceptueel kader. Het geheel
werd door tegenstanders en twijfelaars beschouwd als politiek keerpunt in de
richting van een ‘federaal’ of communautair Europa. Of die perceptie de wer-
kelijkheid geheel dekte, doet er minder toe. In de woorden van het befaamde
Thomas-theorema: ‘if men define situations as real they are real in their con-
sequences.’ Het redactionele proces had een eigen dynamiek gekregen, zon-
der politieke sturing of zelfs begeleiding, omdat de bewindslieden er óf niets
van wisten (Lubbers, Van den Broek) óf afwezig waren (Dankert). De Dankert-
club heeft zich laten opjutten en zich inhoudelijk laten meeslepen door Delors’ staf.
Zij was zich hier kennelijk onvoldoende van bewust. Zonder de substantiële betrok-
kenheid van de Brusselse experts zou Nederland (in casu De Visser met assistent!)
geen geheel eigen verdragsconcept hebben geconcipieerd, met een wezenlijk andere
structuur. De ogenschijnlijk technische samenwerking had belangrijke politieke im-
plicaties.

 364 MIRAKEL EN DEBACLE

Dat verklaart ook waarom het Nederlands Voorzitterschap, bij monde van
Van den Broek en Dankert, aanvankelijk had aangekondigd zich rustig en te-
rughoudend te zullen opstellen, een zakelijke aanpak te kiezen en geen bril-
jante toekomstbeelden te presenteren. Dat was ook de bedoeling, maar de co-
productie met de Commissie pakte heel anders uit. Er is nog overwogen het
Nederlandse voorstel successievelijk in delen te presenteren, als alternatieven voor
‘Luxemburg’, om daarmee de risico’s te beperken (salamitactiek). De Visser was
hier zeer tegen, het concept moest juist indruk maken. Dat argument sloeg
aan en de risico’s werden voor lief genomen.
 Zoals het Luxemburgs Voorzitterschap instrumenteel was voor Frankrijk
en het Raadssecretariaat, zo heeft Nederland zich op sleeptouw laten nemen door
de Commissie. Beide gevallen zijn een bevestiging van de stelling van Allison
en Zelikow dat de organisatorische capaciteit invloed heeft op de beleidskeuze. In
concreto: de ‘keuze’ een geheel eigen verdragsconcept te presenteren en niet
slechts amendementen op de Luxemburgse teksten. Ook was het opvallend
dat Nederland niet inzette op codecisie van het Europese Parlement, maar
slechts op versterking van de samenwerkingsprocedure. Deze opstelling sloot
beter aan bij de mening van de Commissie dan die van het EP zelf en de
Tweede Kamer. Bij codecisie zou de machtsbalans tussen Commissie en EP
verschuiven in de richting van de Europese volksvertegenwoordigers. Allison
en Zelikow waarschuwen bovendien voor de bureaucratische risico’s bij de uit-
voering van beleid: “Nonetheless, the potential for dangerous dysfunctionality exists
and must be managed by sustained thought and attention to operational details.”
Dit bewustzijn was blijkbaar niet sterk ontwikkeld onder het Nederlands
Voorzitterschap. Mijn bevindingen bieden een duidelijke illustratie van de
(overigens tamelijk voor de hand liggende) hypothese uit hoofdstuk I dat het
verwerven van buitenlandse steun op gespannen voet kan komen te staan met rigide
interne besluitvorming of hardnekkige voorkeuren van de organisatie.

De werkrelatie met de staf van Delors werd gehuld in een mist van geheimzin-
nigheid. Door een magische verdwijntruc heeft de Dankert-club de coproduc-
tie zelfs aan het oog van Lubbers en Van den Broek weten te onttrekken. Het
is verbazingwekkend dat de staatssecretaris de meest betrokken ministers
hierover in het ongewisse heeft gelaten: kennelijk was er onvoldoende ver-
trouwelijkheid in de relatie. Ook in de honderden documenten die ik onder
ogen kreeg, was geen spoor van de intensieve samenwerking te bekennen.
Niemand van alle ondervraagden heeft uit zichzelf met een woord gerept over
de stiekeme operatie. Wel stond er een vermelding in het mij getoonde dag-
boek van De Visser. Lubbers en Van den Broek moesten er nota bene 16 jaar
na dato door de auteur van dit boek over worden ingelicht. De politieke im-
plicaties van de coproductie zijn derhalve ook destijds niet in overweging ge-
nomen op het hoogste niveau.
 Het leek mij hoogst onaannemelijk dat De Visser met één assistent een ui-
terst gecompliceerd en juridisch onberispelijk nieuw concept had gemaakt.
En dat nog wel in een paar zomerweken, terwijl Dankert nota bene op vakan-

SLOTCONCLUSIES 365

tie was. Ook vond ik het zeer merkwaardig dat de tekst eind september in het
Frans naar Bonn was gestuurd. De politieke inzet van Delors was voor mij een
extra reden om nader onderzoek te doen naar de verborgen gehouden copro-
ductie.
 De geheimzinnigheid droeg ook op zichzelf al bij aan de afgang op 30 sep-
tember. In Brussel hadden bij de Persoonlijk Vertegenwoordigers het wan-
trouwen en het gevoel van uitsluiting er een stevige impuls door gekregen.
Datzelfde geldt eigenlijk voor de vakdepartementen in Den Haag. De woe-
dende reacties waren niet van de lucht, begin september 1991. Zo werd het
mirakel een spektakel en uiteindelijk een debacle.

Het bestaan van de koninkrijkjes met hun eigen subculturen op BZ zal wel-
licht door buitenstaanders als schokkend worden ervaren. Het onderlinge
wantrouwen was groot en structureel: de politieke en ambtelijke top zag ei-
genlijk geen mogelijkheden meer om er iets aan te doen. De slechte werkrela-
ties, uitmondend in het non-interventiebeginsel, waren uitgesproken schade-
lijk voor het Nederlands Voorzitterschap. Een goede samenwerking tussen de
institutionele experts en de politieke specialisten zou tot andere afwegingen
hebben kunnen leiden. In beide kampen ontbrak de ‘de advocaat van de duivel’
en bestond het risico van ‘Groepsdenken’. Wederzijdse kruisbestuiving had het
Nederlands concept ten goede kunnen komen. De ‘Europeanen’ zouden de
scherpe kantjes van het Atlantisch primaat hebben kunnen afvijlen en de ‘At-
lantici’ zouden tegenwicht hebben kunnen bieden aan de communautaire
plannen. Doorwrochte strategische discussies hadden wellicht tot een realisti-
scher beeld van de machtsverhoudingen en (verborgen) intenties kunnen lei-
den.
 Ook de uitgesproken slechte betrekkingen tussen de Permanente Verte-
genwoordiging en (bijna) de hele Dankert-club heeft in belangrijke mate bij-
gedragen aan de afgang van het Nederlands Voorzitterschap. Evenals op het
departement zelf werden de werkrelaties met ‘Brussel’ ook nog eens verziekt
door persoonlijke animositeit. Het was eigenlijk onverantwoord om met der-
gelijke relatiepatronen het veeleisende Voorzitterschap te gaan bekleden. De
PV Nieman komt de eer toe de Nederlandse regering, naar zou blijken terecht,
te hebben gewaarschuwd voor de dreigende afgang. De besluitvormers in Den
Haag hadden op hun beurt goede redenen te twijfelen aan de loyaliteit van
Nieman en gingen er – ook niet geheel ten onrechte – van uit dat hij gemene
zaak had gemaakt met zijn collega PV’s. Derhalve werd echter te gemakkelijk
geconcludeerd dat het collectief van PV’s, wellicht (waarschijnlijk?) niet het
standpunt van de regeringen vertolkten. De betrokkenen lieten zich, zoals ge-
zegd, leiden door achterdocht en ‘wishful thinking’ en lieten na hun veron-
derstelling ook adequaat te verifiëren. Nieman had zich echter te veel vereen-
zelvigd met de subcultuur van het Comité van PV’s: ‘wij weten het beter dan
onze hoofdsteden’, ‘Raad moet sterk blijven, EP en Commissie zijn geen
bondgenoten’. In de machtsstrijd tussen Frankrijk/Verenigd Koninkrijk en de
communautaire staten, en die tussen Commissie/EP en Raad stond hij aan de

 366 MIRAKEL EN DEBACLE

andere kant dan de regering die hij vertegenwoordigde. In combinatie met de
communautaire gelovigen op BZ kon dat niet goed gaan.

Door de gesprekken en documenten heb ik (delen van) zowel de formele als
de subformele communicatie kunnen blootleggen. De informatie uit Brussel en
de hoofdsteden was in haar totaliteit toereikend om de onzekerheden en risi-
co’s voor ‘30 september’ op de juiste waarde te kunnen schatten. Niettemin is
dit niet gebeurd. De oorzaken hiervan liggen in de verwerking van de informa-
tie op het departement. Wat negatieve feedback had moeten zijn, werd geëlimi-
neerd of gerelativeerd, dan wel omgezet in positieve feedback. Informatie van
buitenlandse staatssecretarissen of ambtenaren werd ten onrechte gehouden
voor de mening van de regering. Opvattingen van de hoogste politieke eche-
lons bleven vaak buiten beeld. Beleefdheden werden, als dat zo uitkwam, als
politieke boodschappen opgevat. Het was een ernstige fout om De Visser ver-
antwoordelijkheid te geven voor het maken van verdragsteksten en hem tege-
lijkertijd te belasten met het vergaren, verwerken en verspreiden van de bui-
tenlandse reacties hierop. Dat was vragen om moeilijkheden en die zijn er
dan ook gekomen. De chef DIE ontpopte zich als een ware sluiswachter. Op
politiek niveau had Dankert natuurlijk ook gecombineerde verantwoordelijk-
heden: inhoud, consultaties en rapporteren aan het kabinet.
 Ook bij de hoogste besluitvormers was onmiskenbaar sprake van ‘wishful
thinking’ bij het evalueren van de binnengekomen informatie. Dit kwam bij-
voorbeeld tot uitdrukking in de definitie van de situatie, zoals door Lubbers
verwoord en door anderen overgenomen (‘Zondagberaad’), dat de afkeuring
op ambtelijk niveau nog niet betekende dat ook de ministers het zouden af-
wijzen. Hieraan lag mede ten grondslag dat de PV Nieman verondersteld
werd samen te spannen met zijn collega’s en dus niet noodzakelijkerwijs de
opvattingen van de ministers weergaf. Toch werd niet besloten de belangrijk-
ste bewindslieden alsnog informeel te benaderen. Hoezeer de persoonlijke re-
laties ook verstoord waren, Lubbers had tijdig contact op moeten nemen met
Kohl, en Van den Broek met Genscher. Er was beslist meer duidelijkheid no-
dig over het aanstaande Duitse optreden. De ambassadeur in Bonn had daar
nog zo op aangedrongen. Hier was de ‘raison d’état présidentielle’ in het ge-
ding, waar persoonlijke gevoelens voor hadden moeten te wijken.
 De oorzaak van de mispercepties van Nederlandse kant ligt echter niet uitslui-
tend in Den Haag. Ook de belangrijkste bondgenoten, Duitsland, België en de
Commissie treft blaam.
 Duitsland had voor Zwarte Maandag als concessie aan Parijs de pilarenstruc-
tuur reeds geaccepteerd, maar deze ‘deal’ voor Den Haag verborgen gehouden.
Ook hielden de Duitsers er een heimelijke strategie op na: het Nederlands
concept gebruiken om het Luxemburgse te verbeteren. De Belgische minister
Eyskens vond dat het Nederlandse voorstel ‘geen schijn van kans had’ en had
beslist verwacht dat Duitsland het niet zou steunen. Hij liet echter na Van den
Broek en Dankert hiervoor expliciet te waarschuwen. Ook de Commissie, met
al haar netwerken en voelhorens in Brussel, heeft dit nagelaten. Als de belang-

SLOTCONCLUSIES 367

rijkste vrienden wél indringend hadden gewaarschuwd zou de besluitvorming op
zondag 29 september hoogst waarschijnlijk anders zijn verlopen.

Model C

De beleidsmatige uitwaaiering van de EPU had diepgaande gevolgen voor het
interne Haagse besluitvormingsproces. Omdat er geen onderscheid was ge-
maakt tussen de functies van Voorzitter en lidstaat werd de deur wagenwijd
opengezet voor bemoeienissen van de departementen met een tekst die juist
de opvattingen van de lidstaten had moeten reflecteren. Dit was een kardinale
fout, waardoor het Voorzitterschap veel goodwill heeft verspeeld. Een extra
irritante complicatie was dat de interne Haagse discussies nog weer een
maand hadden gevergd, waardoor de tijd tot Maastricht wel heel erg kort ge-
worden was. Iets overdreven gesteld, had het Nederlands Voorzitterschap
hoofdzakelijk de lidstaat Nederland geconsulteerd. Zowel de Persoonlijk Ver-
tegenwoordigers als de ministers vielen hierover. Sommige partners hanteer-
den het argument ‘te korte tijd’ om andere motieven voor zich te kunnen
houden (bijvoorbeeld Italië, dat verbolgen was over Nederlandse EMU-voor-
stellen).
 De interdepartementale strijd kan niet los gezien worden van de histori-
sche stand van de Europese integratie. Tot het Maastricht-proces leek het ‘fe-
derale streven’ nauwelijks omstreden binnen Den Haag. Nederland had vanaf
de jaren vijftig prioriteit gegeven aan economische boven politieke integratie.
Het buitenlands en veiligheidsbeleid lag bovenal verankerd in het Atlantisch
bondgenootschap. De Nederlandse Europapolitiek werd eigenlijk maar door
een heel klein groepje ambtenaren van een paar ministeries gedragen.
 Met de beleidsmatige uitwaaiering van de Politieke Unie werden meer de-
partementen en beleidssectoren bij de onderhandelingen betrokken. De insti-
tutionele belangen en integratietempo’s bleken echter lang niet altijd overeen te
komen met het even dominante als onvoorwaardelijke communautaire streven.
De centrale overheid als geheel ontdekte Europa en de departementen gingen –
veel meer dan voorheen – hun Europese posities bepalen. Er voortaan bij zijn
en meepraten in Brussel werd vaak een doel in zichzelf (en bevorderde de
verdragsmatige uitwaaiering). De inzet voor Maastricht was in wezen een her-
verdeling van de departementale macht, in het licht van de steeds belangrijke-
re Europese beleidsdimensie. Andere departementen gingen BZ en EZ, alsme-
de het ‘autonome’ LNV als voornaamste beleidsbepalers naar de kroon steken.
De behoefte aan invloed op het verdragsconcept werd natuurlijk versterkt
doordat de ministeries rechtstreeks invloed konden uitoefenen op de tekst van
de Voorzitter in plaats van die van de lidstaat Nederland.
 Het is opmerkelijk hoe weinig het Europees bewustzijn wortel had
geschoten op veel ministeries. Ministers hebben heel weinig sturing gegeven
aan het EPU-proces: ze hadden het te druk met andere zaken. De casus levert
frappante voorbeelden op van hoe ministers vaak niet het begin, maar het eind
van de voortslepende ambtelijke onderhandelingen zijn. Ook veel topambtenaren

 368 MIRAKEL EN DEBACLE

zijn evenwel pas laat in het geweer gekomen. De departementen zijn aan het
eind van de zomer sterk gericht op de afronding van de begroting voor
‘Prinsjesdag’. Ook de WAO-crisis kwam natuurlijk erg ongelegen. Dat neemt
niet weg dat de DG’s in het algemeen weinig belangstelling koesterden voor
Europa.
 Het hele proces werd lange tijd gedragen door de weinige ‘Europa-specia-
listen’, van het subtop- of middenniveau. Deze ambtenaren identificeerden
zich begrijpelijkerwijs in hoge mate met het standpunt van hun departement
(‘Wet van Miles’). Niet zelden verkondigden zij zelf naar eigen goeddunken de
opvatting van hun ministerie in het interdepartementaal beraad om daarna
pas het fiat van de ambtelijke en politieke leiding te vragen. Als er geen reac-
tie kwam op het verslag, was het beleid: geen bericht, goed bericht. Zelfs
kwam het voor dat medewerkers hun privé-mening verkondigden, ook als die
haaks stond op die van de minister.
 Door de te geringe betrokkenheid van de politieke en ambtelijke leiding
voelden de specialisten zich vrijer om hun (gepercipieerde) departementale
belang te verkondigen dan om compromissen te sluiten. Hierdoor ontstond
een loopgravenoorlog, met vaak late en vage conclusies als resultaat. Een ande-
re belangrijke consequentie was dat de Dankert-club van BZ heel veel ruimte
kreeg en nam om het interdepartementale overleg te sturen. Daar bestond
weinig waardering voor, maar er werd evenmin veel tegenwicht aan geboden.
Pas toen de ministeries na de zomervakantie geconfronteerd werden met het
Voorzittersconcept gingen de ‘alarmbellen rinkelen’ (Hirsch Ballin).Van de
weeromstuit gingen de topambtenaren en de bewindslieden zich er meer dan
ooit en vooral meer dan wenselijk mee bemoeien. Al met al kunnen we spre-
ken van een staaltje van bureaupolitiek ‘uit het boekje’.
 De politieke gezagsdragers kwamen er wel aan te pas, maar juist nu ook in
een veel te laat stadium.

De betrokkenheid van de Tweede Kamer liep voornamelijk via de commissie
Europese Samenwerking. In de aanloop naar het Nederlands Voorzitterschap
had deze uitvoerig met de regering gesproken over de uitgangspunten, grote
lijnen en specifieke onderdelen van het Nederlandse EG-beleid. Over de inzet
van Nederland voor de Europese Politieke Unie bestond een hoge mate van
overeenstemming tussen Kamer en kabinet. De gezamenlijke visie had diepe
wortels in het verleden en borduurde voort op de communautaire oriëntatie
die sinds de jaren vijftig de kern was van het Nederlands beleid (hoofdstuk-
ken III en V). Alleen de kleinere christelijke partijen koesterden fundamentele
bezwaren tegen deze benadering.
 Toch was de veel gehoorde opvatting dat het parlement vrijwel als één
blok achter het kabinet stond, onjuist. De scheuring werd nota bene veroor-
zaakt door de regeringspartijen. De PvdA ondersteunde de Frans-Duitse inzet
voor het Europees buitenlands en veiligheidsbeleid, zij het dat ook deze sec-
tor gecommunautariseerd moest worden. Het CDA sprak over dit onderwerp
met twee verschillende monden. Volgens Dankert en ook Van den Broek zelf

SLOTCONCLUSIES 369

was de veiligheidspassage in hun ontwerp (te Atlantisch) één van de oorzaken
van Zwarte Maandag.
 Als de minister van BZ meer rekening had gehouden met de PvdA, een
deel van het CDA en D66, was hem de zwaar wegende Frans-Duitse veront-
waardiging mogelijk bespaard gebleven. Van den Broek en zijn adviseurs
hebben de risico’s van een te Atlantische verdragstekst onderschat.
 De Tweede Kamer had van haar kant Zwarte Maandag kunnen helpen voor-
komen door aan te dringen op een uitdrukkelijk onderscheid tussen Nederland
als Voorzitter en als lidstaat. Geen enkele fractie deed dat echter, op de RPF en
D66 na. De meeste woordvoerders spoorden de regering juist aan het Voorzit-
terschap te gebruiken om de eigen wensen in vervulling te laten gaan. Onbe-
wust koos de Kamer partij bij de interne stammenstrijd op BZ en het interde-
partementale touwtrekken. De opstelling van de Tweede Kamer heeft onge-
twijfeld de positie en het streven van de Dankert-club versterkt. De regering
ging er terecht van uit dat een minder stringent volgehouden ‘federale koers’
op stevige kritiek vanuit de volksvertegenwoordiging zou zijn gestuit. Niet-
temin is het opvallend dat de opstelling van de Kamer niet expliciet werd be-
trokken bij de belangrijke beslissingen en alleen achteraf als rechtvaardigings-
grond werd aangevoerd. Ook is het treffend dat de duidelijke opstelling van
het Europees Parlement geen onderdeel van de beraadslagingen was. Verder
heeft zowel de regering als de Tweede Kamer de uitkomst van de ‘Assisen’
(Rome 1991) onjuist geïnterpreteerd. Afgevaardigden konden niet namens
hun parlementen spreken en vertolkten lang niet altijd de overheersende me-
ning van hun collega’s. Premier Lubbers heeft dat op zijn rondreis na 30 sep-
tember kunnen vaststellen, maar dat was voor de ‘kenners’ echt geen verras-
sing.
 Europese samenwerking werd in deze tijd nog beschouwd als een parle-
mentair specialisme, zoals volkshuisvesting of ontwikkelingssamenwerking.
Het Europees bewustzijn was in alle fracties nog zeer matig ontwikkeld. De
standpuntbepaling werd in hoge mate overgelaten aan de Europa-woordvoer-
ders. Het deed er niet veel toe dat in Brussel besloten werd over regels voor
honderden miljoenen mensen. Het toenemend belang van ‘Europa’ en de
schaalvergroting betekenden niet dat in Nederland meer mensen zich ermee
bezig gingen houden. Net als bij het ambtelijk apparaat lag de beleidsvorming
voor zeer velen nog in de handen van zeer weinigen.

