Manifest voor een ander Europa

Van andersglobalisme naar anders-europeanisme

Enkele maanden geleden publiceerde Caroline Gennez het boekje ‘Beste Europa’, een soort van politieke brochure met een aantal kritieken op de functionering en de politiek van de Europese Unie. De uitgave van dat boekje was leerrijk, niet in de eerste plaats omwille van wat er in stond maar vooral omwille van de reacties van de andere partijen. Onlangs verscheen bij het Gentse Academia-press het “Manifest voor een ander Europa”, een pleidooi van de overtuigde Europeaan Yves Salesse voor Europa maar tegen een ondemocratische en neoliberale Europese Unie.

Het mocht dan wel duidelijk zijn dat Gennez de soep wat warmer opdiende dan ze gedronken diende te worden. Zo liet ze zich in interviews wel kritisch uit over de ontwerpgrondwet, maar voegde ze er onmiddellijk aan toe dat die wat haar betrof wel gestemd mocht worden. De privatiseringen en liberaliseringen werden op de korrel genomen, zonder het principe ervan in vraag te stellen. Onder Delors werd er geprivatiseerd om de efficiëntie van overheidsbedrijven op te krikken, vandaag is het echter privatiseren om te privatiseren, stelde Gennez.

Over het democratische probleem van de Unie beweerde ze in feite ook niets anders dan wat zovele anderen reeds eerder stelden, nl. dat de unanimiteitsregel rond het sociale beleid moet worden afgeschaft, zodat de ministerraden bij gewone meerderheden sociale en fiscale maatregelen kunnen goedkeuren. Allemaal weinig spectaculair in feite. Bovendien spreekt het voor zich dat de Europese sociaal-democratie, en dus ook de Vlaamse en de Belgische, een loodzware verantwoordelijkheid heeft in de opbouw van de Unie. De sp.a leek dus eerder haar eigen kind te verstoten.

In de soep gespuwd

Het boekje van Caroline Gennez is echter zeker nog het lezen waard, want er staan enkele heel duidelijke voorbeelden in van wat de gevolgen kunnen zijn van de Europese neoliberale politiek voor bijvoorbeeld sociale economie, eerlijke handel of arbeidsstatuten. Maar toch spraken vooral de reacties van de andere partijen boekdelen. Gennez werd door alle andere partijen, op het Vlaams blok na (die partij heeft dan weer haar eigen extreem rechtse en nationalistische motieven om tegen Europa als dusdanig te zijn), benaderd alsof ze in de soep had gespuwd. Blijkbaar bestaat er onder de Vlaamse partijen er soort van omerta over de Europese Unie; geen kwaad woord over Europa of je krijgt de volle lading langs alle kanten. Het boekje van Gennez maakte dat er eindelijk eens een begin van een debat kwam over Europa en dat is wél een verdienste.

Spirit, VLD, CD&V, Groen!… ze schoten woorden tekort om deze laffe aanval van de sp.a op de Europese Unie te verfoeien. Immers, wie kritiek heeft plaatst zich zelf in een hoekje samen met extreemrechts, wordt onmiddellijk verdacht van het bepleiten van een nationalistische terugplooi en heeft een gebrek aan respect voor de slachtoffers van de oorlog en het fascisme, gezien Europa nu al méér dan vijftig jaar vrede waarborgt. Bovendien, zo hoorden we nog, heeft de Europese Unie een missie in de wereld als tegengewicht voor de boze Amerikanen. Ook uit de eigen stal volgde kritiek, onder meer van oud commissaris Karel Van Miert, die helemaal vergroeid lijkt met de Unie en kennelijk zijn hoge functie tussen de blauw-gele sterrenvlaggen, moeilijk kan missen. Groen!-parlementslid Bart Staes vond de kritiek al evenmin kunnen en liet inmiddels weten dat niet enkel Gennez maar ook de andersglobalisten zich vergissen met hun kritieken op Europa.

