Europese Unie draait in cirkels

De EU met 25 lidstaten is sinds 1 mei 2004 een feit. Het Verdrag, bombastisch “Grondwet” genoemd, dat de werking ervan moet regelen, is dat nog niet. Maar intussen is er al volop sprake van de EU met 27 (in 2007), 28, zelfs 30 en meer.

Die uitbreiding stoelt niet op een groot “Europees elan” van de bevolkingen, dat is het minste wat men kon zeggen na de Europese verkiezingen van juni 2004. Waar geen kiesplicht bestond lag de gemiddelde opkomst op iets meer dan 40%. Er waren negatieve pieken in enkele nieuwe lidstaten, waaronder de belangrijkste, Polen met de helft van de “nieuwe Europeanen”, van wie slechts één op vijf kiesgerechtigden naar de stembus trok. En dan gingen veruit de meeste kiezers niet om hun Europese betrokkenheid te uiten, maar om deel te nemen aan een opiniepeiling over het binnenlands beleid. Kiezers die dan toch een opinie over de EU zelf wilden uiten, deden dat vooral in negatieve zin: door te kiezen voor “Eurosceptische” of ronduit Eurovijandige lijsten.

De inwoners van de EU liggen met andere woorden niet wakker van de werking van de EU in het algemeen en de uitbreiding in het bijzonder. Die uitbreiding stuitte niet op massale vijandigheid, wel op een negatieve apathie die in Ierland leidde tot een eerste verwerping van het Akkoord van Nice. Zowel in Ierland als eerder al in Denemarken zagen we toen hoe de EU-leiders democratie interpreteren: de kiezers zullen stemmen tot ze goed stemmen. Met de “Grondwet” is dat risico ingecalculeerd: als er binnen twee jaar in vier vijfde van de staten een goedkeuring is, meestal niet in referendums maar via het parlement, zal de EU dat als een voldoende goedkeuring beschouwen om met die “Grondwet” te werken.

EU en Europa

Vanwaar die druk om dan wel niet tegen maar toch naast de openbare opinie de uitbreiding te hebben gerealiseerd? Uit een staatsmanschap dat verder ziet dan die opinie, dat een historische visie heeft en vindt dat volkeren die tegen hun wil in, in een andere alliantie zaten, een gedomineerd door Moskou, weer hun plaats in Europa moeten innemen? Dat is dan wel een loopje nemen met het begrip Europa zelf. Waarom de Polen en Balten wel en Oekraïners of Russen niet? Waarom in 2007 Roemenië wel en Moldavië, overwegend bewoond door Roemenen, niet?

De druk vanuit Duitsland was opvallend. Daar zijn evidente redenen voor. Het volstaat op de kaart van Europa en in de geschiedenisboeken te kijken om te zien dat het gewicht van Duitsland met de uitbreiding gevoelig toeneemt. In bijna alle nieuwe lidstaten van het continent is Duitsland op diverse manieren al vele eeuwen aanwezig. Met de nederlaag van 1945 werd het Duitse grondgebied aan zijn oostelijke kant wel gevoelig ingeperkt en moesten miljoenen etnische Duitsers Silezië, het Sudetengebied en andere regio’s van oudere inplanting verlaten. Maar daarmee zijn de banden tussen Duitsland aan de ene kant, Polen, Tsjechië, Hongarije, Estland en Letland niet van de kaart geveegd. Voor Berlijn is de enige ernstige rivaal inzake invloed in die regio Washington.

Er speelden in die Duitse houding natuurlijk andere factoren mee, economische. Voor veel kapitalistische ondernemers, maar niet alleen Duitse, betekent de uitbreiding ook een gemakkelijker zoektocht naar hogere winstvoeten. Is het toeval dat de druk in Duitsland, Frankrijk, België en andere West-Europese landen om de werkweek te verlengen en de arbeid dus goedkoper te maken, er kwam enkele weken na de uitbreiding? Het simpele antwoord is, nee, het is geen toeval. Het was al wel gemakkelijk vóór de uitbreiding, maar enkele resterende hinderpalen zijn nu weggenomen. Met de uitbreiding is het aanbod aan kwalitatieve arbeid gegroeid, daardoor kan de kapitalist de vergoeding voor die arbeid onder druk zetten. Vooral omdat de georganiseerde arbeidersbeweging in die landen erg zwak staat; de vakbonden hebben er weinig slagkracht.

De nieuwkomers

Die motieven slaan natuurlijk niet op Malta en Cyprus, twee nieuwe lidstaten die voor de EU en ver erbuiten (onder meer Rusland) vooral belangrijk blijven als fiscale paradijzen, wat het officiële discours daar ook moge over zeggen. Malta en vooral Cyprus zullen zich moeten plooien naar de Europese normen? Maar in de EU hebben we al de Britse Kanaaleilanden, Gibraltar, Ceuta en Melilla, Aruba, Luxemburg enz. als fiscale paradijzen. De affaire Parmalat, met 15 miljard euro die “in lucht” opgingen, toont nog maar eens aan hoe binnen en aan de rand van de EU het stelsel van de fiscale paradijzen blijft werken. De bankiers van Cyprus en Malta hoeven zich niet al teveel zorgen te maken.