Model D

Uit mijn onderzoek blijkt hoe belangrijk ‘individuele personen’ zijn geweest
voor de loop der gebeurtenissen. De idiosyncrasies (typerende kenmerken
waarin individuen zich van elkaar onderscheiden) van de hoofdpersonen
traden aan het licht in de vele details van hun optreden, alsmede in de talloze
citaten. Lubbers, Van den Broek en Dankert hadden ontegenzeggelijk elk hun
eigen beleidsmatige preoccupaties, persoonlijke drijfveren en stijl van opere-
ren. Zij voelden zich in verschillende mate betrokken bij en verantwoordelijk

 370 MIRAKEL EN DEBACLE

voor het besluitvormingsproces, zeker niet altijd conform hun formele posities.
Zouden de voorbereidingen en de consultaties niet anders zijn uitgepakt als
Van den Broek zich er intensief mee had bemoeid? Zou ‘Maastricht’ uit-
eindelijk ook (het best haalbare) resultaat hebben opgeleverd als Lubbers na
Zwarte Maandag niet zo goed geïnformeerd, actief, inventief en geduldig was
opgetreden?
 De wijze waarop de belangrijkste besluitvormers zich hebben gemanifes-
teerd, hing natuurlijk ook nauw samen met hun ‘beliefsystem’ of overtuigings-
kader. Wat vrijwel alle belangrijke besluitvormers (behalve Nieman) gemeen
hadden, waren een hoog ambitieniveau en een stevige scoringsdrift: Neder-
land zou wel eens even wat laten zien. Talloze varianten van achterliggende
intenties passeerden de revue: het Voorzitterschap diende te worden aan-
gegrepen om het lang gekoesterde ideaal van een Verenigd Europa dichterbij
te brengen; ‘Luxemburg’ moest van tafel; het christendemocratische model
hoorde in het verdrag; bekroning van tienjarig premierschap; lauweren
oogsten voor het voortreffelijke Nederlandse concept. Het zelfvertrouwen,
althans van de Dankert-club, werd ongetwijfeld gevoed door de wetenschap
dat het eigen concept mede door de Commissie werd gedragen (minus de
inbreng van de departementen).
 Door deze mentale instelling werden de besluitvormers kwetsbaar voor
cognitieve distorsies. Informatie die niet strookte met de ambitieuze inzet, werd
dikwijls niet geloofd, onjuist geïnterpreteerd of zelfs gemanipuleerd. Vooral
de berichten van de PV en de sondages in de hoofdsteden werden niet onbe-
vangen beoordeeld. Er was sprake van gevoelsgestuurde waarneming of wishful
thinking. Hierdoor ontstonden allerlei mispercepties, op grond waarvan vervol-
gens wél besluitvorming plaatshad. De hoofdrolspelers meenden zelf een
rationele afweging te hebben gemaakt aan de vooravond van Zwarte
Maandag: het risico werd welbewust genomen. Voor de eigen gemoedsrust
werd dit op fiftyfifty geschat. Het vasthouden aan het eigen voorstel, ook al
stonden in Brussel alle seinen op rood, wijst op emotionele of affectieve impul-
sen bij de besluitvorming. Het zijn praktijkvoorbeelden van wat Jervis ‘cogni-
tieve tekortkomingen’ en ‘irrationeel verzet tegen koerswijziging’ noemt.
 Natuurlijk waren er ook verschillen in beliefsystems herkenbaar. De over-
tuigde ‘federalist’ Dankert, de ‘Atlanticus’ Van den Broek en de ‘pragmatische
Europeaan’ Lubbers hebben elk hun eigen stempel op het proces en het resul-
taat gedrukt. De minister-president heeft bovendien toegestaan dat de depar-
tementen het Voorzittersvoorstel gingen amenderen. In dit stadium liet hij de
interne Haagse gevoeligheden prevaleren boven zijn verantwoordelijkheid als
fungerend voorzitter van de Europese Raad. Aldus hebben alle drie bewinds-
lieden in gezamenlijkheid bijgedragen aan de stevig bekritiseerde inconsistentie
van het Nederlands concept.
 Met een andere personele samenstelling van BZ zou het proces hoogstwaar-
schijnlijk niet op dezelfde wijze zijn verlopen. Hoe zou het voorstel van het
Nederlands Voorzitterschap eruit hebben gezien als het niet in handen was
gelegd van het zeer sterk communautair gedreven duo Dankert-De Visser?

SLOTCONCLUSIES 371

Zou er dan een even intensieve als geheimzinnige samenwerking met de staf
van Delors zijn geweest? (Delors en Dankert waren oude bekenden; Lamou-
reux en De Visser waren “twee handen op één buik”.) Welke ruimte zou De
Visser hebben gekregen voor zijn federale avonturen als niet Van Beuge, maar
Bot of Van Walsum DGES was geweest? Hoe zou het in Brussel zijn toegegaan
als daar niet Nieman als PV had gezeten, maar bijvoorbeeld zijn communau-
tair georiënteerde (en loyale!) voorganger Charles Rutten? Het suggestieve
vragenlijstje kan ongetwijfeld nog aanzienlijk worden uitgebreid.

Tegelijkertijd blijkt uit de documenten en vraaggesprekken dat de taakvervul-
ling en opvattingen van hoofdrolspelers soms heel anders waren dan tot nu
toe werd aangenomen.
 Zo valt op dat de minister-president het op hoofdpunten niet eens was met de
Nederlandse inzet. Hij wilde een sterkere positie van de Europese Raad, een
meer Europees veiligheidsbeleid, en hij was (volgens Martens) bepaald geen
groot pleitbezorger van uitbreiding van bevoegdheden van het EP. Op al deze
punten zat hij derhalve meer op de Franse dan op de officiële Nederlandse
lijn. En dan te bedenken dat Mitterrand hem te Atlantisch en te communau-
tair vond. Lubbers past hoe dan ook niet naadloos in de Nederlandse traditie
van weerstand tegen een (te) sterke positie van de grote Europese mogendhe-
den. De minister-president was daar te pragmatisch voor.
 Minister Van den Broek zou voortdurend op reis zijn geweest naar Joegosla-
vië. Volgens zijn naaste medewerker (en diens agenda) was de bewindsman
echter tijdens het Voorzitterschap zelden in Joegoslavië, en juist vaak op het
departement. Hij was fysiek wel aanwezig, maar vertoefde mentaal in andere
regionen. De minister was klaarblijkelijk onderworpen aan het verschijnsel
‘evoked set’: de besluitvormer beoordeelt de informatie niet juist, omdat hij in
beslag is genomen door iets anders. Afgezien van de Joegoslavië-bemoeienis-
sen had Van den Broek, voorafgaand aan de ‘zondagavondbeslissing’, een uit-
zonderlijk drukke week bij de VN achter de rug. De ‘evoked set’ lijkt ook in
hoge mate van toepassing op de andere ministers van BZ: tot ‘Zwarte Maan-
dag’ werd hun aandacht voornamelijk opgeëist door andere zaken dan de ‘ins
and outs’ van het concept-EPU-verdrag. Lubbers noemt dit aspect zelfs als
één van de oorzaken waarom het misging. Het kwam Van den Broek dus wel
goed uit dat de ‘institutionele expert’ Dankert de klus klaarde. Deze taakver-
deling was geen geheim. Van den Broek werd door zijn Europese ambtsgeno-
ten dan ook niet met zijn eigen voorstel geïdentificeerd, maar er vervolgens
wel zonder mededogen op afgerekend. De opeenstapeling van inhoudelijke
bezwaren, uiteenlopende irritaties en soms onvoldoende voorbereiding
creëerden een psychologisch klimaat van “dit moest maar eens afgewezen
worden” (hoofdstuk III). Het was veelzeggend dat de Europese collega’s nau-
welijks probeerden het gezichtsverlies van Van den Broek te beperken.
 Staatssecretaris Dankert was in de ogen van het kabinet en de buitenwereld
de auctor intellectualis en drijvende kracht achter het ambitieuze Nederlandse
verdragsvoorstel. In Brussel was hij, als oud-voorzitter van het EP, een goede

 372 MIRAKEL EN DEBACLE

bekende: hij hoorde duidelijk in het communautaire kamp van Delors. ‘Piet’
werd na alle negatieve publiciteit rondom ‘Zwarte Maandag’ als politieke zon-
debok geofferd en op een zijspoor gezet. De inhoudelijk sturende rol van de
staatssecretaris blijkt echter bij lange na niet zo prominent als algemeen werd
verondersteld. Uitgerekend tijdens het vervaardigen van het eigen verdrags-
concept gaat Dankert doodgemoedereerd drie weken met vakantie en is dan
vrijwel onbereikbaar. Hij vertrouwde blijkbaar zodanig op de substantiële
bijdragen van het ondersteunende team van Delors en de inzet van De Visser
dat zijn aanwezigheid niet nodig was.

De idiosyncratische bijzonderheden zijn verspreid over de verschillende
hoofdstukken terug te vinden. Derhalve heb ik deze niet meer herhaald in
hoofdstuk VI, hoewel dat gaat over de topbesluitvormers en hun onderlinge rela-
ties. Ik heb mij hierin geconcentreerd op de minister-president en zijn relaties
met de hoofdrolspelers.
 Had Bot gelijk met zijn stelling dat Lubbers de grote motor is geweest ach-
ter het hele proces? Vast staat dat hij al in de tachtiger jaren zeer actief was op
buitenlandspolitiek terrein. Ook was hij erop uit van het Nederlands Voorzit-
terschap een uitgesproken succes te maken door in Maastricht overeenstem-
ming te bereiken over een Monetaire en Politieke Unie. Uiteindelijk is dat ook
gelukt, waarmee het belangrijkste verdrag sinds de oprichting van de EEG tot
stand is gekomen. Het is ongetwijfeld Lubbers’ verdienste dat hij na ‘Zwarte
Maandag’ de scherven bij elkaar heeft geveegd en vervolgens de bruikbare
stukken aan elkaar heeft weten te lijmen: een ‘beter’ resultaat was inderdaad
niet haalbaar. Voor het succes van de EMU waren minister Kok en zeker ook
topambtenaar Maas en de directeur van de Nederlandse Bank Szasz verant-
woordelijk.
 De meningen over de betrokkenheid van Lubbers bij de voorbereidingen
van het eigen Nederlands concept lopen uiteen. De politieke en ambtelijke
top van BZ benadrukte Lubbers’ grote bemoeienissen en nam het hem kwalijk
dat hij na het echec van ‘Zwarte Maandag’ zijn eigen rol minimaliseerde.
Lubbers zelf corrigeerde de indruk die hij eerst had gewekt en gaf toe dat hij
het interne topoverleg steeds had voorgezeten. Wel zei hij terughoudend te
zijn geweest met pogingen zijn stempel op het resultaat te drukken. Dat
laatste wordt bevestigd doordat belangrijke voorkeuren van de premier inder-
daad niet in het voorstel terecht zijn gekomen.
 De diepe verontwaardiging van BZ-zijde over Lubbers’ weergave van zijn
betrokkenheid lijkt overdreven in het licht van de – zelfs ook voor de premier
volledig geheim gehouden – coproductie met de Commissie. Er werd in de
zomermaanden blijkbaar steeds met Lubbers gesproken over de EPU, terwijl zijn
gesprekspartner(s) op een ander front in het geheim met de Commissie een compleet
Voorzittersconcept in elkaar stak(en). Een wonderlijke en niet te rechtvaardigen
gang van zaken.

SLOTCONCLUSIES 373

De minister-president had zich door zijn economische kennis, politieke
creativiteit en makkelijke omgangsvormen een zeker gezag verworven in de
Europese Raad. Met sommige regeringsleiders onderhield hij bovendien ook
vriendschappelijke betrekkingen. Anderen hadden meer moeite met zijn stijl
van opereren.
 Het Maastricht-proces toont aan dat goede persoonlijke betrekkingen niet
noodzakelijkerwijs leiden tot grotere politieke inschikkelijkheid of wederzijd-
se compromisbereidheid. De warme relaties met Thatcher en Major hebben
niet kunnen voorkomen dat het Verenigd Koninkrijk letterlijk tot het aller-
laatste moment de meest halsstarrige dwarsligger in de onderhandelingen
was. Ook Hurd, de ‘beste collega’ van Van den Broek, past in ditzelfde beeld.
Lubbers’ intensieve contacten met geestverwant en generatiegenoot Martens
hebben een aantal belangrijke meningsverschillen niet kunnen verhelpen. Met
Santer bestond een veel minder goede relatie.
 Ook Poos en Van den Broek waren in veel opzichten tegenpolen. De gere-
serveerde betrekkingen met beide Luxemburgse ministers hebben zeker niet
bijgedragen aan het voorkomen van een botsing tussen de opeenvolgende
Voorzitterschappen. Santer en Poos wilden zelf met de eer wilden strijken:
het moest het Verdrag van Luxemburg worden. Zij vonden een tijdig com-
promis belangrijker dan hun eigen beleidsinhoudelijke wensen.
 Kohl speelde als leider van het herenigde Duitsland een sleutelrol in het
Maastricht-proces. De jarenlange vertrouwensrelatie met Lubbers had Neder-
land goed van pas kunnen komen tijdens het Voorzitterschap van 1991. Eén
gedenkwaardige avond in Straatsburg maakte een abrupt einde aan dat voor-
uitzicht. De Tweede Wereldoorlog werkte kennelijk soms nog door in de per-
soonlijke beleving van deze generatie leiders. Lubbers en Kohl lieten hun
emoties winnen van de ratio, met alle persoonlijke en politieke gevolgen van
dien. De premier vond dat zijn eertijds bescheiden vriend de nieuwe macht
naar het hoofd gestegen was: “Ik ben nu niet alleen leider van Duitsland,
maar van heel Europa...”, legt hij hem in de mond. Het ging niet alleen om de
nieuwe Kohl, maar ook om het nieuwe Duitsland. De breuk is nooit meer
hersteld. Als de persoonlijke vriendschap in tact was gebleven, zou Lubbers
hebben kunnen afspreken onder welke voorwaarden Duitsland het Neder-
lands ontwerp zou willen steunen. Het zou dan vooral zijn gegaan om de
marges die de Frans-Duitse samenwerking toelieten.
 Ongelukkigerwijs waren ook Genscher en Van den Broek ernstig gebrouil-
leerd. De Duitse minister verweet zijn Nederlandse ambtgenoot eveneens een
negatieve houding ten aanzien van de Duitse eenwording. Dat is zeer opmer-
kelijk, vooral ook omdat Van den Broek zelf zegt niet negatief te zijn geweest
over de hereniging. Daarbovenop kwam nog de ruzie over de erkenning van
Kroatië en Slovenië. Genscher heeft Van den Broek een streek geleverd, door
hem, zonder waarschuwing of vooroverleg, de Duitse steun te onthouden die
eerder op lager niveau was toegezegd. Dat was een ernstige breuk met de mo-
res tussen bevriende partners. Alle ministers hadden de week voor Zwarte
Maandag bij de VN in New York doorgebracht zonder met Van den Broek

 374 MIRAKEL EN DEBACLE

over de dreigende afgang te spreken. Dat vrijwel niemand van zijn collega’s
vóór of tijdens de vergadering met een formule kwam om ‘Hans’ zijn afgang
te besparen, geeft aan dat de persoonlijke relaties in de Raad niet zo ‘excellen-
tes’ waren als Poos ons wil doen geloven.
 Ook de ernstig vertroebelde betrekkingen tussen Lubbers en Van den
Broek hebben hun weerslag niet gemist op het functioneren van het Neder-
lands Voorzitterschap. De gezamenlijke Europese verantwoordelijkheid heeft
niet echt een disciplinerende invloed gehad. De twee ergerden zich dikwijls aan
elkaar en vormden duidelijk geen effectief duo. Lubbers zegt zich, althans tot
30 september, in zijn functioneren beperkt te hebben gevoeld door de span-
ningen met zijn collega. Het meningsverschil over de Europese Raad bleef
doorzieken, zonder dat er onder het Voorzitterschap nog veel over werd ge-
zegd.

Ondanks alle meningsverschillen en spanningen had de beslissende bijeen-
komst op zondag 29 september opmerkelijk veel kenmerken van Groepsden-
ken. Het is verbazingwekkend dat niemand van de aanwezige, door de wol
geverfde politici en ambtenaren zich hiervan bewust was. Van een rationeel
afwegen en op consequenties beoordelen van opties was geen sprake. De
aanwezigen traden het rationele besluitvormingmodel met voeten, zonder dat
ze het zelf in de gaten hadden, ja, ze meenden dat ze een ‘calculated risk’ na-
men.
 De bij foreign policy fiasco’s dikwijls gesignaleerde ‘bolstering tactics’ waren
ook in dit geval niet van de lucht. Voor sommige rationalisaties achteraf viel
wel iets te zeggen; andere waren duidelijk bedoeld om het eigen tekort-
schieten te camoufleren. Opvallend was dat de leden van de Dankert-club,
ook jaren later en onafhankelijk van elkaar, dezelfde analyses van het gebeur-
de ten beste gaven. Ook viel het op dat, met uitzondering van Van den Broek,
weinigen hun oorspronkelijke mening (vele) jaren nadien hadden bijgesteld.

Oorzaken Zwarte Maandag: indien en als

De aanvullende en onderling corrigerende werking van de perspectieven
maakt dat hun waarde pas echt bleek in onderlinge samenhang. Alle modellen
tezamen boden aldus een cumulatie van oorzaken voor ‘Zwarte Maandag’. Het
valt daardoor heel moeilijk aan te geven wat de doorslaggevende oorzaken
van het debacle zijn geweest.
 Indien de regering niet zulke hoge communautaire ambities had gekoes-
terd en niet zo was aangespoord door de Tweede Kamer, dan was het Luxem-
burgse concept op tafel gebleven. Als het Luxemburgse Voorzitterschap niet
via de PV’s en het Raadssecretariaat ‘gekaapt’ was door Frankrijk en het Vere-
nigd Koninkrijk, zou Nederland geen ingrijpende wijzigingen hebben over-
wogen. Indien er wel een onderscheid was gemaakt tussen Nederland als
Voorzitter en als lidstaat, was ons land veel kritiek bespaard gebleven en had-
den de departementen hun verlanglijstjes kunnen inbrengen bij de onder-

SLOTCONCLUSIES 375

handelaar namens Nederland. Niettemin had de Commissie ook dan haar
aanzienlijke ‘communautaire’ invloed kunnen uitoefenen op (de onberispelij-
ke kwaliteit van) het Voorzittersdocument via de coproductie. Als betere rela-
ties met het Raadssecretariaat hadden bestaan, zou Nederland niet eenzijdig
zijn aangewezen op de steun van de Commissie. Indien de coproductie geen
‘operatie stiekem’ was geworden, dan hadden de achterdocht en irritatie in
Brussel én Den Haag niet zulke fnuikende proporties aangenomen. Indien de
interne organisatie was aangepast of als er geen subculturele koninkrijkjes op
BZ hadden bestaan, had het interne besluitvormingsproces ongetwijfeld rati-
oneler kunnen verlopen. Als Van den Broek en DGPZ meer oog hadden ge-
had voor de onvermijdelijkheid van een zekere verschuiving van het Atlan-
tisch primaat naar een meer zelfstandig Europees veiligheidsbeleid, dan had
de Frans-Duitse coalitie zich ook soepeler opgesteld. Als de consultaties ade-
quaat waren geweest tot en met de hoogste politieke niveaus en bovendien
waren herhaald na tekstaanpassingen, dan zou de ‘zondagavondbeslissing’ er
hoogstwaarschijnlijk anders hebben uitgezien. Indien de persoonlijke relaties
Kohl-Lubbers en Van den Broek-Genscher niet zo slecht waren geweest, dan
zou Duitsland het Nederlands Voorzitterschap niet zo onverhoeds hebben la-
ten vallen. Als Duitsland, België en de Commissie Nederland zonder terug-
houding hadden ingelicht over de kansen, had de Nederlandse regering zich
waarschijnlijk wel bedacht. De beslissing ‘doorgaan’ was wellicht ook niet ge-
nomen als de besluitvorming rationeler zou zijn verlopen en niet het uitge-
sproken karakter van ‘Groepsdenken’ had gekregen. Indien de drie verant-
woordelijke bewindslieden een grotere onderlinge vertrouwensrelatie hadden
onderhouden, dan was er vast een effectievere politieke sturing geweest en
zou het eigen concept minder inconsistent zijn uitgevallen. Als de PV Nieman
vertrouwen had genoten en er goede persoonlijke relaties met hem hadden
bestaan, zouden zijn waarschuwingen anders zijn opgevat. De als-en indien-
vragen laten zich ongetwijfeld nog flink uitbreiden.
 Niettemin beschouw ik op grond van mijn studie in elk geval als hoofd-
oorzaken: het verblindende karakter van de hoge communautaire ambities;
de onjuiste beoordeling van de machtspolitieke context; het zich op sleep-
touw laten nemen door de Commissie; de vermenging van het Voorzitter-
schap met de (departementale) lidstaatbelangen; het te sterk vasthouden aan
het Atlantisch primaat; de verstoorde persoonlijke verhoudingen.
 Hieruit volgt dat voor mijn casus het ene model als verklaringsinstrument
niet als belangrijker kan worden beschouwd dan het andere. Het onderzoek
bevestigt daardoor mijn aanname dat er geen wetenschappelijke rechtvaar-
diging bestaat voor een algemene hiërarchie van modellen, op volgorde van
relatief belang. De in mijn casus gebleken relatieve betekenis van elk van de
modellen kan in een ander geval verschillend uitwerken.
 De modelmatige benadering heeft hoe dan ook haar waarde in deze studie
bewezen. Zij brengt ordening aan en verschaft belangwekkende inzichten.
Tegelijkertijd doen de modellen en de subthema’s in hun totaliteit recht aan
de complexiteit van de besluitvorming in de buitenlandse politiek.