Moeilijke discussie voor andersglobalisten

Inderdaad, ook de andersglobalisten zijn geen minnaars van het huidige Europa. In Vlaanderen kwam Attac op de proppen met een standpunt tegen de Europese grondwet in wording (www.attac.be). Attac roept op om de grondwet te verwerpen en wapent zich tegelijkertijd tegen de te verwachten kritieken: “Attac Vlaanderen verzet zich tegen de verlammende pogingen om elke kritiek op het Europees beleid af te doen als stemmen tégen de Europese Unie. Attac Vlaanderen meent dat democratie onmogelijk is zonder een openbaar debat waarin alle meningen kunnen gehoord worden. Kritiek op het beleid getuigt juist van belangstelling en betrokkenheid bij instellingen die van cruciaal belang zijn om een andere wereld mogelijk te maken. Juist omdat Attac Vlaanderen vóór een Europees beleid is waarmee die andere wereld gestalte kan krijgen, wil het ook in dit debat zijn stem laten horen.”

Het werd geen makkelijke discussie voor Attac. Aan het standpunt gingen maanden van debat vooraf, werden ontwerpteksten en tegenvoorstellen geschreven en ging het er soms nogal hevig aan toe. De uiteindelijke versie van het standpunt was een compromistekst, die de uiteenlopende opinies moest verenigen. Inzet van het debat was niet of je de grondwet nu al dan niet moest verwerpen. Over dat laatste was iedereen het immers eens. De inzet was eerder de toon van de tekst. Bevat de grondwettekst toch ook niet enkele belangrijke stapjes in de goede richting of bevestigt ze vooral de eerdere verdragen, die al helemaal fout zaten? Staan we uiteindelijk positief of negatief tegenover het project van de Europese Unie, en wat moeten we dan vooral in de verf zetten? Maar het feit dat Attac eruit raakte en als één van de eerste met een uitgewerkt standpunt over die grondwet op de proppen kwam, bevestigt nogmaals haar bestaansrecht als sociale beweging in Vlaanderen, als één van de lokale uitingen van de beweging voor een andere wereld.

Eén maandje voor de Europese verkiezingen van 13 juni verscheen bij Academia-press het boekje “Manifest voor een ander Europa”. Het boekje werd uitgebracht in de Ya Basta-reeks en het voorwoord ervan werd verzorgd door leden van de werkgroep Europa van het Sociaal Forum van België. Het Manifest voor een ander Europa werd oorspronkelijk in het Frans geschreven en uitgegeven (februari 2004). De auteur ervan is Yves Salesse, een man die reeds een karrenvracht teksten en analyses over de Europese Unie produceerde. Salesse werkt voor de Franse staatsraad, is gewezen docent Europees recht en misschien nog het meest gekend als één van de drijvende krachten van de linkse denktank Fondation Copernic. Die laatste groep was ook erg actief in de organisatie van het Europees Sociaal Forum van Parijs.

De titel van het boekje verraadt dat het om een redelijk korte, toegankelijke en opiniërende tekst gaat. De eigenlijk tekst telt 118 pagina’s, maar de Vlaamse vertaler voegde er nog een zeer overzichtelijk aanhangsel aan toe met verklaringen van termen en begrippen die met de Europese Unie te maken hebben en een overzicht van de belangrijkste stappen in de opbouw van de Unie tot vandaag. Het boekje vertolkt een standpunt dat totnogtoe weinig aan bod kwam in het politieke debat over Europa en de grondwet in Vlaanderen en Nederland.

Europa is nodig!