Voor de andere nieuwe lidstaten komt de aansluiting bij de EU neer op een versterking van de al zo sterk aanwezige neoliberale tendensen. De handel was al verregaand geliberaliseerd, de sociale beschermingen afgebouwd, talrijke ondernemingen en diensten geprivatiseerd, buitenlandse bedrijven hadden er al verscheidene activiteiten overgebracht. De “nieuwe” elites zagen de aansluiting bij de EU als een waarborg dat dit beleid – dat hen vaak persoonlijk zo goed uitkomt – zou kunnen worden voortgezet. Zij wisten maar al te goed dat de EU hun beleid verder in die richting zou duwen. Ook al klaagde Brussel er in zijn toetredingsrapporten over dat corruptie in veel van de nieuwe landen – Polen voorop – een zwaar probleem en zelfs het hoofdprobleem is. Maar de EU heeft op dat vlak binnen de oude lidstaten die aan hetzelfde euvel lijden, nog geen zware inspanningen geleverd.

Vooral de in sociaal-democraten herdoopte nomenklaturisten uit het Sovjettijdperk, munten uit in neoliberalisme. Het was merkwaardig dat in Hongarije de rechts-chauvinistische oppositie (met succes) campagne voerde tegen verdere privatiseringen die volgens haar neerkomen op verdere uitverkoop van ’s lands rijkdommen, terwijl de regerende ex-communisten die privatiseringen doorvoeren. Sinds de aansluiting bij de EU staat vooral Polen onder zware druk om sneller te liberaliseren. Polen krijgt onder meer het verwijt dat huurders er nog te veel beschermd zijn en dat de privatiseringen veel te traag gebeuren. Sommige nieuwelingen willen nog liberaler zijn dan de Commissie in Brussel. De aanhangers van president Adamkus in Litouwen – voor de tweede keer president na de afzetting van voorganger Paksas wegens nauwe banden met de maffia – vinden bij voorbeeld dat Brussel nog veel te veel in de greep zit van “socialistische dogma’s”. Adamkus was tot enkele jaren geleden (en misschien nog) lid van de Amerikaanse Republikeinse Partij.

De EU heeft de toetreding ook verantwoord met het argument dat in die landen daardoor de mensenrechten en de rechten van minderheden beter zullen worden nageleefd. Niets is minder zeker. In Letland en Estland marcheren SS-veteranen ongestoord door de straten en worden monumenten ter ere van nazi’s onthuld, terwijl de rechten van de Slavische minderheden erg beperkt zijn. Slovakije, Tsjechië, Hongarije en Slovenië maken zich schuldig aan discriminatie van zigeuners. In het zo vaak geroemde Slovenië wordt aan 130.000 inwoners het staatsburgerschap ontzegd, terwijl er ook toenemende klachten zijn over censuur in de media.

De oorlog in Irak was erg relevant voor het ‘democratisch gehalte’ in de nieuwe lidstaten. Terwijl de openbare opinie in zeer grote mate, gemiddeld driekwart, tegen die oorlog en zeker tegen elke deelname van hun land eraan, was gekant, schaarden de regeringen zich ongegeneerd achter Washington. Maar op dat vlak zijn veel oude lidstaten er geen haar beter aan toe, zoals het Verenigd Koninkrijk, Spanje, Portugal, Italië.

De “ouden”

Voor de bevolking van de 15 lidstaten laat de komst van de 10 nieuwe zich concreet vooral voelen op het vlak van de sociale verhoudingen. Het wegvallen van het Sovjetgeheel leidde tot een acceleratie van de kapitalistische mondialisering. Ze had onder meer als neveneffect dat de druk op de westerse kapitalisten om te tonen dat het eigen systeem voor het gros van de bevolking beter was, wegviel. De sociale competitie van vroeger hoefde niet meer. In de landen van Centraal-Europa en de Balkan die vroeger tot het Sovjetblok behoorden, kwam geen alternatief model, zoals even was gehoopt, maar wel een kapitalisme met zo weinig mogelijk regels, in een klimaat van intellectuele terreur waarin de liberale dogma’s onaantastbaar werden.

Het wegvallen van die competitie en de gelijktijdige verzwakking van de georganiseerde arbeidersbeweging, sporen de kapitalisten ertoe aan de sociale verworvenheden versneld in vraag te stellen. De EU was nog maar pas uitgebreid, of in diverse oude lidstaten voerden de patronale organisaties hun campagne op tot verlenging van de arbeidsduur.