 376 MIRAKEL EN DEBACLE

Epiloog: lessen uit Maastricht

Anno 2008 is van het consequente Nederlandse streven naar een suprana-
tionaal of federaal Europa niet veel meer te bekennen. Twee jaar tevoren had
de regering afscheid genomen van het ‘Europese droomdenken’.1 De bewinds-
lieden noemden versterking van Europese samenwerking en verdieping van
de integratie alleen nog maar gewenst “daar waar een nationale benadering
niet tot een optimale behartiging van de belangen van de Nederlandse samen-
leving leidt”.2 In plaats van een ‘naïef’ federalisme werden concrete nationale
belangen leidraad voor het Europabeleid.
 Wat tijdens het Maastricht-proces taboe was, is nu politieke prioriteit. Het
hoofdprobleem voor de regering werd, in navolging van Thatcher en Major,
‘hoe de macht van Brussel het best gecontroleerd en in toom gehouden kan
worden’. Bewindslieden spreken over Europese regeldrift, bureaucratie en
centralisme.3
 De Europese ontwikkelingen zouden veel meer ingebed moeten worden in
de nationale politieke processen. Versterking van de democratische dimensie
van de EU dient niet zozeer in het Europees Parlement, maar in de nationale
volksvertegenwoordiging te worden gevonden. Subsidiariteit gaat samen met
‘proportionaliteit’ in de officiële teksten en speeches de boventoon voeren: de
EU mag zich alleen op (deel) terreinen begeven voor zover dat een duidelijke
meerwaarde oplevert ten opzichte van wat lidstaten en lagere overheden kun-
nen uitrichten. Het opkomen voor nationale belangen, vooral in financiële
zin, werd veel sterker dan voorheen een expliciete beleidsdoelstelling. De op-
stelling van de regering na juni 2005 (referendum over de Europese Grond-
wet) werd bovenal bepaald door de behoefte het vertrouwen van de bevol-
king in de EU te herstellen. De onvrede van de burgers moest serieus geno-
men worden: zonder voldoende legitimiteit kan de integratie stranden.

Een uitvoerige beschouwing over de omslag in het Nederlands Europabeleid
valt buiten het bestek van dit proefschrift. Daarom beperk ik mij hier tot en-
kele hoofdpunten die betrekking hebben op de beleidsvorming.4
 Volgens minister Bot en staatssecretaris Nicolaï (bewindslieden in het ka-
binet-Balkenende II) lag de achtergrond van de veranderde Nederlandse op-
stelling mede in het Verdrag van Maastricht. Supranationale besluitvorming
was niet meer zo evident in het belang van kleine lidstaten, omdat met de
verbreding van het werkterrein in de Politieke Unie de grote lidstaten zich
zelfverzekerder gingen opstellen. Bij het Europees buitenlands beleid maakten
de grote drie steeds meer de dienst uit. Volgens de bewindslieden heeft die
ontwikkeling bij de kleinere landen de behoefte versterkt zich duidelijker te
manifesteren.5
 De veranderingen in het maatschappelijk klimaat zijn van bijzondere bete-
kenis geweest voor de heroriëntatie op Europa. Factoren als mondialisering,

 378 MIRAKEL EN DEBACLE

terrorisme en immigratie hebben gevoelens van onzekerheid en onveiligheid
onder de bevolking teweeggebracht, waardoor ook de Europese samenwer-
king in een negatiever daglicht is komen te staan.
 Vooral door de problemen in de zogenoemde multiculturele samenleving
werd de behoefte versterkt om de eigen Nederlandse identiteit en soeverei-
niteit te behouden of zelfs te cultiveren. Ook de uitbreiding van de EU heeft
het wantrouwen tegen ‘Brussel’ versterkt.
 Het ging zich daarnaast wreken dat Europa decennialang vooral een aan-
gelegenheid voor ingewijden was, waar de bevolking nauwelijks bij betrokken
werd. Algemene sentimenten van ontevredenheid en wantrouwen werden
daardoor gemakkelijk geprojecteerd op ‘Brussel’. Binnen de Nederlandse con-
text had de EU maar weinig verdedigers: kans voor ‘open doel’ voor de steeds
talrijkere Eurosceptische politici. De interne ontwikkelingen in de Haagse bu-
reaucratie zijn ongetwijfeld beïnvloed door deze maatschappelijke en politie-
ke factoren, maar kenden ook hun eigen dynamiek.

Organisatiestructuur

Uiteraard heeft de departementsleiding na Zwarte Maandag zich bezonnen op
mogelijke verbeteringen in de organisatie. Toch mocht na ‘Maastricht’ de in-
terdepartementale coördinatie in handen blijven van BZ, alle commotie ten
spijt. Ook verdere ingrijpende reorganisaties bleven uit.
 Tot 1995. In dat jaar bracht minister Van Mierlo de Nota ‘De herijking van
het buitenlands beleid’ uit. Hierin werden naast financiële en beleidsmatige
wijzigingen bovenal organisatorische veranderingen aangekondigd. Het bui-
tenlands beleid moest worden ‘ontschot’.6
 De achtergrond van de ‘Herijking’ was dat de PvdA en de VVD het in de
formatie van het kabinet (‘Paars I’) niet eens hadden kunnen worden over de
uitgaven voor defensie en ontwikkelingssamenwerking. De discussies over dit
beperkte vraagstuk waaierden echter uit. Van Mierlo: “Als je een raadsel niet
kunt oplossen, moet je het vergroten, is de stelling van Mulisch. Dat is waar
en dat hebben we gedaan, een groter kader maken om de middelen te vinden.
Uiteindelijk was het politiek-financiële probleem snel uit de wereld. In de
toepassing van de herijking zijn vervolgens organisatorische fouten gemaakt.
De grondgedachte was goed.”7 Minister voor Ontwikkelingssamenwerking
Pronk wijst met nadruk op de beleidsmatige overwegingen achter de herij-
king: “OS en buitenlandse politiek moesten één geheel worden.”8 Van Mierlo
vond het daarnaast van grote betekenis dat bij de beleidsvorming ook meer
rekening werd gehouden met de belangen van andere departementen. De be-
leidscoördinatie liet volgens hem nogal wat te wensen over.9
 De ingrijpende reorganisatie liet de schotten tussen de ‘Atlantici’ (DGPZ)
en de ‘Europeanen’ (DGES) evenwel geheel ongemoeid! Volgens Van Mierlo,
Pronk en betrokken ambtenaren had de herijking dan ook niets met Zwarte
Maandag te maken, zoals dikwijls is gesuggereerd.

EPILOOG: LESSEN UIT MAASTRICHT 379

 De Bruijn was in deze tijd directeur-generaal Europese Samenwerking. Hij
wenste per se niet dat zijn DGES zou worden betrokken bij de reorganisatie:
“Bij ontschotting zou DGES het afleggen. Het risico bestond dat we onze taak
als coördinator zouden verliezen. Wij wilden geen slachtoffer worden, daar-
om hebben we met succes een groot hek om DGES gezet.”10

Cultuur

De Herijkings reorganisatie betekende dat BZ zich meer voor externe invloe-
den zou openstellen, maar leidde uiteraard niet onmiddellijk tot een complete
cultuuromslag. Het patroon van koninkrijken was diepgeworteld en bleef ge-
woon bestaan. Toen oud-secretaris-generaal Bot in 2004 minister werd, trof
hij nog steeds dezelfde schotten aan. Hij beschouwt dat echter als onvermij-
delijk, omdat de materie waarmee de compartimenten zich bezighouden zo
verschillend is. Maar Bot noemt ook een andere reden: “Er zitten drie be-
windslieden met eigen agenda’s, eigen ambities en een eigen profilerings-
drang. De DG ondersteunt altijd zijn eigen politieke baas en dat zal onvermij-
delijk tot een zekere verschotting leiden.”11
 Door de mondialisering en Europeanisering ontstaan echter meer overlap-
pingen van beleidssectoren. DGPZ en DGES kunnen niet meer onverkort hun
eigen gang gaan. Met de voltooiing van de interne markt en de toevoeging van
nieuwe beleidsterreinen is geen enkele ‘chasse gardée’ meer te handhaven.
Buitenlandse politiek wordt, ook op veiligheidsgebied, tegenwoordig sterk ge-
coördineerd in Europees kader. Onderwerpen als energie, terrorisme en mi-
gratie raken veel andere thema’s en regio’s. Hierdoor moeten de comparti-
menten het lang gekoesterde non-interventiebeginsel opgeven. Het wij en zij
denken is hiermee evenwel nog niet geheel van de baan. De onontkoombare
samenwerking heeft namelijk ook een keerzijde. Zo wijst minister Pronk met
zijn lange departementale ervaring op een structureel fenomeen: “Bij overlap-
pingen komen al snel de ambtelijke competenties in het geding. Dan is essen-
tieel wie de leiding heeft bij de voorbereiding, want die definieert en analy-
seert het probleem en concipieert de opties waaruit gekozen wordt. Kortom,
er is altijd strijd om ‘wie is de lead agency’.”12

De vrees of onwil om over de schuttingen te klimmen is de laatste jaren ook
verminderd door het personeelsbeleid. De subculturen versterken zichzelf
niet meer door het systeem van benoemingen. De integratie van de binnen-
en buitendienst was al in de jaren tachtig ingezet, maar resulteerde pas in de
jaren negentig in voortdurende wisselingen van loopbaanlijnen. De diplo-
maat-ambtenaar gaat elke vier jaar naar een andere post. Wie nu Europese
integratie doet, kan straks bij de NAVO of in Maputo zitten. Het ging hier dus
om wijzigingen van de structuur die hun weerslag hadden op de cultuur. In de
Europese sector werd geleidelijk een nieuwe generatie ambtenaren benoemd.
 DGES had de herijking ‘overleefd’, maar raakte in de praktijk haar auto-
nome positie kwijt. De schotten verdwenen niet, maar werden wel veel po-

 380 MIRAKEL EN DEBACLE

reuzer. Het non-interventiebeginsel was door de onvermijdelijke beleidsinte-
gratie niet meer goed vol te houden. Al deze ontwikkelingen hebben ertoe ge-
leid dat de lang gekoesterde en ‘afgeschermde’ DGES-cultuur aan erosie on-
derhevig werd. De eens zo onaantastbare communautaire leerstellingen wer-
den steeds minder vanzelfsprekend.

Communicatie

‘Zwarte Maandag’ heeft bij BZ geleid tot een evaluatie van de relevante com-
municatie. Vooral de verwerking van de rapportages van de posten is nader
geanalyseerd: alle relevante berichten werden nog eens goed doorgenomen.
Volgens de SG Bot was de conclusie dat de rapportages onjuist waren geïn-
terpreteerd. Ook de resultaten van de verkennende bezoeken in de hoofdste-
den waren veel te positief verwoord. Bot formuleert de conclusies die toen
zijn getrokken: “De rondreizen van Dankert waren te haastig verlopen. Hij
had twee of drie keer moeten terugkomen, telkens met alternatieven en nieu-
we voorstellen. Meer in het algemeen zouden ambtenaren, maar ook be-
windslieden, voortaan kritischer dienen te luisteren naar wat de posten te
melden hebben. Iedereen moest zich goed realiseren dat men in het buiten-
land veel beleefder zijn twijfels kenbaar maakt dan in Nederland. Tegen een
bezoekende bewindsman wordt bijna nooit nee gezegd. Negatieve reacties
worden verpakt in vriendelijkheden: het concept is interessant, veel goede
ideeën, maar men moet nog verder studeren.” De SG en latere PV en minister
wijst terugkijkend (2007) ook op het belang van lichaamstaal: “Los van de
beleefdheidsfrasen zie je aan je gesprekspartner of het er wel of niet in zit, of
dat je nog vijftien keer moet terugkomen.”13
 Wie van de toenmalige departementsleiding deze evaluatie ook onder-
schreven, niet staatssecretaris Dankert. Hij zei (1994) zich alleen vergist te
hebben in de steun van de Duitsers. De oorzaak hiervan legde hij niet in ver-
keerd geïnterpreteerde beleefdheidsfrasen, maar in het achterwege blijven van
consultaties op de politieke niveaus boven hem.14 Ook collega BZ-bewinds-
man en partijgenoot Pronk deelt de analyse van Bot niet: “Bewindslieden en
ambtenaren zijn wel beschuldigd van naïveteit, maar dat was niet terecht. Er
is veel gedraaid in de hoofdsteden. Bovendien waren diegenen die informatie
gaven niet dezelfden als die uiteindelijk de beslissingen namen.”15 De vraag in
hoeverre het hier een incidenteel of structureel communicatieprobleem be-
treft, wordt blijkbaar uiteenlopend beoordeeld. Complicerende factor bij de
evaluatie van de ‘Maastricht communicatie’ is dat de schuldvraag er doorheen
loopt. Het onderschrijven van lessen staat bijna gelijk aan het tekenen van
een schuldbekentenis voor de afgang.
 Niettemin staat het wel vast dat de miscalculatie van ‘Zwarte Maandag’
heeft doorgewerkt op het departement, zoals door Bot is aangegeven. Nie-
mand wilde opnieuw beschuldigd kunnen worden van ‘wishful thinking’.
 Mocht eerst de wenselijkheid zwaarder wegen dan de haalbaarheid, na
‘Zwarte Maandag’ werden de gewichten op de balans verhangen. Minister Van

EPILOOG: LESSEN UIT MAASTRICHT 381

Mierlo (1994-1998) vond zelfs dat deze was doorgeslagen: “Een bewindsman
behoort te denken in termen van wenselijkheden en de ambtenaar wijst op de
haalbaarheden. Als het goed is, komt het beleid op het snijpunt van die twee
tot stand. Op BZ was dat evenwicht zoek. Daar kunnen politieke redenen
voor zijn, maar een verklaring is ook dat elke minister van Buitenlandse Za-
ken overbelast is en dat gaat ten koste van het richting geven. Als er geen
drijvende kracht is, krijg je status-quo politiek.”16 In elk geval ervoer Van
Mierlo het vergaren en beoordelen van berichten uit het buitenland niet
(meer) als ontoereikend. BZ had wel een communicatieprobleem, maar dat
was anders van aard. Het departement had onvoldoende zicht op de eigen sa-
menleving en de binnenlandse politiek: “BZ was een vesting met weinig kijkgaten
naar de eigen omgeving. Er was een naar binnen gekeerdheid van het denken,
een cultuur die heel erg om zichzelf draait.”17 Voor Van Mierlo vormde de
vergroting van het kijkgat één van de motieven voor de herijking.
 In de jaren daarna zouden de antennes van BZ geleidelijk aan echter juist
steeds sterker op het binnenland worden gericht. De oorzaak hiervan moet
vooral in de maatschappelijke en politieke ontwikkelingen worden gezocht,
waaraan ook BZ zich moeilijk kon onttrekken. Toch verkeek het departement
zich op de gevoelens van de bevolking, zoals deze bij het referendum tot uit-
drukking kwamen. Een actieve campagne werd niet nodig geacht, ook al om-
dat het initiatief voor de volksraadpleging bij de Tweede Kamer lag.

De interdepartementale coördinatie

BZ had zijn interdepartementale coördinatietaak na ‘Zwarte Maandag’ mogen
behouden, maar niet zonder slag of stoot. Integendeel. De afgang in Brussel
had ook bureaucratisch-politieke effecten in Den Haag. Een aantal departemen-
ten had de gebeurtenissen aangegrepen om de coördinatorfunctie van BZ ter
discussie te stellen. Het departement was niet in staat gebleken de juiste be-
middelende rol te spelen, maar was erop uit geweest zijn eigen visie door te
drukken. Sommige ministeries hadden overigens al verscheidene keren bij
kabinetsformaties getracht BZ van de coördinatie te ontheffen. Ook waren
departementen er voortdurend op uit onderdelen waar ze zelf de eerste ver-
antwoordelijkheid voor droegen, zoals transport (V en W), milieu (VROM) of
handelspolitiek (EZ), ‘informeel’ buiten de Coco om rechtstreeks aan de mi-
nisterraad voor te leggen. Nu zagen ze hun kans schoon: de formele structuur
moest op de schop.
 De Directie Europese Integratie kreeg daarom een nieuwe plaatsvervan-
gend Chef, met als hoofdopdracht ‘de coördinatie voor BZ te behouden’.18 In
deze functie werd De Bruijn benoemd, die later Chef, directeur-generaal en
Permanent Vertegenwoordiger zou worden. Hij stond voor een moeilijke op-
dracht. De Bruijn: “Na Zwarte Maandag bereikten de aanvallen van de depar-
tementen op ons een hoogtepunt. BZ werd arrogantie verweten, een houding
van ‘wat wij doen is goed gedaan’. Wij waren kwetsbaar geworden. Het offen-
sief kwam overigens niet van bewindslieden, maar van hoge ambtenaren.”19

 382 MIRAKEL EN DEBACLE

 De beleidsmatige verbreding in het Verdrag van Maastricht had ook tot
gevolg dat departementen internationale eenheden gingen opzetten. Capaci-
teit en deskundigheid in Europese zaken namen daardoor toe, met als gevolg
dat ook de positie van verscheidene departementen versus BZ werd versterkt.
 Om de belegering van de ‘Apenrots’ af te slaan, werd gekozen voor een
tweeledige strategie. Allereerst probeerden de ambtelijke veldheren op tijd te
spelen. De Bruijn: “De ervaring met de Haagse bureaucratie leerde ons dat als
je de zaken maar lang genoeg vooruitschuift, de stormen wel weer overwaai-
en.”20 Daarnaast werd besloten tot een werkwijze waarop de ministeries zich
serieuzer genomen voelden. Zo heeft BZ toen het eigen beleid mede onder-
werp van de beleidsafstemming gemaakt. Dat gebeurde daarvoor niet, tot er-
gernis van de departementen die zichzelf wel ‘lijdend voorwerp’ van de coör-
dinatie voelden. Het betekende dat DGES nu ook DGPZ-beleid ging coör-
dineren. Ontschotting, inderdaad, maar tegelijkertijd ook bron van nieuwe
conflicten.
 Veranderingen van procedures bleken echter niet genoeg. De druk van
‘vakdepartementen’ om toch (onderdelen van) de coördinatie af te staan, bleef
maar aanhouden. Voor BZ zou het echter verlies van een essentiële taak bete-
kenen, die het hoe dan ook wenste te behouden. Om aan de benauwende de-
partementale omsingeling te ontkomen, moesten belegeraars anderszins te-
vreden worden gesteld. Daartoe namen de verdedigers van de burcht nu ook
hun toevlucht tot inhoudelijke concessies. BZ liet steeds meer zijn oren han-
gen naar de wensen van zijn belagers.
 Volgens De Bruijn hebben vooral, maar niet uitsluitend, Financiën en
Justitie hier sterk van geprofiteerd. Door de totstandkoming van de EMU was
de positie van (de minister van) Financiën aanzienlijk versterkt. De netto-
betalerspositie van ons land was Financiën al langere tijd een doorn in het
oog. Voor BZ, althans DGES, was dit onderwerp echter een anathema. Geld
terug of ‘rebate’ waren vieze woorden, die niet pasten in de communautaire
benadering. Staatssecretaris Benschop (1998-2002) van BZ werd zelfs een
gedreven pleitbezorger van het voormalige taboe.

BZ mocht de coördinatiefunctie behouden, maar dat bleek uiteindelijk een
pyrrusoverwinning. Door het krampachtig vasthouden aan de formele taak
verloor het departement juist de invloed die het voordien op het afstem-
mingsproces had. De eigenmachtige opstelling, zo kenmerkend voor het
Maastricht-proces, verdampte gaandeweg.
 Hierdoor loste ook de waterscheiding tussen BZ en een aantal departe-
menten op, zodat het afstemmingsproces soepeler ging lopen. Zo ontstonden
er minder interdepartementale problemen bij (de voorbereiding van) het Ne-
derlands Voorzitterschap dat leidde tot het Verdrag van Amsterdam (1997).
Overigens was hierbij ook van belang dat er binnen de bestaande structuren
nu wel een duidelijk onderscheid gemaakt werd tussen Nederland als lidstaat
en Nederland als voorzitter.21 Ook werden honderden ambtenaren die bij de

EPILOOG: LESSEN UIT MAASTRICHT 383

uitvoering van het Voorzitterschap betrokken waren beter op hun taak voor-
bereid, onder meer door trainingsprogramma’s.
 Niettemin werden de aanvallen op de coördinatiefunctie van BZ nooit he-
lemaal gestaakt. Als bewindsman ervoer Bot (2004-2006) nog steeds sterke
druk van andere ministeries. Hij hanteerde nu een argument dat vóór ‘Zwarte
Maandag’ beslist ongeloofwaardig zou hebben geklonken: “Ook in het kabinet
kwam dat vaak aan de orde en dan zei ik altijd ‘wij zijn het enige ministerie
dat geen directe belangen heeft bij al die onderwerpen. Daarom zijn wij een
goede bemiddelaar en dat moeten we blijven’.”22 Sinds ‘Zwarte Maandag’ was
er blijkbaar het één en ander veranderd op BZ!