Salesse laat geen enkele onduidelijkheid bestaan over zijn uiteindelijke houding ten opzichte van Europa. Hoe onverbiddelijk hij ook is voor de huidige Unie, uiteindelijk zullen we Europa nodig hebben, zo stelt hij. “We hebben het nodig tegenover de transnationale bedrijven, tegenover de kapitaalstromen, de agressieve macht van de Verenigde Staten, de hardnekkige pogingen van de werkgevers om de welvaartsstaat af te bouwen. In een wereld waarin de blinde markt triomfeert hebben we Europa nodig. Ook de landen van het Zuiden hebben Europa nodig, om de regels te veranderen van het planetaire spel dat hen nu meezuigt in een spiraal van verarming. Om een alternatief te vinden voor het heersende imperialisme heeft het Amerikaanse volk Europa nodig. Om als burger onze stem te laten horen, om ons lot zelf in handen te kunnen nemen in een gemondialiseerde wereld… Hoe men het ook bekijkt, Europa is nodig.” Salesse polemiseert hier met de soevereinisten en ook nationalisten die enkel maar een terugkeer naar de natiestaat voorstaan. Maar hij kruist evenzeer de degens met de aanhangers van het Empire-idee, zij die beweren dat we volledig in een mondiaal systeem zijn terechtgekomen. Salesse stelt dus dat Europa een tegengewicht voor de Verenigde Staten zou moeten vormen, maar omdat te kunnen is er wel een politieke en institutionele herstichting van het Europese project nodig.

Natuurlijk vindt men in dit Manifest de bekende linkse kritiek op de huidige Europese constructie: de vrije markt als enig ‘politiek’ project, de ondemocratische structuren en beslissingsprocedures, de EU als neoliberaal strijdros in de Wereldhandelsorganisatie, enz. Maar als marxist probeert Salesse ook verklaringen te geven (waarmee men het al dan niet eens kan zijn). Zo is er een knappe historische analyse van de evoluerende verhoudingen tussen EU en USA in de voorbije eeuw en wordt er gezocht naar de smalle sociale basis van de huidige Europese integratie, de echte motor achter het project (niet een ‘Europese burgerij’ maar de politiek-administratieve top van de staten, meent Salesse).

Machteloze nationale staten?

De machtsuitoefening door de ministers van de lidstaten (‘intergouvernementalisme’) verklaart het hortend en stotend karakter van het proces, gewrongen als het zit tussen kleine berekeningen van nationale politici en de logica van de grote eenheidsmarkt. (Salesse trapt ook wel eens tegen sommige idées fixes, zoals de opvatting als zou de Europese Commissie het zenuwcentrum zijn waar alles in donkere kamertjes beslist wordt.)

Zijn kritiek op het intergouvernementalisme verdient misschien even een aparte vermelding. In de praktijk wordt Europa bestuurd door de Europese raad van staats- en regeringsleiders (en de ministerraden). Bij zo’n ‘regeringsvorm’ stellen er zich een heleboel problemen, stelt Salesse. Ten eerste wordt het debat volledig gedepolitiseerd. Terwijl in principe een bestuursploeg samengesteld zou moeten zijn uit een democratische meerderheid en het duidelijk zou moeten zijn welke politieke koers die ploeg wil varen (op basis van haar politieke samenstelling), zit je nu in Europa met een raad van ‘regeringen’, die elke reële politieke tegenstelling tracht te verdoezelen. Indien er onenigheid is binnen de raad wordt die immers meestal uitgelegd als een ‘botsing van de nationale belangen’.

Nochtans is dat volgens Salesse slechts zeer zelden het geval. Het vaakst zijn de tegenstellingen tussen regeringen ingegeven door nationale politieke berekeningen (tactische berekeningen van binnenlands-politieke aard) of gewoon door meningsverschillen over de te voeren Europese politiek; met nationale belangen heeft dat twee maal niets te maken. Het intergouvernementalisme staat een normaal politiek debat met uiteenlopende mogelijke politieke keuzes in de weg. Het doet Salesse verder in het boekje pleiten voor een radicale hervorming van het institutionele systeem, met een Europees wetgevend en een uitvoerend kader. In ieder geval toont Salesse aan dat het democratisch tekort van de Unie veel, dieper zit dan het debat over unanimiteit of gekwalificeerde meerderheden in de raad.