De uitbreiding brengt als neveneffect ook mee dat ze klerikale en reactionaire (in de vorm van rechts-populistische en nationalistische) stromingen versterkt. Tegenover het fervente neoliberalisme van gewezen communistische nomenklatura staat het linkse verzet marginaal, het zijn vooral rechtse populisten die zowel in Polen, Hongarije en de Baltische staten garen spinnen van het ongenoegen over de voorwaarden en gevolgen van de uitbreiding. Die strekkingen vergroten in de EU-instellingen het gewicht van rechts, zoals dat bij voorbeeld tot uiting komt in het EU-parlement. Zo wordt de parlementscommissie voor mensenrechten nu voorgezeten door de Slovaakse Anna Zaborska die in Slovakije campagne voerde voor een algeheel verbod op abortus en voor de discriminatie van homoseksuelen. De socialisten waren aanvankelijk kwaad, maar legden er zich toch bij neer omdat ze in ruil het voorzitterschap van de commissie economische en monetaire zaken kregen...

Beter een verre oom dan een goede buur

De uitbreiding heeft ook een voelbare weerslag op de positie van de EU in de wereld. De Franse president Jacques Chirac nam begin 2003 geen blad voor de mond tegen de toen nog aanstaande lidstaten in de aanloop tot de oorlog in Irak die hun openlijke steun aan de Amerikaanse oorlogsvoorbereidingen uitspraken. Op 30 januari hadden acht Europese landen van het “nieuwe Europa” een steunbrief ondertekend; op 5 februari was er dan de brief van tien andere, allemaal lidstaten of kandidaat-lidstaten van de Navo. Dat die houding haaks stond op de eigen publieke opinie, kon die regeringen niets schelen. Tot daar de verdediging van de democratische waarden.

De scherpe Franse houding had ook wel te maken met het feit dat Polen voor de modernisering van zijn luchtmacht de Amerikaanse F16 boven een Europees toestel had verkozen. Dit ging wel regelrecht in tegen een bepaling in het ontwerp voor “Grondwet” dat een gemeenschappelijke EU-defensie vastlegt. Het akkoord met Polen was onderhandeld door Bruce Jackson, vice-president van wapenfabrikant Lockheed-Martin maar toen ook voorzitter van het Comité voor de bevrijding van Irak en initiatiefnemer voor de brief van acht en van tien. Het is een illustratie over de nauwe banden tussen Amerikaanse diplomatie en defensie.

Washington beschouwt de Navo trouwens als een instrument om zich via allerlei gunsten te verzekeren van de loyauteit van de nieuwe EU-lidstaten. En dus als een splijtzwam binnen de EU. Washington mag dan al het Verre Oosten en Zuidwest-Azië als zijn prioriteiten voor de 21ste eeuw hebben vastgelegd, zijn posities in Europa blijven van uiterst groot belang en in dat opzicht heeft de Amerikaanse diplomatie er baat bij dat de EU zo weinig mogelijk cohesie heeft. De pleidooien van George Bush voor toetreding van Turkije tot de EU moeten ook tegen die achtergrond worden gezien.

Met de uitbreiding is het gewicht van de onvoorwaardelijke vrienden van Washington alleszins versterkt. In sommige nieuwe lidstaten spelen gewezen Amerikaanse staatsburgers, meestal conservatieven, een grote politieke rol. Terwijl in de VS de machtige lobby van het Polish American Congress (PAC) zich erg inspant om de relaties tussen de ultra-conservatieven in de VS en Polen aan te halen.

Intussen betekent de toetreding tot de EU voor enkele nieuwe lidstaten wel dat ze hun grens met andere buren bijna moeten afgrendelen. Het oostelijk deel van Polen vaarde wel bij het drukke grensverkeer met Oekraïne en Wit-Rusland, trouwens twee landen met een Poolse bevolking. Na de instorting van het bureaucratisch regime in 1989 waarschuwden enkele verlichte Poolse intellectuelen en diplomaten ervoor dat het land een troef, namelijk zijn relaties met de oostelijke buren, dreigde kwijt te spelen in zijn ijver om bij het Westen aan te sluiten. Het probleem zal zich nog scherper stellen bij de verwachte aansluiting van Roemenië dat daardoor een grotere barrière zal moeten optrekken aan de grens met Moldavië – hoofdzakelijk bewoond door etnische Roemenen.

Losser

Sinds de uitbreiding en de voorlopige aanvaarding van het verdrag over de interne werking van de EU, ook wel “Grondwet” genoemd, zweren politici uit de EU dure eden dat er geen EU met verschillende snelheden komt. Die “Grondwet” zou daar moeten borg voor staan. Maar de aankoop van Amerikaanse gevechtsvliegtuigen (ook door Nederland) is slechts één kleine illustratie dat het hier om een illusie gaat.

Er zijn vele andere illustraties. De uiteenlopende houdingen tegenover de oorlog in Irak, tegenover de relaties met de VS, de ongelijke invoering van de euro, Schengen zijn enkele andere. Maar vooral de onmogelijkheid om tot een harmonisatie van het fiscaal beleid en van bestaanszekerheid te komen, ondermijnen de cohesie van de EU – tot grote vreugde van het patronaat dat zo gemakkelijker op zoek kan gaan naar de maximale winstvoeten.

Freddy De Pauw

Verschenen in Aktief, nr. 3, jrg. 2004

