Sociaal Europa ?!

Guy Tordeur, verbondssecretaris van ACV-verbond Brussel - Halle - Vilvoorde

Op 25 maart 1957 tekenden België, Nederland, Luxemburg, Frankrijk, Italië, en Duitsland het zogenaamde Verdrag van Rome tot oprichting van de Europese Economische Gemeenschap (EEG). De zes landen die de basis legden van wat later de Europese Unie zou worden, gingen uit van een vrijemarkteconomie. De verwachting was dat door de creatie van een grote markt met vrij verkeer van arbeid, kapitaal en goederen, economische vooruitgang zou worden geboekt en meer welvaart worden gecreëerd. Toch wilden de politici van toen ook een meer gelijkschakeling van de levens – en werkomstandigheden tussen de lidstaten. We mogen veronderstellen dat de toenmalige overwegend economische constructie ook enige sociale ambities had. Zo werd bijvoorbeeld in het oud – artikel 119 van het verdrag reeds“ de gelijke beloning van mannelijke en vrouwelijke werknemers” opgenomen.

Sinds de oprichting van de toenmalige EEG en nu is er heel wat gebeurd. Nieuwe landen kwamen erbij, de bevoegdheden van de Europese Unie werden uitgebreid en de weerslag van Europese regelgeving op de wetgeving van de lidstaten werd almaar belangrijker.

Een verenigd Europa: neoliberaal of sociaal?

Ook het debat over Europa en over welk Europa is nooit stilgevallen. In de meeste Europese landen zijn evenwel de partijen van de meerderheid, de werkgevers en de vakbonden het sinds lang eens over de wenselijkheid van een verenigd Europa. Alleen in de Scandinavische landen en Groot – Brittannië woedt nog permanent een debat tussen voor en tegenstanders van Europa. In de nieuwe lidstaten uit het oosten vond zo’n discussie over voor of tegen Europa nauwelijks plaats. Daar wordt de Europese Unie vooral gezien als belangrijke geldkraan die inkomsten van de rijkere landen naar de armere landen kan versassen. Tussen de krachten die pleiten voor een verenigd Europa bestond echter nooit overeenstemming over hoe dat verenigd Europa eruit moet zien en welk beleid het moet voeren. De bedrijfswereld, vooral internationale bedrijven, en de liberaal geïnspireerde politici willen één markt en één munt. De stabiliteit binnen deze vrije economische ruimte moet beschermd worden door lage overheidsuitgaven, loonmatiging, grote vrijheid voor ondernemingen en vooral ook ruime beschikbaarheid van risicodragend kapitaal. De vakbeweging en politici van de linkerzijde zien in het verenigd – en meer “politiek” – Europa de mogelijkheid om het internationale kapitaal in toom te houden, en de lonen, de arbeidsomstandigheden, het sociaal overleg en de sociale zekerheid op te trekken. De Europese vakbeweging stapte dan ook in menige Europese manifestatie niet alleen op achter de slogan “ Voor een Sociaal Europa “, maar ook “ Voor meer Europa”. Ook bij de discussie over de zogenaamde nieuwe “Grondwet” schaarde het Europees Verbond van Vakverenigingen (EVV) zich achter dit project omdat het een - weliswaar onvolkomen - maar belangrijke opstap was naar een meer sociaal en politiek Europa. Belangrijk element voor het Europees Vakverbond was de opname

van de fundamentele rechten zoals de vrijheid van vergadering en vereniging, de vrijheid van beroepskeuze en het recht te werken, de non-discriminatie, de gelijkheid van mannen en vrouwen, het recht op informatie en raadpleging van de werknemers binnen de onderneming, het recht op collectieve onderhandelingen en op collectieve actie, bescherming bij kennelijk onredelijk ontslag, rechtvaardige en billijke arbeidsomstandigheden en – voorwaarden, sociale zekerheid en sociale bijstand, de gezondheidszorg. De opname van deze fundamentele rechten in de tekst van de grondwet houdt ook in dat de tekst juridisch bindende kracht krijgt en kan toegepast worden door het Europees Hof van Justitie.

Veel kritiek

Toch leeft er binnen de vakbeweging ook veel kritiek op het Europa, en op het gebrek aan Europa. Ik kan niet meer bijhouden hoe dikwijls wij de jongste jaren zijn opgestapt in manifestaties allerhande voor een ‘Sociaal Europa’. Maastricht, Amsterdam, Nice, Lissabon, Straatsburg, en een ontelbaar keren Brussel waren het toneel van Europese vakbondsmanifestaties. Want het gaat inderdaad niet de goeie kant uit met Europa. Misschien was de afwijzing van het ontwerp van Europese grondwet door de Franse en Nederlandse burgers, ook een signaal dat men een ander Europa wou, dan het Europa van vandaag.