Bovendien is het geweten dat nationale staten hun macht in Europa vaak bewust minimaliseren. Yves Salesse doorprikt ook dat ballonnetje: “Het is veleer de greep van de staten op de commissie die groter wordt en als regeringen beweren verrast te zijn door een beslissing liegen ze gewoonweg. (…) Natuurlijk zijn zij wel de laatste om dat misverstand uit de wereld te helpen. Wat is er immers gemakkelijker dan het argument: Wij hebben het niet gedaan, het was Brussel…”

Anders-europeanisme

Een basisstelling van het Manifest is dat een geloofwaardige kritiek van de huidige liberale Europese constructie concrete alternatieven moet voorstellen, en daarvoor de strijd nu moet aanvatten. Alternatieve voorstellen bestaan reeds op heel wat terreinen, in allerhande sociale bewegingen en Europese coördinaties wordt eraan gewerkt. Zo is er bv. het idee van een Europees minimuminkomen, uitgedrukt in een percentage van het BBP per land; over wat een Europese bijdrage tot de sociale zekerheid zou kunnen zijn wordt ook nagedacht. De auteur breekt ook een lans voor het Europees stakingsrecht. Salesse is ook een hartstochtelijk pleitbezorger van de openbare diensten, die hij op Europese schaal verder wil uitbouwen.

Reeds op pagina 69 start Salesse met het hoofdstuk: “Voorstellen voor een ander Europa”. Dat hoofdstuk wordt dan nog eens gevolgd door het laatste hoofdstuk uit het boek, “Andere instellingen”. Na het scalpel neemt Salesse dus het tekenpotlood ter hand, en schetst het Europa dat we willen, het sociaal Europa, het Europa van de duurzame ontwikkeling, het Europa waar de landen van het Zuiden een partner zullen in vinden. Als nu ook nog de sociale bewegingen in het Manifest voor een ander Europa inspiratie vinden om het truweel in handen te nemen, en met de opbouw van dit Europa te beginnen, zal dat Salesse allicht bijzonder plezieren.

Natuurlijk wordt gewezen op de enorme mankementen van het grondwetsontwerp, en er worden ideeën gegeven rond democratische besluitvorming. Opmerkelijk en terecht is dat de bekommernis voor jobs geen pleidooi wordt voor ‘groei ten koste van alles’. Salesse is echt begaan met duurzame ontwikkeling, zinvolle arbeid, andere verhoudingen met het Zuiden. Net op deze terreinen is het zonneklaar dat alleen een echt Europees project in staat zou zijn het tij te keren.

Men moet geen EU-expert zijn om dit Manifest te lezen. Salesse heeft het niet over stemmenverdeling, anekdotes of duistere juridische aangelegenheden, wel over de samenleving, openbare diensten, democratie, de leefbaarheid van deze planeet, en dat is taal die hopelijk nog iedereen kan begrijpen. Dit Manifest voegt iets toe aan de discussie over Europa en de Europese grondwet. Het sluit aan bij de standpunten van Attac. Salesse zouden we ook het best kunnen omschrijven als een “anders-europeanist”. Het feit dat hij de helft van zijn boekje besteed heeft aan alternatieve voorstellen en concrete ideeën voor de opbouw van een ander Europa, is het misschien nog het meest verdienstelijke eraan. Tijdens het Wereld Sociaal Forum van Mumbai werd er reeds de nadruk op gelegd dat andersglobalisten de stap moeten zetten van kritiek en contestatie naar eigen offensieve voorstellen voor een andere wereld. De beweging moet een eigen politieke agenda uittekenen. Salesse geeft met dit boekje alvast een aanzet op Europees vlak. De vlotte Nederlandse vertaling, van de hand van Herman Michiel, zorgt er mede voor dat het boekje leest als een trein. Je weet dus reeds wat te lezen in de dagen die de Europese verkiezingen voorafgaan. Al is er voorlopig geen enkele partij in die verkiezingen die zo een klare en duidelijke taal spreekt voor een ander, democratisch en sociaal Europa.

David Dessers

Yves Salesse, Manifest voor een ander Europa, Academia-press, Gent, 2004, 135 blz.