Behalve vanuit het eigen departement werd de Europese beleidsdominantie
van DGES nu ook inhoudelijk ondergraven door de andere ministeries. De
eens zo strikte communautaire leer verwaterde hierdoor steeds meer. Toen
het grote taboe van onze nettobijdrage eenmaal was doorbroken, zagen ook
andere departementen hun kans schoon steeds verder door de communautai-
re linies heen te breken. Meerderheidsbesluitvorming, bijvoorbeeld, was niet
voor elke sector gewenst, dat moest maar eens duidelijk worden.
 Hoe Europeser zijn beleidsterrein werd, des te meer het Ministerie van
Justitie ongestoord zijn gang kon gaan. Ook de traditionele interdepartemen-
tale tegenstellingen en bondgenootschappen veranderden. Zo identificeerde
BZ zich sterker met uitgavenbeheersing en liberale handelspolitiek, de stok-
paardjes van Financiën en EZ. Hierdoor kwam het in botsing met het
Ministerie van Landbouw, tot die tijd juist de belangrijkste bondgenoot in het
communautaire streven en tegenstander van het ‘just retour-beleid’.
 Ondanks doorgevoerde verbeteringen bleef de departementale afstemming
een voortdurend onderwerp van kritische beschouwingen. Nog in 2007 was
het streven naar verbetering een algemene beleidsdoelstelling. Het zou daarbij
gaan om vernieuwingen en aanpassingen die nodig waren om Nederland ef-
fectiever te laten opereren, mede met het oog op de verwachtingen van de burgers
van Europa.23
 De wens tot wijziging van het afstemmingsproces wordt niet algemeen ge-
deeld. Zo komen Kleistra en Van der Zwan in de Internationale Spectator tot de
conclusie dat de vele adviezen om de coördinatie te reorganiseren schijnoplos-
singen zijn, omdat het in wezen gaat om politieke sturing en betrokkenheid.24
Oud-premier Kok, die in dit opzicht kan bogen op een ruime ervaring, relati-
veert het probleem zelfs verregaand: “Als minister-president had ik goed in-
zicht in hoe de coördinatie in de verschillende EU-staten verloopt. Het is
overal een ingewikkeld proces. Ik kan je verzekeren dat Nederland, samen
met het Verenigd Koninkrijk en de Scandinavische landen, veruit de best
functionerende coördinatie heeft. Dit werd algemeen erkend in Europa. Het
dwong respect af en dat betaalde zich uit.”25 Ook De Bruijn en Pronk delen
deze opvatting.26
 Het is dan ook zeer de vraag of het onderbrengen van de coördinatie bij
het Ministerie van Algemene Zaken tot substantiële verbeteringen zal leiden.

 384 MIRAKEL EN DEBACLE

De achtereenvolgende minister-presidenten, de ministers van Buitenlandse
Zaken en hun ambtelijke staven hebben er nooit veel in gezien. De premiers
willen, terecht, tot een laat moment hun handen vrij houden. Bovendien
wensen ze geen ambtelijk Europees waterhoofd op hun kleine departement.
BZ is, ondanks (de gevolgen van) ‘Zwarte Maandag’, nog steeds het beste toe-
gerust om de haalbaarheid en de consistentie van de Nederlandse inzet in
Brussel te bewaken. Wel is het van essentieel belang dat de departementen
belangrijke onderlinge problemen vroegtijdig op kabinetsniveau melden en
daarmee ambtelijke loopgravenoorlogen voorkomen.

De minister-president en de minister van Buitenlandse Zaken

Het toenemende belang van de Europese Raad heeft ook de positie van de
achtereenvolgende premiers verder versterkt. In het algemeen zijn de rege-
ringsleiders zonder twijfel de belangrijkste spelers op het Europese toneel.
Door de inhoudelijke uitwaaiering na ‘Maastricht’ werd de minister-president
bovendien bij Europese onderwerpen betrokken, waarmee hij zich, veel meer
dan zijn collega van BZ, ‘dagelijks’ functioneel bezighoudt: sociaal-economi-
sche politiek, asielbeleid, energie, terrorisme, kortom hoofdonderdelen van
regeringsbeleid. Hierdoor kon de regeringsleider een groter stempel drukken
op de inzet en uitvoering van de Nederlandse Europese politiek in brede zin.
Bot maakte de veranderingen als PV én als minister mee: “Zwarte Maandag
heeft ertoe geleid dat de minister-president een grotere verantwoordelijkheid
is gaan nemen voor het Europese beleid. Hij is zich er op een veel breder ter-
rein mee gaan bemoeien. Deze betrokkenheid is inmiddels structureel gewor-
den.”27 Ook De Bruijn heeft als PV van nabij een groeiende betrokkenheid van
de premier vastgesteld.

 Wat betekende deze grotere rol van de premier voor zijn relatie met de
minister van BZ? Ligt hier wellicht ook een verklaring voor de koerswijziging
in het Europabeleid?

Minister-president Lubbers had na ‘Zwarte Maandag’ het Europese heft duide-
lijk in handen genomen. Na ‘Maastricht’ heeft hij dit niet meer afgestaan. Mi-
nister Van den Broek heeft hier zijn conclusies aan verbonden en is voortijdig
vertrokken naar de Europese Commissie. Zijn opvolger Kooijmans (1992-
1994) had er gedurende zijn anderhalfjarige mandaat geen behoefte aan de
strijdbijl tegen Lubbers op te nemen.

 Premier Kok was bij zijn aantreden vastbesloten om niet in een gevecht
met zijn collega van BZ, Van Mierlo, verzeild te raken: “Ik had veel van de re-
gelmatig wederkerende conflicten tussen Lubbers en Van den Broek geleerd
en vooral hoe het niet moest. Het was een competentiegevecht, vooral veroor-
zaakt door geldingsdrang. Ook op ambtelijk niveau werkte dat door. Werken
aan nieuwe structuren vond ik echter niet zinvol, daar kom je nooit goed uit.
Het gaat om de juiste mensen, medewerkers die goed oog en oor hebben bij
BZ, weten wat er speelt, en assertief en beminnelijk zijn. Gelukkig had ik
mensen die goud waard waren.”28

EPILOOG: LESSEN UIT MAASTRICHT 385

 Van Mierlo zegt dat hij al vóór zijn ministerschap “goed op de hoogte was
van de haat en nijd tussen AZ en zijn departement, vooral tot uitdrukking
komend in de na-ijver tussen de minister en de premier”. Hij vond echter een
oplossing: “Ik had het voordeel dat Kok geen ervaring had met de politieke
kant van buitenlands beleid en ook niet deed alsof. Ik heb gezegd, Wim, er is
een oude vete tussen BZ en AZ, en daar moeten we vanaf. De minister-presi-
dent wordt steeds belangrijker bij de uitvoering van het buitenlands beleid, dat
is vervelend voor de minister van BZ. Die moet de glamourmomenten afstaan
en dat vinden ook zijn medewerkers niet leuk. Dat kan mij echter geen bal
schelen. Laten we afspreken dat jij alle ruimte voor de uitvoering krijgt en ik
het beleid maak, natuurlijk beide in samenwerking. Kok was het hiermee
eens en het heeft in de praktijk prima gewerkt. Er waren bijna nooit ruzies.”29
 Minister Bot was een topdiplomaat met een zeer lange Brusselse ervaring.
Zijn relatie met minister-president Balkenende werd hier, vooral aanvankelijk,
sterk door bepaald. Bot werd in 2003 minister, naar eigen zeggen vooral
omdat Nederland EU-voorzitter zou worden en premier Balkenende heel
weinig Europese ervaring had: “Ik werd ingehuurd om dat hele Voorzitter-
schap er doorheen te loodsen en dat is dacht ik ook wel goed gelukt.” Later
kreeg Balkenende volgens Bot steeds meer belangstelling voor buitenlands
beleid en is zich ook meer op het internationale podium gaan manifesteren.30
 Kok en Balkenende hebben zich beiden eerder aangesloten bij de domi-
nante opvatting over Europa in het kabinet dan dat zij vanuit een sterke over-
tuiging richting hebben gegeven aan het beleid.

Ten slotte

‘Zwarte Maandag’ markeerde, achteraf gezien, een omslagpunt in het Neder-
lands Europabeleid. Op weg naar Maastricht waren de Haagse besluitvormers
te ver voor de muziek uit gelopen en dirigeerden zij een andere melodie dan
de Europese fanfare bereid was te spelen. De onomstreden conclusie na
‘Zwarte Maandag’ was dan ook: dat nooit weer...
 Over de te trekken lessen voor de organisatie, coördinatie en consultatie be-
stond echter geen algemene overeenstemming. Structuur en praktijk zijn
daardoor slechts in beperkte mate aangepast. Wel heeft Nederland in 1997
(‘Amsterdam’) zijn taken als voorzitter en als lidstaat strikt gescheiden. Som-
mige wijzigingen vloeiden voort uit veranderde Haagse machtsverhoudingen.
Vooral BZ/DGES heeft aanzienlijk veren moeten laten.
 Al met al zijn de beleidsveranderingen na 1991 toe te schrijven aan een
reeks elkaar versterkende maatschappelijke, politieke, bureaucratische en
persoonlijke factoren. ‘Zwarte Maandag’ is door tegenstanders van de com-
munautair gerichte Nederlandse Europapolitiek vooral aangegrepen als beves-
tiging van hun eigen gelijk. Hieraan lag veelal de suggestie ten grondslag dat
het debacle uitsluitend was veroorzaakt door het naïeve communautaire of
federale streven. Uit onderhavige studie is echter gebleken dat de oorzaken
aanzienlijk talrijker en gecompliceerder waren.

 386 MIRAKEL EN DEBACLE

Noten

1 Zie o.a: Atzo Nicolaï, staatssecretaris voor Europese zaken, Nederland Europa,Van
droom naar daad, Ministerie van Buitenlandse Zaken, 2006.

2 Begroting Buitenlandse Zaken, MvT, 2006, p. 42. In MvT 2007 en 2008 staat een iets
andere formulering.

3 Toespraak minister Bot, Universiteit van Groningen, 30 mei 2006. Ook: Nicolaï, a.w
noot 1, p. 26.

4 In een afzonderlijke publicatie hoop ik nader in te gaan op oorzaken en achtergronden
van de veranderingen die het Nederlands beleid sinds het begin van de jaren negentig
heeft ondergaan.

5 Bernard Bot, ‘Met overtuiging en berekening: van zuiver naar realistisch multilateralis-
me’, in: Internationale Spectator, november 2006, p. 547-551; Nicolai, a.w.noot 1, p. 34,
35.

6 ‘De herijking van het buitenlands beleid’, Den Haag: Ministerie van Buitenlandse
Zaken, 1995.

7 Gesprek met Van Mierlo, 4 april 2007.
8 Pronk: “Geen aparte sectoren, maar beleidsintegratie. Van Mierlo en ik waren het daar-

over eens. Wel heb ik geweigerd om ook de financiële zeggenschap af te staan. Als ik
dat gedaan had, zou het Nederlands belang weer gaan domineren.” Gesprek met
Pronk, 4 oktober 2007.

9 Gesprek met Van Mierlo, 4 april 2007. Er waren evenwel grenzen aan de bemoeienis
van andere ministeries. Volgens Pronk wilde minister van EZ Wijers ook invloed heb-
ben op het nieuwe Directoraat-Generaal Regio- en Landenbeleid: “Dat hebben Hans en
ik echter tegengehouden.” Er werd een zogenoemd ‘matrix-model’ afgesproken, waar-
bij er geïntegreerde regiodirecties zouden worden gevormd die gezamenlijk door de
twee ministers zouden worden aangestuurd. Dit nieuwe Directoraat-Generaal zou dan
nauw samenwerken met nieuwe thema-directies, zoals veiligheidszaken en mensen-
rechten.

10 Gesprek met De Bruijn, 8 september 2007. Wel kreeg DGES er bij de herijking tegen
zijn zin consulaire zaken bij. De Bruijn zegt eind jaren negentig de consulaire zaken
‘geruild’ te hebben tegen de regio-directie Europa, dat wil zeggen de (kandidaat-) lid-
staten van de EU. In sommige publicaties wordt een relatie gesuggereerd tussen de
herijking en de lessen uit ‘Maastricht en de herijking’. Zie bijvoorbeeld, Duco Hellema,
Buitenlandse Politiek van Nederland. De Nederlandse rol in de wereldpolitiek, Utrecht: Het
Spectrum, 2006, p. 358.

11 Gesprek met Bot, 8 oktober 2007.
12 Gesprek met Pronk, 4 oktober 2007.
13 Gesprek met Bot, 8 oktober 2007.
14 Jan Nekkers & Peter Rehwinkel, Regerenderwijs. De PvdA in het kabinet-Lubbers/Kok,

Amsterdam: Bert Bakker/Wiardi Beckman Stichting, 1994, p. 149, 150. De reactie van
Dankert is niet lang na ‘Zwarte Maandag’ geregistreerd. Het is de auteur niet bekend of
hij er later anders over is gaan denken.

15 Gesprek met Pronk, 4 oktober 2007. Bot noemt het niveau-probleem geen overtuigend
excuus. Staatssecretarissen houden nu eenmaal altijd meer slagen om de arm. Men had
volgens hem meer rekening moeten houden met de rapportages van de ambassadeurs
ter plekke. Gesprek met Bot, 8 oktober 2007.

16 Gesprek met Van Mierlo, 4 april 2007.
17 Ibid.
18 Gesprek met De Bruijn, 8 september 2007.
19 Ibid. Bot heeft dezelfde analyse: “Wij moesten steeds harder vechten om onze coördi-

nerende rol te bewaren. Andere ministeries trokken er steeds harder aan.” Gesprek met
Bot, 8 oktober 2007.

20 Ibid.

EPILOOG: LESSEN UIT MAASTRICHT 387

21 Gesprek met Kok, 11 oktober 2007; zie ook: Sjoerd Gosses, ‘Het DGES en het EU-
voorzitterschap 1997’, in: Hans H.J. Labohm (samenstelling), De waterdragers van het
Nederlands Europabeleid, Terugblik op 40 jaar DGES, Den Haag: Sdu Uitgevers, 1997, p.
260-263. Van Bonzel zegt dat hij, als enige overgeblevene van het ‘Dankert-team’ hier
zeer op aangedrongen had. Brief van Van Bonzel aan auteur, 10 december 2007.

22 Gesprek met Bot, 4 oktober 2007.
23 Begroting Buitenlandse Zaken 2007, MvT, p. 41. In de tekst staat: het Ministerie van

Buitenlandse zaken is daarvoor eerst verantwoordelijk en streeft steeds naar verbete-
ring van de EU-coördinatie, bijvoorbeeld door het uitvoeren van de aanbevelingen uit
het rapport ‘Sturing EU-aangelegenheden’ (TK 29 362, nr 61). Het jaar daarop stond
deze doelstelling overigens niet meer in de MvT. Zie ook: S. van Bijsterveld, A. Korsten
& P. de Goede, ‘Nationale coördinatie van EU-beleid: herijking dringend noodzake-
lijk’, in: Internationale Spectator, juni 2005, p. 307-312.

24 Yvonne Kleistra en Gerard van der Zwan, ‘Coördinatie van Europa-beleid: tijd voor
vernieuwing of bezinning?’, in: Internationale Spectator, september 2006, p. 449-453.
Belangrijke adviezen waren o.m. Gemengde Commissie van Voorst tot Voorst, Sturing
EU Aangelegenheden, 2005; Raad voor het Openbaar Bestuur, Nationale Coördinatie van
EU-beleid: een politiek en proactief proces, december 2004; Raad van State, Advies No.
W04.050.338/1, Den Haag, december 2005; Commissie BijzondereVraagstukken, Staat-
kundige Bestuurlijke en Staatsrechtelijke Vernieuwing, Tweede Kamer, 21427, nr. 3:12,
1990.

25 Gesprek met Kok, 11 oktober 2007.
26 Gesprek met De Bruijn, 8 september 2007; gesprek met Pronk, 4 oktober 2007.
27 Gesprek met Bot, 8 oktober 2007.
28 Gesprek met Kok, 11 oktober 2007.
29 Gesprek met Van Mierlo, 4 april 2007. Kok van zijn kant zegt zich niets van een af-

spraak te herinneren: “Zoiets gaat in de praktijk lopen.” Hij bevestigt dat er nauwelijks
conflicten waren. Alleen bij informele zittingen van de Europese Raad: “Daar gaat de
minister-president alleen heen en dan breekt de hel los bij BZ. Behalve in België wordt
er nergens in Europa meer een probleem over gemaakt.” Gesprek met Kok, 11 oktober
2007.

30 Gesprek met Bot, 8 oktober 2007.

 388 MIRAKEL EN DEBACLE

Lijst van afkortingen

ACP African, Caribbean en Pacific Countries (landen met een

verdragsmatige ontwikkelingsrelatie met EG)
AZ Algemene Zaken (Ministerie van)
BEB Buitenlandse Economische Betrekkingen (Directoraat-

generaal, Ministerie van Economische Zaken)
BIZA Binnenlandse Zaken (Ministerie van)
BiZa Binnenlandse zaken
BRD Bondsrepubliek Duitsland
BVB Buitenlands en Veiligheids Beleid
BZ Buitenlandse Zaken (Ministerie van)
CD Centrum Democraten
CDA Christelijk Democratisch Appèl
CDU Christlich Demokratische Union
CIA Central Intelligence Agency (Verenigde Staten)
CoCo Coördinatiecommissie
COPO Comité Politique (comité van DGPZ’s van de lidstaten)
COREPER I Comité van plaatsvervangers van Permanent Vertegenwoor-

digers
COREPER II Comité van Permanent Vertegenwoordigers
CVSE Conferentie voor Veiligheid en Samenwerking in Europa
D66 Democraten 66
DG Directoraat-generaal; directeur-generaal
DGES Directoraat-generaal Europese Samenwerking
DGIS Directoraat-generaal Internationale Samenwerking
DGPZ Directeur-generaal Politieke Zaken
DIE Directie Europese Integratie
DDR Deutsche Demokratische Republik
EC European Commission
EDG Europese Defensie Gemeenschap
EEG Europese Economische Gemeenschap
EG Europese Gemeenschap/Gemeenschappen
EGKS Europese Gemeenschap voor Kolen en Staal
EMU Economische en Monetaire Unie
EP Europees Parlement
EPS Europese Politieke Samenwerking
EPU Europese Politieke Unie
ER Europese Raad
ESCB Europees Stelsel van Centrale Banken
EU Europese Unie
EURATOM Europese Gemeenschap voor Atoomenergie
EVP Europese Volkspartij

 390 MIRAKEL EN DEBACLE

ExCom Executive Committee (ad-hoc comité Amerikaanse besluit-
vormers bij Cubacrisis 1961)

EZ Economische Zaken (Ministerie van)
FDP Freie Demokratische Partei
GBVB Gemeenschappelijk Buitenlands en Veiligheids Beleid
GLB Gemeenschappelijk Landbouw Beleid
GOS Gemeenschap van Onafhankelijke Staten (ex Sovjet-Unie)
GPV Gereformeerd Politiek Verbond
IGC Inter-Gouvernementele Conferentie
JUBI Justitie en Binnenlandse Zaken
LNV Landbouw, Natuurbeheer en Visserij (Ministerie van)
MP Minister-president
NAVO Noord-Atlantische Verdrags Organisatie
NGO Niet-Gouvernementele Organisatie
O en W Onderwijs en Wetenschappen (Ministerie van)
OS Ontwikkelingssamenwerking
PASOK Panhelleense Socialistische Beweging (Griekenland)
PV Permanente Vertegenwoordiging/Vertegenwoordiger
PsV Persoonlijk Vertegenwoordiger van regeringen naar de IGC
PvdA Partij van de Arbeid
QMV Qualified Majority Voting (besluitvorming bij gekwalificeer-

de meerderheid)
REZ Raad voor Europese Zaken (Onderraad van de Ministerraad)
RPF Reformatorische Politieke Federatie
SG Secretaris-generaal
SGP Staatkundig Gereformeerde Partij
V en W Verkeer en Waterstaat (Ministerie van)
VK Verenigd Koninkrijk
VN Verenigde Naties
VROM Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

(Ministerie van)
VS Verenigde Staten
VVD Volkspartij voor Vrijheid en Democratie
WAO Wet Arbeidsongeschiktheid
WEU West-Europese Unie
WVC Welzijn, Volksgezondheid en Cultuur (Ministerie van)

Enkele begrippen

Communautair
Barents en Brinkhorst omschrijven het begrip in als volgt: “De communautai-
re methode houdt in dat op deelgebieden een daadwerkelijke integratie tot
stand wordt gebracht door het overdragen van soevereine rechten (publiek-
rechtelijke bevoegdheden) aan instellingen die onafhankelijk zijn van de lid-
staten. Deze deelintegratie zou dan later, telkens door concrete stappen, kun-

LIJST VAN AFKORTINGEN 391

nen worden uitgebreid en uiteindelijk kunnen uitmonden in een soort Euro-
pese bondsstaat. Het communautaire model wordt daarom ook wel gekarak-
teriseerd als een fase tussen enerzijds een ‘gewone’ internationale organisatie
en anderzijds een federatie van staten”.1
 De methode kan ook worden omschreven als een sui generis constructie
van besluitvorming met duidelijke bevoegdheden voor Commissie, Europees
Parlement en Hof, zodanig dat een zeker evenwicht ontstaat met de positie
van de Raad en Europese Raad, waarin de regeringen van de lidstaten zijn
vertegenwoordigd.