Onder invloed van de overwegend neoliberale en conservatieve regeringen voerde Europa de jongste jaren een neoliberaal beleid. Liberalisering en privatisering, met als gevolg daarvan versterking van de concurrentie op het vlak van de arbeidsvoorwaarden, milieuregels en vennootschapsbelastingen werden door Europa gestimuleerd, zo niet opgelegd. Multinationale bedrijven krijgen daarmee de mogelijkheid om op allerlei vlakken de werknemers, maar ook de regeringen, tegen mekaar uit te spelen. Hetgeen er de jongste tijd in de automobielsector gebeurt, is daar een tekenend voorbeeld van. Ondanks het feit dat de Belgische overheid alles doet om het de automobielsector zo aangenaam mogelijk te maken, is er toch nog een sterker opbod vanuit bijvoorbeeld Duitsland waar in het kader van de concurrentieslag tussen de berdrijven en vestigingen van eenzelfde bedrijf de wekelijkse arbeidstijd van de werknemers wordt verlengd. Dat is toch hetgeen er met Volkswagen is gebeurd. Deze internationale concurrentie bestaat uiteraard reeds langer, maar zij wordt nu hoofdzakelijk gevoerd op kosten van de arbeidsvoorwaarden en de sociale voorzieningen. De toetreding tot de Europese Unie van de vroegere communistische landen uit Oost-Europa versterken de neoliberale strekking binnen Europa. De regeringen van de meeste van die landen zijn sterke voorstanders van een vrijemarkteconomie die zo min mogelijk in de weg wordt gelegd. Om lid te kunnen worden, moesten ze alle de EU-wetgeving inzake sociale, economische en ecologische materies omzetten in nationale wetgeving en de controle hierop organiseren. Dit heeft de nationale administraties van die landen zeer belast en maakt dat ze niet enthousiast zijn om nieuwe initiatieven te nemen. De bedrijfswereld en de politieke partijen in die landen zijn bovendien weinig geneigd om veel nieuwe sociale wetgeving te ontwikkelen. Een sterkere regulering zou volgens hen de flexibiliteit van de huidige economische markt verminderen en zo ook het bestaande concurrentievoordeel beperken. Bovendien staat in veel van de nieuwe lidstaten de sociale dialoog tussen werkgevers en werknemers nog in de kinderschoenen. Veel heeft te maken met het feit dat de werkgevers geen structuur per sector hebben. Er is dus niemand om mee te onderhandelen. De macht die werknemers kunnen opbouwen ten aanzien van werkgevers is sterk verschillend in de lidstaten. Op nationaal vlak bestaan in de meeste nieuwe lidstaten de zogenaamde ‘arbeidscodes ‘. Deze zijn echter zeer liberaal en op maat gesneden van flexibiliteit en concurrentie. Nieuw voor hen is nu dat zij ook de sociale richtlijnen en regels van de EU in hun nationale wetgeving moeten omzetten en opnemen. Om te vermijden dat de Europese lidstaten in een neerwaartse spiraal komen van arbeidsvoorwaarden, is het van vitaal belang dat progressieve politici, vakbonden en andere middenveldorganisaties werken aan een gemeenschappelijk platform om meer welvaart, gelijkheid en solidariteit te creëren.

Europa, een boeman

Europa is voor de werknemers meer en meer een boeman geworden.

In de industriële sectoren is de concurrentie bikkelhard en worden werknemers van verschillende vestigingen tegenover mekaar uitgespeeld. De voorbeelden moeten niet alleen in de automobielsector worden gezocht, maar neem ook de sector van de elektronica met ook haast permanente herstructureringen in bedrijven als Philips, Siemens,... . Dit leidt tot zeer grote ongerustheid bij de werknemers en tast ook de geloofwaardigheid van een Europees project aan. Ook al ligt dit niet direct aan Europa, misschien wel aan een gebrek aan Europese regelgeving. De liberalisering van de luchtvaart heeft weliswaar geleid tot lagere ticketprijzen, maar tegelijkertijd voor een neerwaartse spiraal in de loon- en arbeidsvoorwaarden van zowel het personeel van de luchtvaartmaatschappijen als van hun toeleveringsbedrijven. Dat komt tot uiting in lagere lonen, veel meer gedwongen deeltijdwerk en tijdelijke contracten. Het Europese succesverhaal van de groeiende vrije markt betekent met andere woorden niet voor alle werknemers vooruitgang onder de vorm van betere loon- en arbeidsvoorwaarden. Vaak gaat deze vrije markt en verhevigde concurrentie ook gepaard met verhoogde onzekerheid.