Federaal
Hiermee wordt gedoeld op een staatsvorm waarbij de centrale regering, met
een eigen legitimatie, de zelfstandige bevoegdheid heeft een beperkt aantal
taken te verrichten en de overige overheidsfuncties binnen de competentie
van de deelstaten vallen. De verdeling van bevoegdheden tussen de bestuurs-
lagen is niet in elke federatie dezelfde. In de discussie over de Europese insti-
tutionele vormgeving heeft het woord een enigszins ideologische lading ge-
kregen. Met het gebruik van de term wordt veelal gedoeld op een streven naar
versterking van de posities van Commissie, EP en Hof, met als uiteindelijk
doel een Europese Federatie, vergelijkbaar met de Verenigde staten. Het ‘fede-
rale streven’ wordt doorgaans afgezet tegen de ‘intergouvernementele benade-
ring’ waarbij zo weinig mogelijk nationale bevoegdheden worden gedeeld of
afgestaan aan het Europese niveau.2 In aangehaalde overheidsdocumenten en
citaten van ondervraagden in dit boek worden de termen communautair en
federaal vaak door elkaar gebruikt. Niettemin kan de communautaire metho-
de worden beschouwd als een minder verregaande vorm van samenwerking
tussen staten dan een federatie. Anders gezegd, het proces van steeds verder-
gaande communautarisering zou, in de ideologisch federale visie, moeten
uitmonden in een (niet nader omschreven) federatie van Europese staten.
 Het begrip ‘federaal’ wordt ook nog eens verschillend geïnterpreteerd. Zo
schaarde de Franse regering onder president Mitterrand zich ook achter deze
term, hoewel haar institutionele concepties in belangrijke opzichten verschil-
den van het ‘federale’ Nederland en in feite meer in de buurt kwamen van een
confederale opbouw. Van de twaalf lidstaten in 1991 heeft alleen het Vere-
nigd Koninkrijk zich steeds ten principale verzet tegen het gebruik van het
woord ‘federaal’. En met succes: de ‘federale roeping’ heeft het Maastricht-
Verdrag niet gehaald.
 Na 1991 is het begrip door zijn niet eenduidige betekenis en controver-
siële karakter (ook in Nederland) steeds minder vaak gehanteerd.

Supranationaal
Van supranationale besluitvorming of gezag is in alle gevallen sprake waar or-
ganen beschikken over eigen (zelfstandige) publiekrechtelijke bevoegdheden,
en beslissingen kunnen nemen die de betrokken staten binden.

 392 MIRAKEL EN DEBACLE

Noten

1 R. Barents en L.J. Brinhorst, Grondlijnen van Europees Recht, Deventer: W.E.J. Tjeenk
Willink, 2001 (10e druk), p. 19

2 Zie bijvoorbeeld B.J.S. Hoetjes, ‘Finaal federaal? De betekenis van federaties en federa-
lisme voor het Europese integratieproces’, in: J. Rood (red.), Europa onvoltooid? Be-
schouwingen over de finaliteit van de Europese integratie, Den Haag: Instituut Clingendael,
2001, p. 33-57.

LIJST VAN AFKORTINGEN 393

Lijst van ondervraagde personen

Functies ten tijde van het Nederlands EG-Voorzitterschap 1991

Ministers
H. d’Ancona (Volksgezondheid, Welzijn en Cultuur)
J.E. Andriessen (EZ)
H. van den Broek (Buitenlandse Zaken)
M. Eyskens (Buitenlandse Zaken, België)
E. Guigou (Europese Zaken, Frankrijk)
E. Hirsch Ballin (Justitie)
D. Hurd (Buitenlandse Zaken,Verenigd Koninkrijk),
W. Kok (Financiën, vice-premier)
R. . . Lubbers (minister-president)
H. May-Weggen (Verkeer en Waterstaat)
J. Poos (Buitenlandse Zaken, Luxemburg)
J. Pronk (Ontwikkelingssamenwerking)

Staatssecretaris
P. Dankert

Ambtenaren
R. van Beuge (BZ)
K. Bleeker (Justitie)
M. van Bonzel (BZ)
G. Borchhart (BZ, PV/EG)
J.J. Bos (Justitie)
B. Bot (BZ)
K. Burger (SZW)
H.T. Clevering (LNV)
P.H. Donner (Justitie)
B. van Eenennaam (Justitie)
S. Gosses, (BZ)
B. ter Haar (Fin)
F. de Heer (BZ)
S. van Hoogstraten (VWC)
D. Istha (BZ)
H. de Jong (BIZA)
B. Kwast (Defensie)
D. Von Kyaw (BZ, Duitsland)
C.J. van Laarhoven (VROM)
F. Lander (O en W)
H. Meeldijk (V en W)

F M

 394 MIRAKEL EN DEBACLE

C. Von Meyenveldt (VROM)
A. Oostra (BZ)
P.R. Mulder (V en W, PV/EG)
K. van Reij (BZ)
H. Schaper (BZ)
J. Schutte (Justitie)
J. van der Tas (BZ, ambassadeur)
C. Trojan (Commissie)
R.K. Visser (AZ)
J.J. de Visser (BZ)
P. van Walsum (BZ)
N. Wegter (Commissie)
E.P. Wellenstein (EZ)
R. de Wijk (DEF)

Overigen
R. Havenaar (Universiteit van Amsterdam)
T. Hustinx (Commissie)
R. Meines (NRC-Handelsblad)
A. Pijpers (Instituut Clingendael)
S. Rozemond (Instituut Clingendael)
S. de Vogel (Vrij Nederland)

Correspondentie met
M. van Bonzel
H. van den Broek
M. Eyskens
R.F.C. Lubbers
J.P.M.H. Merckelbach

Bibliografie

d’Ancona, Hedy, ‘Een ziel voor Europa, De plaats van cultuur op de Europese agenda blijft

een zorgenkindje’, in: Boekman 70 Europa, Tijdschrift voor kunst, cultuur en beleid,
Voorjaar 2007, p. 25-27.

Aron, Raymond, The Great Debate: Theories of Nuclear Strategy, Garden City, NY: Double-
day and Comp., 1965.

Aron, Raymond, Paix et Guerre entre les nations, Paris: Calmann-Lévy, 1962, édition 2004.
Acheson, D., Present at the Creation: My years in the State department. New York: Norton,

1969.
Adenauer, Konrad, Erinnerungen, 1959-1963, Fragmente, Stuttgart: Deutsche Verlag-Anstalt,

1968.
Allison, Graham, & Philip Zelikow, Essence of Decision, Explaining the Cuban Missile Crisis,

New York: Longman, 2nd. ed., 1999.
Allison, Essence of Decision, Explaining the Cuban Missile Crisis, Boston: Little, Brown &

Co., 1971.
Ambrose, Stephen. E., Eisenhouwer, The President, Volume Two, 1952-1969, London/

Sydney: George Allen and Unwin, 1984.
Ammerlaan R., (red.), Afscheid van Ruud Lubbers, Baarn: Anthos, 1994.
Andeweg, R., & G. Irwin, Government and politics of the Netherlands, Basingstoke: Palgrave,

2002, p. 169.
Assem, Arjan van den, Strategische denkers en het einde van de Koude Oorlog, proefschrift,

Rijksuniversiteit Leiden, 1998.
Asthon, N., en D. Hellema (red.), Unspoken allies. Anglo-Dutch relations since 1870, Amster-

dam: Amsterdam University Press, 2001.
Baehr, P.R., ‘The foreign policy of the Netherlands’, in: J. H. Leurdijk (red.), The foreign

policy of the Netherlands, Alphen a/d Rijn: Sijthoff en Noordhoff, 1978, p. 3-29.
Bahlman, J.P., ‘De ondraaglijke lichtheid van complexe besluitvormingsmodellen’, in:

Nijkamp, P., W. Begeer & J. Berting (red.), Denken over complexe besluitvorming, een
panorama, Den Haag: Sdu uitgevers, 1996, p. 87-91.

Barber, James David, The Presidential Character: Predicting Performance in The White House,
Englewood Cliffs, NJ: Prentice-Hall, 1992.

Barents, R. en L.J. Brinkhorst, Grondlijnen van Europees Recht, Deventer: W.E.J. Tjeenk
Willink, 2001 (10e druk).

Beek, R. ter, Manoeuvreren. Herinneringen aan Plein 4. Amsterdam: Uitgeverij Balans, 1996.
Bendor, J., & T.H. Hammond, ‘Rethinking Allison’s models’, in: American Political Science

Review 86, no 2, June 1992.
Beyen, J.W., Het spel en de knikkers. Een kroniek van vijftig jaren, Rotterdam: Donker, 1968.
Bloem, D.J., H. Kothuijs en P. Valkenburg, ‘Het eerste kabinet-Lubbers en de kruisvlucht-

wapens’, in: Civis Mundi, XXV, 1986, p. 124-134.
Bloes, Robert, Le ‘plan Fouchet’, et le problème de l’Europe politique, Collège d’Europe,

Bruges, 1970.
Bodenheimer, Susanne, Political Union; a microcosm of European politics, 1960-1966, Leiden:

A.W. Sijfhoff, 1967.
Bodenheimer, S., ‘The denial of grandeur: The Dutch context’, in: J.H. Leurdijk (red.), The

foreign policy of the Netherlands, Alphen a/d Rijn: Samson, 1978.
Bolkestein, Frits, De grenzen van Europa, Tielt: Lannoo, 2004.
Bonvicini, Gianni, ‘The Genscher-Colombo Plan and the Solemn Declaration on European

Union (1981-83)’, in: Pryce, p. 174-187.
Boogman, J.C., ‘Achtergronden, tendenties en tradities van het buitenlands beleid van Ne-

derland (eind zestiende eeuw-1940)’, in: E.H. van der Beugel e.a., Nederlands buiten-
landse politiek. Heden en verleden, Baarn: In den Toren 1978, p. 16-36.

Boogman, J.C., ‘Die holländische Tradition in der niederländische Geschichte’, in: Vader-
lands verleden in veelvoud. 31 Opstellen over de Nederlandse geschiedenis na 1500, Den
Haag: Martinus Nijhoff 1975, p. 481-497.

 396 MIRAKEL EN DEBACLE

Boogman, J.C., ‘Achtergronden, Tendenties en Tradities van het Buitenlands Beleid van
Nederland (eind zestiende eeuw-1940)’, in: E.H. van der Beugel e.a., Nederlandse
buitenlandse politiek. Heden en verleden, Baarn: In den Toren, 1978, p.16-36.

Bos, B. van den, ‘Tussenstation Maastricht: op weg naar een Europese veiligheidsidentiteit’,
in: Nieuw Europa, jrg. 17, December 1991, p. 40-44.

Bos, B. van den, Can Atlanticism Survive? The Netherlands and the new role of security organi-
sations, The Hague: Netherlands Institute of International Relations Clingendael, 1992.

Bos, B van den, ‘Blijft de Europese Gemeenschap ondemocratisch?’, in: S. Rozemond, J.G.
Siccama, P.A. Schregardus, G.J.Telkamp (red.), Vragen naar de onbekende weg. Kernpro-
blemen van de internationale betrekkingen, Assen/Maastricht: Van Gorcum; Den Haag:
Institituut Clingendael, 1990.

Bot, B.R., ‘Behartiging van Nederlandse belangen in Brussel’, in: Internationale Spectator,
LVI, nr. 3, maart 2002, p. 123-128.

Bot, B.R., ‘Met overtuiging en berekening: van zuiver naar realistisch multilateralisme’, in:
Internationale Spectator, november 2006, p. 547-551

Boxhoorn, B., en M. Jansen, De integratie van Europa. Een historische balans, Bussum: Uitge-
verij Coutinho, 2002.

Brinkhorst, L.J., ‘Nederland in de Europese Gemeenschap. Terugblik en vooruitzicht’, in:
Internationale Spectator, XXXII, nr.12, december 1978, p. 760-771.

Brouwer, Jan Willem, & Alfred Pijpers, ‘Luxemburg’, in: Alfred Pijpers (red), Nederland
zoekt het tweegesprek. Neoliberale accenten in de Europese politiek, Den Haag: Nederlands
Instituut voor Internationale Betrekkingen ‘Clingendael’, 1990, p. 97-113.

Bueno de Mesquita, Bruce, The War Trap, New Haven, Conn.: Yale University Press, 1981.
Bueno de Mesquita, Bruce, ‘The War Trap Revisited’, in: American Political Science Review

79, 1985, p. 157-176.
Bulmer, S., and W. Wessels. The European Council: Decision-Making in European Politics.

London: Mcmillan, 1987.
Bush, George, & Brent Scowcroft, A World Transformed, New York: Alfred A. Knopf, 1998.
Bijsterveld, S. van, A. Korsten en P. de Goede, ‘Nationale coördinatie van EU-beleid: herij-

king dringend noodzakelijk’, in: Internationale Spectator, juni 2005, p. 307-312.
Caldwell, Dan, (red.), Henry Kissinger: His Personality and Policies, Durnham, NC: Duke

University Press, 1983.
Caldwell, Dan, ‘Bureaucratic Foreign Policy-Making’, in: American Behavioral Scientist 21,

1977.
Caro, Robert A., The Years of Lyndon Johnson, Volume 1, The Path to Power, New York:

Vintage Books, 1990.
Carter, A.C., Neutrality or commitment. The evolution of Dutch foreign policy, 1667-1795,

London: Edward Arnold, 1975.
Cini, M., The European Commission: Leaderschip,Organisation and Culture in the EU Admini-

stration. Manchester: Manchester University Press, 1996.
Cohen, Bernard C., Democracies and Foreign Policy, Public Participation in the United States

and the Netherlands, Madison, Wisconsin: The University of Wisconsin Press, 1995.
Cohen, R., The Netherlands and the European Integration’, in: Internationale Spectator,

XLIII, nr.11, november 1989, p.706-713.
Cohen, A., ‘The Western European Union (WEU), and NATO: Strengthening the Second

Pillar of the Atlantic Alliance’, Occasional Paper, Atlantic Council of USA, Washington,
1990, p. 25.

Corbett, R., The European Parliament’s Role in Closer European Integration. Basingstoke:
Macmillan, 1998.

Couzy, H.A., Mijn jaren als bevelhebber, Amsterdam/Antwerpen: L.J. Veen, 1996.
Crossman, Richard, The Crossman Diaries, 1965-1970, London: Methuen, 1979.
Dankert, P., ‘Nederland en de Europese Politieke Unie. Op weg naar een democratisch en

federaal Europa’, in: Internationale Spectator, XLV, nr.2, februari 1991, p.78-85.
Delors, Jacques, Mémoires Delors, Paris: Plon, 2004.
Destler, I. M., Presidents, Bureaucrats, and Foreign Policy, Princeton, NJ: Princeton Universi-

ty Press, 1972.
Deutsch, Karl W., The Nerves of Government, Models of Political Communication and

Control, New York: The Free Press, 1966.
Diepen, R.van, Voor Volkenbond en Vrede, Nederland en het streven naar een nieuwe wereld-

orde 1919-1946, Amsterdam: Bert Bakker 1999.

BIBLIOGRAFIE 397

DiMaggio, Paul J., & Walter W. Powell, ‘The Iron Cage Revisited: Institutional Isomorp-
hism and Collective Rationality in Organizational Fields’, in: P.J. DiMaggio & W.W.
Powell (eds.), The New Institutionalism in Organizational Analysis, 1983.

Dinan, D., Ever Closer Union. An introduction to European Integration, second edition,
London: Macmillan, 1999.

Dole, William, Inside The Oval Office, The White House Tapes from FDR to Clinton, New
York: Kodansha International, 1999.

Downs, Anthony, Inside Bureaucracy, Boston: Little, Brown and Company, 1967.
Drummond, Roscoe, & Gaston Coblentz, Dual at the Brink, John Foster Dulles Command of

American Power, London: Weidenfield and Nicolson, 1961.
Duchêne, F., Jean Monnet: The first Statesman of Interdepence. New York: Norton, 1994.
Duff, A., J. Pinder, and R. Price, (eds), Maastricht and Beyond: Building the European Union,

London: Routledge, 1994.
Dyson, K., and K. Featherstone, The road to Maastricht: Negotiating Economic and Monetary

Union. Oxford: Oxford University Press, 1998.
Edwards, G. European political cooperation in the 1980s: a common foreign policy for Western

Europe?, Dordrecht: Nijhoff, 1988.
Eekelen, W. van, Debating European Security,1948-1998, The Hague: Sdu Publis-

hers/Brussels: Centre for European Policy Studies, 1998.
Eekelen, W. van, Sporen trekken door strategische jaren, Meppel: Uitgeverij Ten Brink, 2000.
Eenennaam, B.J. van, Achtenveertig kruisraketten. Hoogspanning in de lage landen, Den Haag:

SDU Uitgevers, 1988.
Eisenhower, Dwight D., The White House Years, Vol I: Mandate for change, 1953-1956,

Garden City, NY: Doubleday, 1963, p. 114.
Ermers M., en J. Kragt, ‘Tussen tradities en tractaten. Minister Beyen van Buitenlandse Za-

ken en de Europese integratie’, in: Internationale Spectator, XLV, nr.V, 5 mei 1991, p.
288-293.

Evans, P., H.K. Jacobsen & R.D. Putnam, Double-Edged Diplomacy, Berkeley: University of
California Press, 1993.

Everts en Ph., G. Walraven (eds.), The politics of persuasion. Implementation of foreign policy
by the Netherlands. Aldershot: Avebury 1989.

Everts Ph., (red.), Nederland in een veranderde wereld. De toekomst van het buitenlands beleid,
Assen: Van Gorcum, 1991.

Fouchet, Christian, Mémoires d’hier et de demain. Au service du Général de Gaulle, Paris:
Plon, 1971.

Freestone, David, & Scott Davidson, ‘Community Competence and Part II of the Single
European Act’, in: Common Market Law Review 23, 1986, p. 793-801.

Friedrich, Carl Joachim, Man and his Government, An Emperical Study of Politics, New York:
McGraw-Hill Book Company, Inc., 1963.

Friend, Julius W., The Long Presidency, France in the Mitterrand Years, 1981-1995, Boulder,
Col.: Westview Press, 1998.

Frissen, H.A., De versplinterde staat; Over informatisering, bureaucratie en technocratie voorbij
politiek, Alphen aan den Rijn: Samson H.D. Tjeenk Willink, 1991.

Fukuyama, Francis, The end of history and the last man, London: Hamish Hamilton, 1992.
Gase, R., Misleiding of zelfbedrog. Een analyse ven het Nederlands Nieuw-Guinea beleid aan de

hand van gesprekken met betrokken politici en diplomaten, Baarn: In den Toren, 1984.
Geelhoed, Mr. L.A., ‘Het subsidiariteitsbeginsel: een communautair principe?’, in: SEW,

Tijdschrift voor Europees en economisch recht, jrg. 39, no. 7/8, juli/augustus 1991, p.
422-435.

Genscher, H.-D., Erinnerungen. Berlin: Siedler Verlag, 1995.
George, Alexander L., Presidential Decision making in Foreign Policy: The effective Use of In-

formation and Advice, Boulder, CO: Westview Press, 1980.
Geus, P.B.R. de, De Nieuw-Guinea kwestie. Aspecten van buitenlands beleid en militaire macht,

Leiden: Martinus Nijhoff, 1984.
Geveke, H.G., ‘Intenties, procedures en bureaupolitiek; Essence of decision van Graham

Allison’, in: P. ’t Hart & J. De Vries (red.), Klassieke studies in de bestuurskunde, nr. 11
(jrg. 5, nr. 7, 1996).

Gillingham, John, European Integration, 1950-2003: Superstate or New Market Economy,
Cambridge: Cambridge University Press, 2003.

 398 MIRAKEL EN DEBACLE

Gorbey, D., Stilstand is achteruitgang; de dialectiek van het Europese integratieproces, Assen:
Van Gorcum, 1993.

Grant, Charles, Delors, Inside the House that Jacques built, London: Nicolas Brealy Publis-
hing, 1994.

Griffiths R.T., (red.), The Netherlands and the integration of Europe 1945-1957, Amsterdam:
NEHA, 1990.

Halperin, Morton H., Bureaucratic Politics and Foreign Policy, Washington, DC: The
Brookings Institution, 1974.

Hanf, K., & B. Soetendorp, Adapting to European Integration. Small States and the Euro-
pean Union, Harlow: Longman, 1998.

Harst, J. van der, ‘The Netherlands and the European Defence Community’, EUI Working
paper nr. 86, Florence: European University Institute, 1986.

Hart, P. ’t, Groupthink in Government; A study of small groups and policy failure, Amster-
dam/Lisse: Zwets and Zeitlinger, 1990.

Hart, P. ’t, ‘Groepsdenken in cruciale beslissingen: collectieve vermijding en overoptimis-
me’, in: Psychologie en Maatschappij 14 (3), 1990, p. 226-241.

Hart, P. ’t, & M.A.P. Bovens, ‘Fiasco’s in de jaren negentig: Aanzet tot een kwetsbaarheids-
analyse’, in: Beleid en Maatschappij 18 (1), p. 41-51.

Hart, P. ’t, P. de Jong en A.F.A. Korsten (red.), Groepsdenken in het Openbaar Bestuur, Cru-
ciale beslissingen in kleine groepen, Alphen aan den Rijn: Samson H.D. Tjeenk Willink,
1991.

Havenaar, Ronald, Van Koude Oorlog naar nieuwe chaos (1939-1993), Amsterdam: Uitgeverij
G.A. Van Oorschot, 1993.

Heldring, J.L., ‘De Nederlandse buitenlandse politiek na 1945’, in: E.H. van der Beugel
e.a., Nederlandse buitenlandse politiek. Heden en verleden, Baarn: In den Toren,
1978, p. 29-46.

Hellema, D., Buitenlandse politiek van Nederland. De Nederlandse rol in de wereldpolitiek,
Utrecht: Spectrum 2006.

Hempel, Carl G., Aspects of Scientific Explanation, New York: Free Press, 1965.
Herek, G.M., I.L. Janis & P. Huth, ‘Decision-making during international crises: Is quality

of process related to outcome?’, in: Journal of Conflict Resolution 31, 1987, p. 203-226.
Hermann, Margaret G., ‘Assessing personality at a distance: a profile of Ronald Reagan’,

Mershon Center Quarterly Report 7, 1983, p. 1-8.
Hill C., (ed.), The Actors in Europe’s Foreign Policy. London and New York: Routledge,

1996.
Hill, Christopher, & William Wallace, ‘Introduction: actors and actions’, in: Christopher

Hill (red.), The Actors in Europe’s Foreign Policy, London/New York: Routledge, 1996.
Hoetjes, B.J.S., ‘Finaal federaal? De betekenis van federaties en federalisme voor het Euro-

pese integratieproces’, in: J. Rood (red.), Europa onvoltooid? Beschouwingen over de finali-
teit van de Europese integratie, Den Haag: Instituut Clingendael, 2001, p. 33-57.

Hofstee, W.K.B., ‘Psychologische factoren bij besluitvormingsprocessen’, in: P. Nijkamp,
W. Begeer & J. Berting (red.), Denken over complexe besluitvorming, een panorama, Den
Haag: Sdu uitgevers, 1996.

Hogan, Michael J., (red.), The End of the Cold War, Its Meaning and Implications, Cambridge,
Mass.: Cambridge University Press, 1992.

Holland, Martin, (red.), The Future of European Political Cooperation. Essays on the Theory
and Practice, London: Macmillan, 1991.

Holsti, O., ‘Review of Essence of Decision’, in: Western Political Quarterly 25, 1972.
Holsti, O., ‘The Belief system and Images: A Case Study’, in: Journal of Conflict Resolution 6,

1962, p. 244-252.
Hommes P.M., (red.) Nederland en de Europese eenwording, Den Haag: Martinus Nijhoff,

1980.
Hulten, M. van, ‘Zwarte Maandag. Kroniek van een gemiste kans’, in: H.J. Labohm (red.),

De waterdragers van het Nederlands Europabeleid. Terugblijk op 40 jaar DEGES, Den
Haag: Sdu uitgevers 1997, p. 430-436.

Huydekoper van Nigtevecht, J.L.R., Nieuw-Guinea: Het einde van een koloniaal beleid, Den
Haag: Sdu uitgevers, 1990.

Iklé, Fred, How Nations Negotiate, New York: Harper and Row, 1964.
Israel, J., The Dutch Republic. Its rise, greatness, and fall 1477-1806, Oxford: Clarendon Press,

1995.

BIBLIOGRAFIE 399

Janis, Irving, Crucial decisions: Leadership in policymaking and Crisis Management, New York:
Free Press, 1989.

Janis, Irving, Groupthink, Psychological Studies of Policy Decisions and Fiascos. (A revised and
enlarged edition of Victims of Groupthink, 1972), Boston: Houghton Mifflin, 1982.

Janis, Irving, & Leon Mann, Decision Making; A Psychological Analysis of Conflict, Choice and
Commitment, New York: Free Press, 1977.

Jervis, Robert, ‘Political implications of loss aversion’, in: Political Psychology 13, 1992, p.
187-204.

Jervis, Robert, Perception and Misperception in International Politics, Princeton, NJ: Princeton
University Press, 1976.

Jones, William M., On Decisionmaking in Large Organisations, Santa Monica: The Rand Cor-
poration, 1964.

Jong, Dr. L. de, Het koninkrijk der Nederlanden in de Tweede wereldoorlog, deel 1, Voorspel,
Den Haag: Martinus Nijhoff, 1969.

Jong, Dr. L. de, Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog, deel 2, Neutraal,
Den Haag: Martinus Nijhoff, 1969.

Joustra, Arendo, & Erik van Venetië, Ruud Lubbers, Manager in de Politiek, Baarn: Anthos,
1989.

Judt, Tony, Postwar, A History of Europe since 1945, Penguin Group (USA), 2005.
Kassim, H., B.G. Peters & V. Wright, The National Coordination of EU Policy: The Domestic

Level, Oxford: Oxford University Press, 2000.
Kennan, George F., At a Century’s Ending; Reflections, 1982-1995, New York: W.W. Norton

and Company, 1966.
Kennan, George F., Memoirs 1925-1950, Boston: Little Brown and Co., 1967.
Kersten, A. E., Maken drie kleine een grote? De politieke invloed van de Benelux 1945-1955,

Bussum: Van Holkema & Warendorf 1982.
Kersten, A.E., ‘Nederland en de buitenlandse politiek na 1945’, in: Algemene geschiedenis

der Nederlanden, deel 15. Nieuwste Tijd, Haarlem: Fibula-Van Dishoeck 1982, p. 282-
400.

Kersten, A.E., ‘A welcome surprise? The Netherlands and the Schuman-plan negotiations’,
in: K. Schwabe (red.), The beginnings of the Schuman-plan, Baden-Baden: Nomos Verlag
1988, p. 285-304.

Kersten, A.E., ‘Een woud van verandering. Ontwikkeling van taak en organisatie van het
ministerie’, in: R.E. van Ditzhhuyzen e.a. (red.) Twee honderd jaar Ministerie van Buiten-
landse Zaken, Den Haag: Sdu uitgevers, 1998, p. 56-77.

Keulen, Mendeltje van, ‘What happens at Home – Negotiating EU Policy at the Domestic
Level’, in: Paul W. Meerts & France Cede (red.), Negotiating the European Union,
Hampshire/New York: Palgrave Macmillan, 2004. p. 35-50.

Keulen, Mendeltje van, Going Europe or going Dutch, How the Dutch Government Shapes Eu-
ropean Union Policy, Amsterdam: Amsterdam University Press, 2006.

Kissinger, Henry., Diplomacy, London: Simon and Schuster Ltd., 1994.
Kissinger, Henry, Years of Renewal, New York: Simon and Schuster, 1999.
Kleistra, Y., en G. J. van der Zwan, ‘Coördinatie van Europa-beleid: tijd voor vernieuwing

of bezinning?’ in: Internationale Spectator, september 2006, p. 449-453.
Kohl, Helmuth, ‘Ich wollte Deutschlands Einheit’, dargesteld von Kai Diekman und Ralf

Georg Reuth, Berlin’: Propyläen Verlag, 1996.
Kohl, Helmuth, Erinnerungen 1982-1990, München: Droemer, 2005.
Kohl, Helmuth, Erinneringen 1990-1994, München: Droemer, 2007.
Kossman, E.H., ‘De deugden van een kleine staat’, in N.C.F. van Sas (red.), De kracht van

Nederland. Internationale positie en buitenlands beleid, Haarlem: Becht 1991, p. 36-42.
Koster, B., Een Verloren Land: de regering-Kennedy en de Nieuw-Guineakwestie 1961-1962,

Baarn: Anthos, 1991.
Krasner, S.D., ‘Are bureaucracies important? (Or Allison’s wonderland)’, in: Foreign Policy

7, 1972.
Kroon, Oscar van der, Ministerie in crisis, over visfraude, milieubehoud en boerenbelang, Am-

sterdam/Antwerpen: L.J. Veen, 1994.
Krop, Marnix, en Henk Swarttouw (red.), De Groothoeklens, Europa in dertien bedrijven.

Liber amoricum Ronald van Beuge, Parijs: Institut néerlandais, 2001.
Küsters, Hans-Jürgen, ‘The treaties of Rome’, in: Roy Price, the Dynamics of the European

Union, London: Croom Helm, 1987.

 400 MIRAKEL EN DEBACLE

Kwast van Duursen, M., ‘Het Nederlands EG-beleid. Afscheid van de supranationaliteit’,
in: Internationale Spectator, XXXIX, nr.11, november 1985, p. 704-712.

Kwast van Duursen, M., ‘Nederland en een federaal Europa: kleine landen-politiek of ide-
aal van buitenlands beleid’, in: P.R. Beahr e.a., Nederland in een veranderende wereld. De
toekomst van het buitenlands beleid, Assen: Van Gorcum, 1991, p. 60-77.

Kwast van Duursen, M., ‘Nederland en Europa. Het Atlantisch voorbehoud’, in: Internatio-
nale Spectator, XLV, nr. 5, mei 1991, p. 279-287.

Labohm, H.H.J., (red.), De Waterdragers van het Nederlandse Europabeleid. Terugblik op 40
jaar DGES, Den Haag: Sdu uitgevers 1997.

Lak, Maarten W.J., ‘Interaction between European Political Cooperation and the European
Community (external) – Existing Rules and Challenges’, in: Common Market Law Re-
view 26, 1989, p. 281-299; en European Political Cooperation in the 1980s, p. 104, 117.

Laursen, F., en S. Vanhoonacker (eds.), The Intergovernmental Conference on Political Union,
Maastricht: EIPA, 1992.

Lauwaars, R. H., ‘The Netherlands and European integration’, in: H.F. van Panhuys e.a.
(red.), International Law in the Netherlands, Alphen a/d Rijn; Sijthoff & Noordhoff
1979, p. 117-158.

Leeuw, de, A.S., Nederland in de wereldpolitiek van 1900 tot heden (1936), Nijmegen: SUN
1975 (1936).

Lellouche, Pierre, Le nouveau monde, de l’ordre de Yalta au désordre des nations, Paris:
Bernard Grasset, 1992.

Leurdijk, J. H., (red.), The foreign policy of the Netherlands, Aphen a/d Rijn: Sijthoff &
Noordhoff 1978.

Levy, Jack S., ‘Prospect Theory and International Relations: Theoretical Applications and
Analytical Problems’, in: Political Psychology 13, No.2, 1992, p. 283-310.

Lieshout, R., & J. de Vree, ‘How Organizations Decide’, in: Acta Politica 20, 1985.
Lindblom, Charles E., ‘The Science of Muddling Through’, in: Public Administration Review/

19, Spring 1959, p. 79-88.
Lindblom, Charles E., The Policy Making Process, Englewood Cliffs, NJ: Prentice-Hall, 1968.
Lindsay, James M., & Randall B. Ripley, ‘How Congress Influences Foreign and Defence

Policy on Capitol Hill’, in: Ripley & Lindsay (red.), Congress Resurgent: Foreign and De-
fence Policy on Capitol Hill, Ann Arbor: University of Michigan Press, 1993, p.18, 35.

Loewenheim, F.L., H.D. Langley & M. Jonas (eds.), Roosevelt and Churchill, Their Secret
Wartime – Correspondence, London: Barrie and Jenkins, 1975, p. 4-5.

Luns J., ‘Ik herinner mij’. Vrijmoedige herinneringen van mr. J.M.AH. Luns, zoals verteld aan
Michel van der Plas, Leiden: Sijfhoff, 1972.

Lijphart, A., Verzuiling, Pacificatie en kentering in de Nederlandse politiek, Amsterdam: De
Bussy, 1968.

MacMillan, Harold, Riding the Storm, London: Macmillan and Co, 1971.
Major, J., The Autobiography, London: HarperCollinsPublishers, 1999.
Manning, A.F., ‘Nederland en het buitenland, 1918-1940’, in: Algemene geschiedenis der

Nederlanden, deel 14. Nieuwste Tijd, Haarlem: Fibula-Van Dishoeck 1979, p. 336-365.
Maoz, Zeev, ‘Framing the National Interest; the Manipulation of Foreign Policy Decisions

in Group Settings’, in: World Politics 43, oktober 1990, p. 77-110, i.h.b. p. 83.
March, James G., & Herbert A. Simon, Organisations, 2d ed., Cambridge: Blackwell Pu-

blishers, 1993.
Marjolin, Robert, Le travail d’une vie: mémoires, 1911-1986, Paris: Robert Laffont, 1986.
Martens, W., De Memoires. Luctor et emergo. Tielt, België: Lannoo, 2006.
Martial, Enrico, ‘Italy and the European Union’, in: Laursen, F., en S. Vanhoonacker (eds.),

The Intergovernmental Conference on Political Union, Maastricht: EIPA, 1992, p. 152.
May, Ernest R., Lessons of the Past, The Use and Misuse of History in American Foreign Policy,

New York: Oxford University Press.
Mazzuchelli, C., France and Germany at Maastricht: Politics and Negotiations to Create the

European Union. New York: Garland, 1997.
McCullough, David, Truman, New York, Simon and Schuster, 1992.
Mead, Walter Russell, Special Providence, ‘American Foreign Policy and How it Changed

the World’, New York: Alfred A. Knopf, 2001.
Meehan, Eugene J., The theory and method of political analysis, Homewood, Illinois: The

Dorsey Press, 1965.

BIBLIOGRAFIE 401

Merton, Robert, ‘The role of the intellectual in Bureaucracy’, in: Social Structure and Social
Theory, Glencoe, IL, 1957, p 207-224.

Metselaar, Max, & Bertjan Verbeek, ‘De cognitieve dimensie van besluitvorming: minister
Luns en het Nieuw-Guinea conflict’, in: P. ’t Hart, M. Metselaar & B. Verbeek (red.),
Publieke besluitvorming, Den Haag: Vuga Uitgeverij, 1995, p, 249, 257, 258.

Mitterrand, François, De L’Allemagne, de la France, Paris: Editions Odile Jacob, 1996.
Mitterrand, François, & Elie Wiesel, Mémoire à deux voix, Paris: Editions Odile Jacob,

1995.
Monnet, J., Mémoires, Paris: Fayard, 1976.
Morgan, Ted, FDR: A Biography, New York: Simon & Schuster, 1985.
Morgenthau, Hans J., Politics Among Nations, The Struggle for Power and Peace, New York:

Alfred A. Knopf, 4th ed., 1967.
Nekkers, J.A., & P. Rehwinkel, Regerenderwijs. De PvdA in het kabinet Lubbers-Kok, Amster-

dam: Bert Bakker, 1994.
Neville-Jones, Pauline, ‘The Genscher/Colombo Proposals on European Union’, in: Com-

mon Market Law Review 20, 1983, p. 657-699.
Nicolai, Atzo, staatssecretaris voor Europese zaken, Nederland Europa Van droom naar daad,

Ministerie van Buitenlandse Zaken, 2006.
Nijkamp, P., W. Begeer en J. Berting (red.), Denken over complexe besluitvorming, een pano-

rama, Den Haag: Sdu uitgevers, 1996.
Nixon, Richard, Six Crises, New York: Doubleday, 1962.
Oudenaren, J. van, Uniting Europe: European integration and the Post-cold war world, Boston:

Rowman & Littlefield, 1999.
Paige, Glenn D., The Korean Decision, New York: Free Press, 1968, p. 173.
Parkinson, Roger, Peace in Our Time, London: Rupert Hart-Davis, 1971.
Peyrefitte, Alain, C’était De Gaulle, Paris: Editions de Fallois/Fayard, 1994.
Pfeffer, Jeffrey, Organizations and Organization Theory, Marchfield, MA: Pitman Press, 1982.
Pijpers, A.E., ‘Nederland, de Europese politieke Samenwerking en de dreigende herrijzenis

van Fouchet’, in: Internationale Spectator, XXXVI, nr. 2, februari 1982, p. 69-77.
Pijpers, A.E., E. Regelsberger and W. Wessels, European Political Cooperation in the 1980s. A

common foreign policy for Western Europe?, Dordrecht/Boston/London: Martinus Nijhoff
Publishers, 1988.

Pijpers, A.E., ‘Dekolonisatie, compensatiedrang en normalisering van de Nederlandse bui-
tenlandse politiek’, in; N.C.F. van Sas (red.), De kracht van Nederland, internationale po-
sitie en buitenlands beleid, Haarlem: H.J.W. Becht, 1991.

Pijpers, A.E., ‘Lusten en lasten van het EG-voorzitterschap’, in: Internationale Spectator,
april 1992.

Pijpers, A.E., Nederland zoekt het tweegesprek. Neoliberale accenten in de Europese politiek,
Den Haag: Nederlands Instituut voor Internationale betrekkingen ‘Clingendael’ 1999.

Pijpers, A.E., (ed) et al., On Cores and Coalitions in the European Union. The position of some
smaller member states, Den Haag: Netherlands Institute of International Relations,
2000.

Pijpers, A. E., Vicissitudes of European Political Cooperation: towards a Realist Interpretation of
EC’s Collective Diplomacy, Rijksuniversiteit Leiden, 1990.

Pijpers, A.E., Kanonnen en boter, Beschouwingen over oorlog en integratie in Europa, Amster-
dam: Jan Mets, 1996.

Poos, Jacques, ‘Le frère Jacques’, in: Festschrift für/Hommage à Jacques Santer, Luxembourg:
Editions Saint Paul, 2007, p. 49-53.

Pressman, Jeffrey L., & Aaron Wildavsky, Implementation, 3rd ed., Berkeley: University of
California Press, 1984.

Rehwinkel, J. P., De minister-president. Eerste onder gelijken of gelijke onder de eersten, Zwolle:
W.E.J. Tjeenk Willink, 1991.

Reijn, Sebastian, Atlantis Lost. The American experience with De Gaulle. Dissertatie, Leiden,
2007.

Ritzen, J., De Minister; een handboek, Amsterdam: Bert Bakker, 1998.
Rivera, Joseph De, The Psychological Dimension of Foreign Policy, Columbus, Ohio: Merill,

1968.
Roberts, Edward, ‘De Europese Akte – een keerpunt in het Europese integratieproces’, in:

H.J. Labohm (red.), De waterdragers van het Nederlands Europabeleid, terugblik op veertig
jaar DGES, Den Haag: SDU Uitgevers, 1997, p. 144-160.

 402 MIRAKEL EN DEBACLE

Rood, J.Q.Th., en S. Rozemond, EG-verdragen in revisie, Den Haag: Nederlands Instituut
voor Internationale Betrekkingen ‘Clingendael’, 1990.

Rooy, Piet de, en Henk ten Velde, Met Kok, over veranderend Nederland, Amsterdam:
Wereldbibliotheek, 2005.

Rosati, J., ‘Developing a systematic decision making framework: Bureaucratic politics in
perspective’, in: World Politics 33, 1981.

Rosenthal, U., ‘De Departementen’, in: R.B. Andeweg, A. Hoogerwerf & J.J.A. Thomassen,
Politiek in Nederland, Alphen aan den Rijn: Samson, 1989.

Rosenthal, U., P. Geveke & P. ’t Hart, ‘Besluiten in een comparatief overheidsbeleid’, in:
Acta Politica 29, 1994, p. 312.

Rosenthal, U., Bureaupolitiek en bureaupolitisme: om het behoud van een competitief overheids-
bestel, Alphen aan den Rijn: Samson H.D. Tjeenk Willink, 1988.

Ross, George, Jacques Delors and European Integration, Cambridge (UK): Polity Press, 1995.
Rozemond, S., ‘Buitenlandse politiek en Nederlands belang’, in: Acta Politica 18, 1983, p.1-

31.
Rozemond, S., Nederland in West-Europa. Een plaatsbepaling, Den Haag: Nederlands Insti-

tuut voor Internationale Betrekkingen ‘Clingendael’, 1987.
Rozemond, S., De gang naar Maastricht, Den Haag: Nederlands Instituut voor Internationa-

le Betrekkingen ‘Clingendael’, 1991.
Rozemond, S., Regeringsleider in Europa, Den Haag: Nederlands Instituut voor Internationa-

le Betrekkingen ‘Clingendael’, 1992.
Rozemond, S., Legitimiteit van besluitvorming in de Europese Gemeenschap, Den Haag: Neder-

lands Instituut voor Internationale Betrekkingen ‘Clingendael’, 1993.
Rozemond, S., ‘Dubieuze constanten in de buitenlandse politiek van Nederland’, in: F.

Becker, W. van Hennekeler, B. Tromp & M. van Zuylen (red.), Nederland in de wereld,
Het zestiende jaarboek van het democratisch socialisme, Amsterdam: Arbeiderspers/Wiardi
Beckman Stichting, 1995, p. 158-174.

Rourke, Francis E., Bureaucracy and Foreign Policy, Studies in International Affairs, number
17, Baltimore/London: The Johns Hopkins University Press, 1972.

Rusman, P., ‘De laatste Koude Oorlogstrijder. Hans van den Broek’, in: D. Hellema, B.
Zeeman en B. Van der Zwan (red.), De Nederlandse ministers van Buitenlandse Zaken in
de twintigste eeuw. Vijfde jaarboek voor de geschiedenis van de Nederlandse buitenlandse po-
litiek in de twintigste eeuw, Den Haag; Sdu uitgevers 1999, p. 269-283.

Russell, R.W., ‘The Atlantic Alliance in Dutch foreign policy’, in: Internationale Spectator,
XXIII, nr. 13, juli, 1969, p. 1189-1209.

Rutten, Ch., Aan de wieg van Europa en andere Buitenlandse zaken. Herinneringen van een
Diplomaat, Amsterdam: Boom, 2005.

Sas, N.C.F. van, (red.), De kracht van Nederland. Internationale positie en buitenlands beleid,
Haarlem: Becht 1991.