Bovendien zorgden een aantal initiatieven van de Europese Commissie nog voor meer ongerustheid. Er was niet alleen de Havenrichtlijn die de havenarbeiders in de gordijnen joeg, maar vooral de ontwerprichtlijn-Bolkestein over het vrij verkeer van de diensten heeft daar veel toe bijgedragen. Bolkestein werd een soort Frankenstein. Begin 2004 stelde hij zijn dienstenrichtlijn voor. Die richtlijn wilde alle hinderpalen voor het vrije verkeer van diensten wegwerken. Twaalf jaar na de lancering van de interne markt blijkt het dienstenverkeer in de EU nog niet helemaal te zijn zoals het zou moeten. De richtlijn-Bolkestein zou daarin verandering brengen. In de eerste plaats wilde de richtlijn de permanente vestiging van EU-burgers die diensten verlenen in andere lidstaten vergemakkelijken; door de toelatings-, erkennings-, en vergunningsprocedures te vereenvoudigen. Bovendien wilde de richtlijn alle overbodige vergunningen en vereisten voor de vestiging in een andere EU-lidstaat afschaffen. Daardoor dreigden bepaalde binnenlandse normen in vraag gesteld te worden, zoals de beperking van het aantal apotheken of de strenge regels voor uitzendarbeid. Bovendien wilde de richtlijn het tijdelijk aanbieden van diensten in een andere lidstaat zonder zich daar te vestigen, vergemakkelijken. Dat is beter bekend als het ‘oorspronglandbeginsel’. Volgens dit principe moet de dienstverlener, die zijn diensten aanbiedt in andere EU-lidstaten, enkel de wetgeving naleven van het land waar hij gevestigd is. Ook de controle op de naleving ervan moet gebeuren door het land van oorsprong. Het oorspronkelijk voorstel van richtlijn was ook van toepassing op alle diensten, bedrijven en consumenten, zoals gezondheidszorg, publiciteit, uitzendarbeid, toerisme, bouwsector, handel,... . Zijn initiële voorstellen voor een verregaande liberalisering van de diensten hebben voor velen aangetoond dat de vrije markt pur sang ook tot totaal ongewenste situaties kan leiden en het werd ervaren als een bedreiging voor ons sociaal model. Het is pas na een breed protest van vakbonden en andere middenveldorganisaties, gesteund door progressieven in het Europees Parlement, dat de richtlijn-Bolkestein grondig werd bijgewerkt en afgezwakt. Men spreekt thans over de dienstenrichtlijn.

De episode Bolkestein heeft bij de werknemers echter de waakzaamheid voor hetgeen er op het Europese vlak gebeurd aangescherpt. Zo zijn het Europees Vakverbond en al zijn aangesloten bonden vorig jaar gestart met een actie voor het behoud van kwaliteitsvolle en toegankelijke diensten van algemeen belang. De Europese Commissie volgt immers al jaren een beleid dat gericht is op de vrije markt en op de bevordering van de concurrentie. Deze liberalisering leidt vaak slechts tot de vervanging van een overheidsmonopolie door een groep van particuliere quasi-monopoliën. Zij heeft bovendien de toegankelijkheid en soms de kwaliteit van de overheidsdiensten verminderd. Zo heeft ze reeds een reeks maatregelen genomen die tot de geleidelijke liberalisering van de postdiensten moet leiden. Vanaf 1 januari 2009 worden de postdiensten opengesteld voor vrije concurrentie, zonder ook maar iets te doen in de richting van toegankelijke, universele dienstverlening. Het EVV is hiertegen in het geweer gekomen en verwacht van de Europese Commissie wordt dat ze een richtlijn voorbereid die ervoor moet zorgen dat de publieke diensten toegankelijk zijn en blijven voor de burgers. Deze publieke dienstverlening moet zo grondrechten van burgers vrijwaren en versterken. Publieke diensten moeten een juridische basis krijgen om ze te beschermen tegen neoliberale invloeden en paal en perk stellen aan het primaat van de markt.

En nu?

Europa staat ongetwijfeld voor grote uitdagingen, zeker na de kater van de afwijzing van de Europese grondwet door de Fransen en de Nederlanders. Blijkbaar zal kanselier Märkel in juni van dit jaar wanneer het Duits voorzitterschap ten einde loopt, een nieuwe poging ondernemen om opnieuw enige orde te krijgen in het huishouden. Een goed werkend huishouden is zeker nodig nu de Europese Unie 27 landen telt. Een goed functionerend Europa is er ook nodig om paal en perk te stellen aan het casinokapitalisme.

Dat veronderstelt een sterk Europa dat de kracht heeft om een fiscaal en sociaal kader te scheppen om die dingen te doen die het al lang had moeten doen: jobs scheppen, armoede bestrijden, en sociale dienstverlening en sociale bescherming garanderen. Zich afkeren van Europa heeft geen zin.

Alleen een volgehouden inspanning voor een meer Sociaal Europa kan op termijn soelaas bieden. Ik vrees dat we echter nog dikwijls onze spandoek zullen moeten open rollen.

PAGE
5