Schaper, H.A., ‘De geschiedenis als wapenkamer’, in: Bot e.a., Lijn in de buitenlandse politiek
van Nederland, Den Haag: Nederlands Genootschap voor Internationale Zaken, 1984.

Scheffer, P., ‘Nederland tussen Europese en Atlantische loyaliteit’, in: Socialisme en Demo-
cratie, november 1986.

Scheffer, P., Een tevreden natie. Nederland en het wederkerig geloof in de Europese status quo,
Amsterdam: Bert Bakker, 1998.

Schelling, Thomas, The Strategy of Conflict, Cambridge: Harvard University Press, 1960.
Schelling, Thomas, Arms and Influence, New Haven: Yale University Press, 1966.
Schoutheete, Philippe de, La Coopération Politique Européenne, Bruxelles: Labor, 1986.
Scott, Andrew M., ‘The Department of State: Formal Organization And Informal Culture’,

in: International Studies Quarterly 13, maart 1969.
Shepsle, Kenneth A. & Mark S. Bonchet, Analyzing Politics; Rationality, Behaviour, and Insti-

tutions, New York: W.W. Norton, 1997.
Simon, Herbert, ‘Human Nature and Politics: The Dialogue of Psychology with Political

Science’, in: American Political Science Review 79, 1985, p. 293-304.
Simon, Herbert, Models of Bounded Rationality, Cambridge: MIT Press, 1982.
Smit, C., De buitenlandse politiek van Nederland, eerste deel. De Republiek der Verenigde Ne-

derlanden, Den Haag: Boucher, 1945.
Smit, C., De buitenlandse politiek van Nederland, tweede deel. Het Koninkrijk der Nederlanden,

Den Haag: Boucher, 1945.

BIBLIOGRAFIE 403

Smith, Michael Joseph, Realist Thought from Weber to Kissinger, Baton Rouge/London: Loui-
siana State University Press.

Snyder, Glenn H., & Paul Diesing, Conflict Among Nations: Bargaining, Decision making,
and System Structure in International Crises, Princeton, NJ: Princeton University Press,
1977.

Sorensen, Theodore, Decision-making in the White House, New York: Columbia University
Press, 1963.

Sorensen, Theodore, Kennedy, London: Hodder and Stoughton, 1965.
Spaak, Paul Henri, Combats Inachevés, De l’espoir aux déceptions, Paris: Fayard, 1969.
Staden, A. van, Een trouwe bondgenoot. Nederland en het Atlantisch bondgenootschap (1960-

1971), Baarn: In den Toren, 1974.
Staden, A. van, ‘Historische ontwikkelingen van de buitenlandse betrekkingen sinds 1815’,

in: Compendium voor politiek en samenleving in Nederland, Samson, juni 1990, p. C0200-
1-40.

Staden, A. van, ‘De rol van Nederland in het Atlantisch bondgenootschap. Wat veranderde
en wat uiteindelijk bleef’, in: N.C.F. van Sas (red.), De kracht van Nederland. Internatio-
nale positie en buitenlands beleid, Haarlem: Becht 1991, p. 219-232.

Staden, A. van (red.), De nationale staat onhoudbaar maar onmisbaar? Het perspectief van Eu-
ropese integratie en mondialisering, Assen: Van Gorcum; Den Haag: Instituut Clingen-
dael, 1996.

Staden, A. van, ‘Thuiswerkers en afgezanten. Het ministerie van Buitenlandse Zaken en de
diplomatieke posten’, in: Jan Melissen (red.), Diplomatie, Raderwerk van de internationa-
le politiek, Assen: Van Gorcum, 1999, p. 23-26.

Stagner, Ross, Psychological Aspects of International Conflict, Belmont, Cal.: Brooks/Cole Pub.
Co., 1967.

Steiner, M., ‘The elusive essence of decision’, in: International Studies Quarterly 21, 1977.
Stikker, D.U., Memoires. Herinneringen uit de lange jaren dat ik betrokken was bij de voortdu-

rende wereldcrisis, Rotterdam/Den Haag: Nijgh en Van Ditmar, 1966.
Stoel, M. van der, ‘Europese eenwording. De Nederlandse waardering van idealen en wen-

selijkheden’, in: Internationale Spectator, januari 1976, p. 33-49.
Suedfeld, Peter, & Michael D. Wallace, ‘Leadership Performance in Crisis: The Longevity-

Complexity Link’, in: International Studies Quarterly 32 (4), december 1988, p. 439-
451.

Tetlock, P.E., ‘Identifying victims of groupthink from public statements of decisionma-
kers’, in: Journal of Personality and Social Psychology 37, 1979, p. 1314-1324.

Thatcher, M., The Downing Street Years, New York: HarperCollins, 1993.
Thijn, Ed van, Politiek en Bureaucratie; Baas boven baas, Amsterdam: Wiardi Beckman Stich-

ting/Van Gennep, 1997.
Tjeenk Willink, H.D., De mythe van het samenhangend overheidsbeleid, Zwolle: Tjeenk

Willink, 1984.
Truman, Harry, Memoirs, vol. 2: Years of Trial and Hope, Garden City, NY: Doubleday,

1956.
Tsakaloyannis, Pasos, (red.), The reactivation of the Western European Union: the effects on the

EC and its Institutions, Maastricht: European Institute of Public Administration, 1985.
Vance, Cyrus, Hard Choices, Critical years in American foreign policy, New York: Simon and

Schuster,1983.
Vandenbosch, A., Dutch foreign policy since 1815. A study in small power politics, Den Haag:

Martinus Nijhoff, 1959.
Vanhoonacker, Sophie, ‘A Critical Issue: From European Political Cooperation to a Com-

mon Foreign and Security Policy’, in: Finn Laursen & Sophie Vanhoonacker, The Inter-
governmental Conference on Political Union, Institutional Reforms, New Policies and Interna-
tional Identity of the European Community, Maastricht: European Institute of Public Ad-
ministration, 1992, p. 25-33.

Védrine, Hubert, Les Mondes de François Mitterrand: A l’Elysée, 1981-1995, Paris: Fayard
1996.

Velthoven, Paul van, Raymond Aron, Het verantwoorde engagement, Filosofie en politiek bij
Raymond Aron, Soesterberg: Uitgeverij Aspekt, 2005.

Verba, Sidney, ‘Assumptions of rationality and non-rationality in models of the internatio-
nal system’, in: Klaus Knorr & Sydny Verba (red.), The International System, Theoretical
Essays, Princeton, NJ: Princeton University Press, 1961, p. 93-117.

 404 MIRAKEL EN DEBACLE

Verloren van Themaat, Prof.mr. P., ‘De constitutionele problematiek van een Europese
Unie’, in: Sociaal Economische Wetgeving (SEW), Tijdschrift voor Europees en economisch
recht, jrg. 39, no. 7/8, juli/augustus 1991, p. 436-440.

Vertzberger, Yaacov Y., The World in Their Minds, Information Processing, Cognition, and Per-
ception in Foreign Policy Decisionmaking, Stanford, Cal.: Stanford University Press, 1990.

Visser, Just de, ‘Simultaan schaken’, in: H.J. Labohm (red.), De Waterdragers van het Neder-
lands Europabeleid, terugblik op 40 jaar DGES, Den Haag: Sdu uitgevers, 1997, p. 214-
220.

Voorhoeve, J.J.C., ‘Nederland. Een middelgrote mogendheid in zakformaat’, in: Internatio-
nale Spectator, XLV, nr. 2, februari 1991, p. 54-92.

Voorhoeve, J.J.C., Peace, Profits and Principles. A Study of Dutch Foreign Policy, Den Haag:
Martinus Nijhoff, 1979.

Wallace, H., and W. Wallace (eds.), Policy-making in the European Union, 3d ed.. Oxford:
Oxford University Press, 1966.

Walsum, P. van, Verder met Nederland. De kritische terugblik van een topdiplomaat. Amster-
dam: Uitgeverij Balans, 2001.

Weenink, W.H., Bankier van de wereld. Bouwer van Europa. Johan Willem Beyen, 1897-1976,
Amsterdam/Rotterdam: Prometheus/NRC Handelsblad, 2005.

Welch, David A., ‘The Organizational Process and Bureaucratic Politics Paradigms – Retro-
spect and Prospect’, in: International Security 17, najaar 1992.

Wels, C.B., Aloofness & neutrality. Studies on Dutch foreign relations and policy-making institu-
tions, Utrecht: Hes, 1982.

Wels, C.B., ‘De historicus en de constanten in het buitenlands beleid’, in: B.R. Bot e.a., Lijn
in de buitenlandse politiek van Nederland, Den Haag: Nederlands Genootschap voor
Internationale zaken, 1984.

Werts, J., The European Council, Amsterdam: North Holland, 1992.
Wester, R., ‘The Netherlands and the European Political Union’, in: Laursen en

Vanhoonacker (red.), The intergovernmemental Conference on Political Union’, Maastricht:
EIPA, 1992.

White, Ralph K., Nobody Wanted War: Misperception in Vietnam and Other Wars, New York:
Doubleday/Anchor, 1970.

Wielenga, F., Van vijand tot bondgenoot. Nederland en Duitsland na 1945, Amsterdam: Boom
1999.

Wolters, M., and P. Coffey, The Netherlands and EC membership evaluaded, London: Pinter,
1990.

Wijk, R. de, Integratie, stabiliteit en vreedzame verhoudingen in Europa, Den Haag: Neder-
lands Instituut voor Internationale Betrekkingen ‘Clingendael’, 1992.

Yaranella, E., ‘Reconstructed logic and logic in use in decision making analysis’, in: Polity
8, 1975.

Young, H., This blessed plot. Britain and Europe. From Churchill to Blair, London: Macmillan,
1998.

Zelikow, Philip, & Condoleezza Rice, Germany Unified and Europe Transformed, A study in
Statecraft, Cambridge Mass./London: Harvard University Press, 1995.

Zwaan, J.W. de, ‘The Single European Act, conclusion of a unique document’, in: Common
Market Law Review 23, 1986, p. 747-765.

Zwaan, J.W. de, Permanente vertegenwoordigers. Ontstaan, werkwijze en rol in de besluitvor-
ming van de Europese Gemeenschappen, Deventer: Kluwer, 1993.

Rapporten en documenten

Adviesraad Vrede en Veiligheid, De Veiligheid van Europa in tweevoud, Den Haag, Jaarboek
van het ministerie van Buitenlandse Zaken, 1984.

Commissie Bijzondere Vraagstukken, Staatkundige Bestuurlijke en Staatsrechtelijke Vernieu-
wing, Tweede Kamer, 21427, nr. 3:12, 1990.

Externe commissie Ministeriële Verantwoordelijkheid, rapport Steekhoudend Ministerschap,
Den Haag: SDU, 1993, p. 36.

Gemengde Commissie Van Voorst tot Voorst, Sturing EU-Aangelegenheden, 2005.
Leo Tindemans, Prime Minister of Belgium, European Union, Report to the European Council,

Bulletin of the European Communities, Supplement 1/1976.

BIBLIOGRAFIE 405

EPP-document 1990d: ‘For a Federal Constitution of the European Union, Congress Docu-
ment, Dublin 15-16 November’.

EPP-document 1991c: Sommet du Parti Populaire Européen, Luxembourg 21 juin, Bruxelles,
24 juin’.

Raad van State, Advies no. W04.050.338/1, Den Haag december 2005.
Raad voor het Openbaar Bestuur, Nationale Coördinatie van EU-beleid: een politiek enproac-

tief proces, december 2004.

Voorts Handelingen Tweede Kamer en Kamerstukken zoals gespecificeerd in de noten.

Dag- en weekbladen, persagentschappen

Atlantic News, Brussel
Agence Europe, Brussel
Bulletin of the European Communities, Brussel
Daily Telegraph
Economist
Europe Documents
Financial Times
Financieeele Dagblad
Independent
NRC-Handelsblad
Telegraaf
The Times
Trouw
Volkskrant
Vrij Nederland
Die Zeit

Dagboeken en persoonlijke aantekeningen van

H. d’Ancona
H. van den Broek
D. Hurd
D. Istha
R.F.M. Lubbers
J.J. de Visser

Archieven

Archief van het Ministerie van Algemene Zaken
Archief van het Ministerie van Buitenlandse Zaken

 406 MIRAKEL EN DEBACLE

Summary

The subject-matter of this study is the Dutch decision making on the Political
Union in the Treaty of Maastricht. It marks an important episode in the his-
tory of European co-operation. The Netherlands held the EC Presidency in
the second half of 1991. During the preceding Presidency of Luxembourg a
draft treaty was formulated. However, the Member States had failed to reach
agreement on this document. The Netherlands thereupon compiled a new
proposal on the basis of the Luxembourg text. In this new draft The Hague
introduced an entirely new concept, i.e. a unitary structure instead of the so-
called pillars. Furthermore, on politically sensitive matters the Dutch had ad-
justed the existing text to their own preferences.
 On 30 September 1991, the Netherlands’ Minister of Foreign Affairs pre-
sented his proposal to his partners at a ministerial meeting in Brussels. This
session proved an unprecedented disgrace for the Dutch Presidency; all
member states, with the exception of Belgium, rejected the new draft and ex-
pressed their intention to resume negotiations on the basis of the Luxem-
bourg draft only.

The question of how and why this historic disaster for the Netherlands could
have taken place has been elaborated in this book. To that purpose the author
has opted for a theoretical approach, on the basis of adjusted models of
Graham Allison, as originally expounded in his book Essence of Decision,
Explaining the Cuban Missile Crisis of 1971, and especially the completely re-
vised version, which was published in 1991, with Philip Zelikow as Allison’s
co-author. The book written by these two American scholars has become a
classic in both political science and public administration. It has had an
enormously high impact on the scientific development of decision making
analysis.
 Allison’s basic assumption was that processes of foreign policy decision
making are so complex that the researcher risks to lose his way or drown in
the multitude of factors involved. To avoid this predicament the researcher
needs to bring structure and simplification into his approach. The core mes-
sage of Essence of Decision is that from different perspectives or lenses different
explanations may be given for the way in which the same decision is made.

The main theoretical question leading this study is to what extent the applica-
tion of an adjusted and enriched Allison-Zelikow framework provides mea-
ningful explanations, insight and added value for the selected case. In addi-
tion, an attempt has been made to determine the relative value of each of the
models as explanatory factors for the decision making on the European
Political Union.

 408 MIRAKEL EN DEBACLE

The study starts with a theoretical chapter which discusses the models and
their sub-themes: the rational actor; the organisational structure, -culture and
communication; the process of bureaucratic politics. For the purpose of
further enhancing the scope and depth of the insight into the events and
developments at issue a ‘new’ model is added, i.e. the top decision makers
and their mutual relations. The sub-themes are derived partly from
Allison/Zelikow and partly from (predominantly American) literature on the
history of and decision making in foreign policy. In order to focus the re-
search, a series of operational questions derived from the description of the
models is presented at the end of this chapter.

In chapter II an historic overview is given of the most important events and
developments in the process towards the Treaty of Maastricht. This overview
makes clear that three fundamental questions have existed since the start of
European co-operation: 1) To what extent co-operation had to be of an eco-
nomic or a political nature? 2) And, related to the first issue, to what extent
should Europe develop independently from the United States? 3) To what ex-
tent the Member States are to retain their sovereignty (and opt for inter-
governmental co-operation) or to share authority in supranational institutions
(and move beyond intergovernmental co-operation)? These contentious
points were to keep the Member States divided, also on the road towards
Maastricht.
 The pursuit of a European Political Union was a direct consequence of the
dynamics of economic integration and the resulting Economic and Monetary
Union. Germany in particular attached great value to new schemes for politi-
cal co-operation as a compensation for the surrender of its monetary auto-
nomy. To the other Member States the encapsulation of a reunited Germany
in Europe constituted an important consideration for favouring a Political
Union. Moreover, after the end of the Cold War the existing security arran-
gements needed to be reconsidered. The ambition of expanding European co-
operation to the sphere of foreign and security policy was further spurred on
by the (imminent) collapse of the Soviet Union, and the wars in the Gulf re-
gion and (former) Yugoslavia. In general, in spite of the radical changes that
had swept the European continent the Member States contrived arguments to
stick to their established orientations.

Following this historic context the Rational Actor model is addressed. This
model is, explicitly or implicitly, used on a large scale by historians, political
scientists and journalists alike. It concerns the explanation of actions of the
state, operating as a unitary actor, employing coherent policy objectives, act-
ing on the basis of opportunities and threats, and seeking to choose the best
option to reach its objectives. The rationality of the Dutch action can be
found in its consistent own European concept and logical pursuit of the
‘federal’ or ‘community approach’ tradition, so widely supported at home.
The European policy of the Lubbers government was deeply rooted in the

SUMMARY 409

history of Dutch foreign policy. The decision makers wanted to make optimal
use of the chances the Presidency offered to bring their own European ideals
closer to fruition. Although the responsible members of government were
aware of the opposition to their proposal in foreign capitals, it was assumed
they could take a calculated risk. However, the Rational Actor model leaves
many questions unanswered. Under the surface of official government policy
and justifications, rationality and intrinsic policy coherence are hard to find.
In the search for more satisfying explanations of the Dutch disaster other
models had to be applied.

In the framework of the second model, the organisation of the decision
making as well as the consequences of the rotating EC Presidency are em-
phasised. The rotation of the Presidency generates a number of problems.
Presiding member states want to achieve results for themselves, the more so
when treaty revision is on the agenda. The source of the ‘rational deficit’ can
also be found in the organisation of the Netherlands’ Presidency. The Dutch
government failed to make a distinction between the Netherlands as Member
State and the Netherlands as President. Furthermore, it apparently had felt no
need to increase the professional capacity for performing the tasks of the
Presidency. The preparation of the new treaty texts was entrusted to only a
few civil servants. The European Commission, headed by Jacques Delors, was
asked for assistance. Delors was more than willing to co-operate since he was
now in a strong position to exercise influence on the outcome. Subsequently
the civil servants of the Ministry of Foreign Affairs let themselves be led by
the legal experts in Brussels. Although it was not intended, this procedure
resulted in a completely new treaty text. The entire operation took place in all
secrecy and is revealed for the first time in this book.

It has been established that within the Ministry of Foreign Affairs many
divergent subcultures, with strong mutual distrust, had grown. In the period
at issue the animosity was so severe that a policy of ‘non intervention’ was
implicitly agreed upon, with the result that the case of the ‘Political Union’
became the near exclusive responsibility of the European section of the
Ministry. This division was notorious for its ‘federal’ bias, whereas another
division had a strong ‘Atlanticist’ reputation. On top of that, the Dutch
Permanent Representation in Brussels had a culture of its own. The Perma-
nent Representative, Peter Nieman, was considered disloyal in The Hague as
he was an avowed opponent to the introduction of the Dutch proposal.
 The decision making on the eve of Black Monday was based on inaccurate
or inadequate information about the position of the European partners. The
primary reason may be found in the – often manipulated – processing of that
information at the Ministry of Foreign Affairs. The misperceptions also partly
originated from the partners themselves who were not prepared or unable to
adequately inform or warn the Dutch government.

 410 MIRAKEL EN DEBACLE

Part of the explanations can be found also by applying the ‘bureaucratic poli-
tics’ model. During the negotiations the scope of the Political Union was sig-
nificantly expanded with new policy areas; this had profound consequences
for the decision-making process in The Hague. Since in terms of the organisa-
tional structure no distinction had been made between the Netherlands as
Member State and the Netherlands as President the door was left wide open
for all ministries to stick their noses in the proposal of the Presidency. Up to
that time only three government ministries were mainly involved in European
policy making: Foreign Affairs, Economic Affairs and Agriculture. The mini-
stries now appeared strongly divided on the policy direction and, further-
more, they all wanted to include their own hobbyhorses in the Treaty. This
resulted in the internal negotiations dragging on for such a long time that the
Presidency’s draft was handed in far too late in Brussels.
 The Second Chamber of the Dutch Parliament has repeatedly discussed
the Dutch commitment to the Maastricht process. The vast majority of the
parliamentarians supported the institutional points of view of the govern-
ment. Division existed only as far as security policy was concerned. Because
many political groups in parliament also failed to make a distinction between
the Netherlands as Member State and as President they too contributed, albeit
unintentionally, to the government’s disaster on Black Monday.

The study clearly shows the influence individual persons had on the course of
events. It cannot be denied that Messrs. Lubbers, Van den Broek and Dankert
had their own policy preferences, personal motivations and their own style of
acting. The extent to which they felt themselves responsible for the process
differed and certainly not always in conformity with their formal positions.
Nearly all the key decision makers showed a high level of ambition and a
strong urge to succeed. The Netherlands would show Europe a thing or two!
As self-confidence was high, so was the vulnerability to cognitive distortions.
Remarkably, instances of wishful thinking did abound.
 The Maastricht process demonstrates that good personal relations do not
at all guarantee a strong willingness to compromise. But it is without doubt
that bad personal relations between some of the main actors had a significant
influence on the course and outcome of the Maastricht process. The relation-
ship between Mr. Lubbers and Mr. Van den Broek had been below par for
quite some time and this continued during the Dutch Presidency.
Germany was the Netherlands’ most important ally. The country was in the
process of reunification and would soon carry even more weight in Europe
than before. The two neighbouring countries were to a significant extent in
agreement on the Political Union. Unfortunately, the personal relationship
between Mr. Genscher and Mr. Van den Broek severely deteriorated. Accord-
ing to many of those directly involved, including Van den Broek himself, in
this deteriorated relationship one may find an important explanation for
Genscher’s attitude on Black Monday. In this same period the relationship
between Kohl and Lubbers reached a critical stage. Kohl blamed his one-time

SUMMARY 411

Dutch friend for thwarting the German pursuit of reunification. The same
reproach would cause Genscher and Van den Broek to drift apart. Indeed, the
quarrel over the recognition of Croatia and Slovenia was likely to be another
factor in the fatal personal and political estrangement between the most
important German and Dutch government members.
 Furthermore, the crucial decision making on the eve of Monday 30 Sep-
tember did not meet the criteria of rationality, but shows many characteristics
of what is called by social psychologists ‘groupthink’.
 The conclusion of this study is that the ‘model approach’ employed has
produced a significant added value in terms of providing insight and finding
explanations. The applied framework has proved to be useful in the extremely
complex decision making process that culminated in the rejection of the
Dutch proposals. Black Monday and the Maastricht Summit. On the basis of
his research the author concludes that the one model is not more important
than the other; the value of all models has been proved. The different per-
spectives all complemented each other and each supplied new and interesting
explanations for the historic disaster of Black Monday.

Curriculum vitae

B.R.A. van den Bos

Geboren 19 december 1947 te Den Haag

Opleiding

• Gymnasium alfa
• Doctoraal Politieke en Sociale Wetenschappen (politicologie, internationa-

le betrekkingen, economie, geschiedenis, recht en sociologie) aan de Uni-
versiteit van Amsterdam. Doctoraal specialisaties theoretische politicologie
en internationale politieke betrekkingen, bijvakken: diplomatieke geschie-
denis en internationaal publiekrecht. Afstudeeronderwerp: Nederlandse
buitenlandse politiek.

• Postdoctorale Leergang Buitenlandse Betrekkingen bij het Nederlands Ge-
nootschap voor Internationale Zaken

Werk

1970-1980
• Tijdens studie docent geschiedenis in het voortgezet onderwijs
• Politicologisch medewerker (als dienstplichtig officier) bij de Generale Staf

van de Landmacht. Midden-Oosten-specialist. Vertegenwoordiger Neder-
land bij Militair Comité NAVO

• Stafmedewerker bij het Voorlichtingsbureau voor de Verenigde Naties in
Nederland (1976-1977)

• Zelfstandig gevestigd politicoloog. Werkzaamheden: sociaalwetenschappe-
lijk onderzoek, geven van cursussen in politiek en staatkunde

• Vanaf 1980 wetenschappelijk medewerker bij het Nederlands Genoot-
schap voor Internationale Zaken, vanaf 1983 staflid van het Nederlands
Instituut voor Internationale Betrekkingen ‘Clingendael’. Studieverblijven
in de Verenigde Staten en het Verenigd Koninkrijk. Gastonderzoeker op
het ‘Institute for Security Studies’ van de West-Europese Unie in Parijs.

Politieke en bestuurlijke functies

• Lid van de Eerste Kamer (1986-1987, 1991-1994). Portefeuille: Buiten-
landse Zaken, Europese Zaken, Ontwikkelingssamenwerking, Economi-
sche Zaken, Landbouw. Lid van de Raadgevende Parlementaire Vergade-
ring van de Benelux. Lid van de Nederlandse delegatie naar de Algemene
Vergadering van de Verenigde Naties. Diverse studiereizen.

• Lid van de Tweede Kamer (1994-1998). Portefeuille: Buitenlandse Zaken,
Europese Zaken, Landbouw (Dierenwelzijn). Lid van de Parlementaire

 414 MIRAKEL EN DEBACLE

Assemblee van de Raad van Europa en van de Parlementaire Assemblee
van de West-Europese Unie. Lid van de Nederlandse delegatie naar de
VN-conferentie over het Non-Proliferatie Verdrag.

• Parlementaire werkbezoeken in o.a. het Midden-Oosten en Midden- en
Oost-Europa.

• Lid Europees Parlement (1999-2004). Vanaf 2002 fractievoorzitter
(delegatieleider) D66. Voor het jaar 2003 Algemeen rapporteur
Mensenrechten voor het Europees Parlement.

• Lid (ELDR-delegatieleider) van de Parlementaire Assemblee EU-ontwikke-
lingslanden (ACP). Vele officiële parlementaire werkbezoeken in het Mid-
den-Oosten, Afrika en Azië, Cuba.

• Diverse bestuursfuncties binnen D66, waaronder: (wnd) partijvoorzitter
en vice-voorzitter politiek (1981-1985), bestuurslid van de Stichting
Wetenschappelijk Bureau en bestuurslid van het Opleidingscentrum.

• 1994-1998 lid van het Dagelijks Bestuur van de Europese Beweging
Nederland

• 1994-1999 lid van de Raad van Toezicht van Platform Beeldvorming
Nederland

• Van1999 tot heden Voorzitter Programmacommissie van ZON/Mw van
Ministerie VWS

• Van 2003 tot heden lid bestuur WSPA Nederland
• Vanaf 2005 lid bestuur Amnesty International Nederland

Publicaties

Boeken
• Partijleiders en Buitenlandse Politiek (1985)
• Can Atlanticism survive? The Netherlands and the new role of the Security

institutions (1992)
• Olé, we are the Champions; Sport en Internationale Betrekkingen (1988)
• Europa, Wat heb ik eraan? Wat de EU concreet doet en waarom (2003)
• Mirakel en Debacle, De Nederlandse besluitvorming over de Politieke

Unie in het Verdrag van Maastricht (Academisch proefschrift, 2008)

Overigen
• Verscheidene hoofdstukken in boeken.
• Vele tientallen artikelen in tijdschriften en dagbladen over binnenlandse

en buitenlandse politiek.

Onderscheiding

Ridder in de Orde van Oranje Nassau

Register

Aron, R. 11, 15
Acheson, D. 26, 32, 66
Adenauer, K. 69, 70
Agt, D. van 272, 319
Alders, J.G.M. 268, 287
Allison, G. 4, 5, 7, 8, 9, 10, 13, 16, 17, 18,

19, 21, 23, 29, 30, 31, 33, 35, 37, 39,
54, 56, 115, 152, 341, 355, 356, 360,
364

Ancona, H. d' 240, 261, 264, 265, 266,
287, 336

Andreotti, G. 81, 91, 99, 100, 131, 149,
303, 306, 309, 310, 317, 321, 343, 345

Andriessen, J.E. 248
Baker, J. 32, 86, 148, 189, 342
Balkenende, J.P. 385
Barents, R. 390
Bech, J. 67, 92
Beek, R. ter 47, 258, 259
Beyen, J.W. 49, 67, 105, 124
Beuge, R. van 140, 141, 171, 172, 173,

175, 176, 178, 179, 180, 181, 183, 184,
187, 191, 197, 206, 208, 211, 212, 213,
218, 241, 242, 243, 254, 270, 272, 285,
323, 324, 325, 327, 333, 334, 339, 340,
346

Beugel, E.H. van der 50
Bevin, E. 66
Biesheuvel, B. 319
Bismarck, O. von 78, 90
Bitterlich, J. 320
Blaauw, D.J. 276
Bleeker, K. 244
Bodenmeir, S. 122
Boissieu, P. de 137, 138, 173, 206, 207,

208, 358
Bolkestein, F. 280, 281
Bonzel, M. van 1, 172, 174, 17, 179, 192,

195, 202, 284
Boogman, J.C. 23, 116, 117
Boonman, K. 332
Borchhart, G. 195, 196, 203, 283
Bos, B. van den 1
Bos, J.J. 184, 243, 253, 254
Boscher, R. 175
Bot, B. 188, 19, 192, 195, 196, 197, 211,

327, 329, 331, 343, 371, 372, 379, 380,
383, 384, 385

Braks, G. 254

Brandt, W. 33
Brinkhorst, L.J. 270, 390
Brinkman, E. 279, 281
Broek, H. van den, 40, 100, 122,

131t/m135, 140t/m149, 153, 156, 171,
173, 175, 176, 177, 178, 180, 181, 183,
184, 188, 189, 190, 191, 192, 196, 197,
199, 200, 201, 202, 203, 204, 205, 209,
210, 211, 212, 215, 216, 218, 219, 220,
222, 226, 227, 245, 246, 259, 260, 273,
276, 279, 280, 282, 289, 290, 304, 312,
318, 320t/m326, 324t/m328, 331,
332t/m337, 338, 342, 345, 346, 347,
357, 363, 363, 364, 368, 369, 370, 373,
374, 384

Brouwer, I. 277, 281
Brouwer, J.W. 205
Bruijn, T. de 379, 383, 384
Bueno de Mesquita, B. 14, 158
Bukman, P. 254
Burger, J.A.W. 263
Bush sr, G. 26, 39, 75, 79, 82, 310, 342,

343
Carter, J. 40, 42, 52
Cavaco Silva, A. 303
Chalker, L. 271
Chamberlain, N. 39, 41, 45
Chroestsjov, N. 43
Churchill, W. 30, 39, 49
Cleveringa, H.T. 254
Cohen, B. 38
Colombo, E. 71
Colijn, H. 319
Cort van der Linden, P.W.A. 319
Couzy, H. 47
Dales, I. 256, 258
Dankert, P. 134, 140, 141, 144, 146, 147,

149, 171, 172, 173, 175, 176, 177, 178,
183, 184, 187, 193, 190, 195, 196, 197,
200, 201, 202, 203, 204, 205, 208, 209,
210, 211, 212, 216, 218, 219, 220, 222,
226, 227, 240, 241, 242, 244, 245, 246,
248, 249, 250, 251, 253t/m261, 263,
266, 270, 271, 272, 273, 279, 282, 283,
284, 287, 288, 289, 290, 321, 323, 324,
327, 329, 330, 332, 333t/m336, 338,
339, 340, 346, 347, 359, 362, 363, 364,
366, 368, 369, 370, 374, 380

Davignon, E. 71

 416 MIRAKEL EN DEBACLE

Deetman, W. 280, 326
Dehaene, J.L. 314
Delors, J. 80, 90, 96, 98, 103, 144, 145,

149, 150, 174, 175, 176, 181, 201, 202,
205, 211, 216, 219, 226, 250, 303, 312,
314, 315, 317, 318, 333, 344, 359, 363,
364, 371, 372

Dis, C. van 275, 276, 278, 282
Donner, P.H. 244, 245, 247
Downs, A. 24
Drees sr, W. 319
Dulles, J.F. 26, 32, 43, 67
Dumas, R. 80, 103, 132, 133, 135, 140,

148, 156, 181, 203, 205, 212, 214, 215,
225, 342, 344

Dijxhoorn, A. 42
Eden, A. 66
Eekelen, W. van 86
Eenenaam, B. Van 173, 191
Eisenhower, D. 16, 105, 124
Eisma, D. 247, 276, 278
Ellermann Jensen, U. 143, 144, 181
Engering, F. 249
Ersböll, N. 172, 173, 218, 363
Eyskens, M. 91, 143, 144, 204, 209, 226
Fouchet, C. 68, 69, 70, 106, 131, 155,

197, 305
Franco, F. 93
Frederik Hendrik, 118
Frinking, T. 276, 280, 289
Gabor, D. 254
Gandhi, I. 322
Gangelosi, R.A. 208
Garel-Jones, T. 135, 206, 208
Gasperi, A. de 124
Gaulle, Ch. de 68, 69, 70, 105, 125, 305,

319
Geelhoed, A. 248, 250
Genscher, H-D. 71, 89, 140, 143, 144,

148, 158, 180, 181, 201, 202, 203, 204,
208, 213, 214, 215, 216, 226, 313, 330,
339, 342, 344, 357, 358, 373

Geveke, H.G. 35
Gonzales, F. 78, 93, 94, 317, 318, 343
Gorbatsjov, M. 39, 73, 79, 80, 83, 122,

343
Gorel, A. 39
Gosses, S. 187
Grosheide, H. 283
Gualthérie van Weezel, H. 280
Guigou, E. 143, 199, 200, 206, 208, 215,

225, 343
Guillaume, G. 33
Haar, B. ter 251

Halperin, M. 27
Harriman, A. 26
Hart, P. 't 35, 53, 54, 330
Haughey, Ch. 78, 94
Havenaar, R. 1
Heldring, J.L. 23, 116, 145
Hellema, D. 116, 119
Helmond, van 208
Hempel, C.G. 7, 8
Hirsch Ballin, E. 243, 245, 246, 247, 248,

257, 287, 368
Hitler, A. 39, 44, 45, 90
Hobbes, T. 10
Hoessein, S. 75
Hofstee, W.K.B. 39
Honecker, E. 74
Hoogstraten, S. van 241, 264, 265
Hoop Scheffer, J. de 247, 280, 289
Holsti, O. 40
Hurd, D. 135, 143, 145, 148, 181, 189,

206, 214, 317, 342, 373
Istha, D. 202, 336
Janis, I. 46, 47, 50, 51, 52, 328, 328
Janmaat, H. 282
Jaruzelski, W. 74
Jeltsin, B. 73
Jervis, R. 39, 40, 41, 43, 45, 370
Johansson, K.M. 303
Johnson, L.B.J. 25
Jong, de H. 257
Jong, P. de 319
Jouyet, J-P.174
Junker, J-C. 306
Jurgens, E. 247, 274, 277
Kennan, G. 11, 15, 53
Kennedy, J.F. 12, 26, 32, 43, 47, 48, 52,

53
Kennedy, R. 26
Kerr, J. 139, 358
Keulen, M. van 36
Kimmel, H.E. 45, 46
Kissinger, H. 10, 11, 15, 32, 35, 39, 117
Kleffens, E.N. van 42
Klepsch, E. 309
Koetje, H. 256
Kohl, H. 74, 78, 79, 80, 81, 89, 90, 98,

99, 100, 105, 131, 143, 149, 150, 156,
179, 197, 199, 212, 216, 225, 252, 303,
304, 308t/m314, 315t/m318, 320, 324,
326, 330, 337, 339, 343, 344, 346, 347,
357, 373

Kok, W. 34, 177, 204, 251t/m254, 266,
336, 338, 383, 384, 385

Kooijmans, P. 384

CURRICULUM VITAE 417

Kossmann, E.H. 119
Krasner, S. 30
Krenz, E. 74
Kuipers, S.K. 249
Kuyper, A. 319
Kwast, B. 259, 260
Kyaw, D. von 179, 201, 203, 208, 215
Laarhoven, C.J. van 268, 269, 270
Lamont, N. 252, 318
Lamourreux, F.174
Lander, F. 267
Lautenschlager, H.W. 207, 208
Leerling, M. 278, 282
Levy, J. 15, 156, 361
Lincoln, A. 11
Lindblom, C. 13
Linden, R. van der 274, 276, 279, 280,

289
Lindsey, J. 37
Lubbers, R. . . 34, 81, 90, 100, 131, 140,

141, 142, 146, 147, 149, 150, 171, 173,
176, 177, 178, 179, 183, 184, 192, 196,
197, 199, 204, 212, 227, 240, 245, 246,
247, 248, 250, 266, 272, 273, 279, 280,
288, 290, 299t/m319, 361, 384

Luns, J.M.A. 26, 40, 41, 47, 50, 69, 70,
105, 125, 210, 215, 218, 219, 220, 305,
357, 363, 364, 369, 370, 372, 374

 Lunshof, K. 145
Maas, C. 171, 178, 248, 251, 254, 283,

385
MacMillan, H. 45
Major, J. 89, 96, 135, 150, 206, 207, 303,

315t/m318, 321, 342, 344, 373
Mann, L. 46, 47
Mao 9, 10, 39
March, J. 17, 362
Martens, W. 91, 149, 303, 312, 317, 344
Martin, D. 96, 102
May Weggen, H. 261, 262, 266
May, E. 44
McNamara, R. 53
Mead, W.R. 22
Meeldijk, H. 262
Meines, R. 336, 340
Merckelbach, J.P.M.H. 272, 324
Merton, R. 8, 15, 361
Mertz, P. 206, 208
Metselaar, M. 47
Michelis, G. de 143, 144, 182, 207, 212
Middelkoop, E. van 275, 276, 278, 281
Mierlo, H.A.F.M.O. van 40, 279, 281,

381, 384, 385
Milosovic S. 75, 76

Mitsotakis, C. 93, 149, 304
Mitterrand, F. 79, 80, 81, 86, 88, 89, 90,

98, 99, 100, 103, 131, 143, 150, 156,
197, 199, 212, 252, 303, 310, 313, 314,
315, 317, 318, 320, 321, 322, 343, 344

Modrow, H. 74
Monnet, J. 66, 67, 105, 331, 343
Morgenthau, H. 11, 12, 15
Mulder, P. 1, 194
Mussolini, B. 41, 44
Napoleon, 118
Neustadt, R. 37
Nieman, P. 139, 140, 141, 171, 176, 178,

179, 184, 193t/m197, 200, 207, 209,
210, 211, 212, 216, 223, 241, 251, 253,
255, 262, 273, 283, 285, 321,
324t/m329, 339, 370, 371, 375

Nigido, 208
Nixon, R. 9, 10, 12, 32, 48
Obote M. 48
O'Leary, D. 207
Oostra, A. 196, 285
Ortman, G. 208
Papandreou, A. 93
Papastakos, 206, 208
Pascal, B. 10
Patijn, M. 260, 283
Penders, J. 240
Pinheiro, J. de D 144
Piris, J.C. 173
Pleven, R. 66, 105
Pompidou, G. 125
Poos, J. 92, 101, 143, 147, 176, 201, 202,

203, 206, 217, 306, 344
Powell, C. 25, 26, 32
Prakke, H. 332
Pronk, J. 240, 270, 271, 273, 378, 379,

380, 383
Pijpers, A. 305
Quay, J. de 26, 319
Reagan, R. 42, 52, 73, 85
Rehwinkel, P. 319
Reijn, A. 204
Rice, C. 310
Ripley, R. 37
Ritzen, J. 34, 36, 266, 267, 287
Rocard, M. 203
Rogers, W.P. 32
Roijen, J.H. van 47, 339
Roosevelt, F.D. 33, 49
Rooy, Y.M.C.T. van 248
Rosati, J. 36
Rosenthal, U. 18, 33, 35
Rourke, F. 34

F M

 418 MIRAKEL EN DEBACLE

Rozemond, S. 1, 23, 119, 136, 185
Rusk, D. 26, 32
Rutten, Ch.
Santer, J. 92, 101, 149, 217, 303, 304,

306, 307, 314, 317, 323, 343, 344
Sas, G.J. 42
Schaper, H.A. 119, 325
Scheffer, P. 116, 119, 120
Schelling, T. 15
Scheltema, M. 34
Schlüter, P. 303
Schmeltzer, N. 40
Schoutheete, Ph. de 138
Schultz, G. 52
Schuman, R. 66, 105, 331, 343
Schutte, J. 184, 245, 247, 257
Scott, A. 22
Scowcroft, B. 310
Seiler-Albring, U. 207, 208
Sharon, A. 27
Simon, H. 14, 160, 362
Simons, H. 242, 264, 265, 336
Sipkes, L. 276
Smith, M.J. 10
Soekarno, A. 319
Sorensen, T. 12, 13, 48, 53
Spaak, H. 69, 70
Spaak, P.H. 67, 105
Spinelli, A. 91, 243
Staden, A. van 1, 40, 119, 120
Stalin, J. 39, 49
Stikker, D.U. 124
Stoel, M. van der 40, 270
Swinderen, R. van
Szasz, A. 385
Tas, J. van der, 179, 201, 205, 208, 211,

324, 326
Tetlock, P. 51
Thatcher, M. 75, 78, 79, 80, 81, 86, 89,

90, 96, 98, 99, 310, 314, 315, 316, 317,
342, 343, 373

Thijn, E. van 34, 36, 287
Thompson, L. 53
Thorbecke, J.R. 319
Thorn, G. 92
Tindemans, L. 71, 125

Tjeenk Willink, H. 35, 36, 280, 282, 288
Traa, M. van 247, 274, 276, 280
Trojan, C. 174, 17, 196
Truman, H. 26, 44, 66, 105
Tudjman, F. 76
Uyl, J. den 319
Vance, C. 52
Verba, S. 13, 15, 361
Verbeek, B. 47
Visser, R. 272
Visser, J. de 171, 172, 173, 174, 175, 176,

177, 178, 183, 184, 187, 192, 204, 205,
206, 207, 211, 216, 218, 222, 225, 227,
242, 244, 246, 254, 284, 288, 325, 334,
336, 340, 362, 363, 364, 366, 370, 371,
372

Vlis, A. van der 47
Voorhoeve, J.J.C. 22, 23, 116, 119, 122,

186
Vries, B. de 262
Walensa, L. 74
Walsum, P. van 173, 175, 183, 189, 190,

191, 192, 193, 196, 201, 207, 214, 222,
227, 327, 329, 330, 371

Weber, M. 17
Weinberger, C. 52
Weisglas, F. 273, 275, 277, 279, 280, 335,

340
Welch, D. 30
Wellenstein (jr.), E. 249, 250, 251
Wels, C.B. 119
Werner, P. 92
Wester, R. 136
Westmoreland, W. 25
Willem I, 118
Willem III (S-K), 118
Willems, W. 275
Witt, J. de 117
Wöltgens, T. 279, 281
Wijnaendts, H.B.M. 203
Zelikow, Ph. 4, 5, 7, 8, 9, 10, 13, 16, 17,

18, 19, 21, 23, 29, 30, 31, 33, 35, 37,
54, 56, 115, 152, 310, 341, 355, 356,
360, 364

Zoest, P.E.M. van, 1

