Munitie tegen een constitutie

Herman Michiel

In Frankrijk woedt binnen de Parti Socialiste sinds meer dan een jaar een felle strijd tussen voor- en tegenstanders van de Europese grondwet. Opiniestukken in kranten, spectaculaire wijzigingen van kamp, driedaagse kaderseminaries, een ex-premier (Fabius) die non zegt, een budget 50-50 verdeeld tussen het ja- en het neen-kamp ter voorbereiding van de stemming onder de 120.000 militanten op 1 december 2004: vanuit Vlaanderen bekeken lijkt dit bijna surrealistisch. Het moet dan ook gezegd worden dat dit debat binnen de Franse PS niet in een politiek vacuum plaats heeft. We hebben het dan niet over de rechtse soevereinisten, die elke Europese politiek zien als een aanslag op de Franse grandeur, maar over linkse organisaties (Attac-France, Fondation Copernic, LCR, PCF, de linkse minderheidsstromingen Nouveau Monde en Nouveau Parti Socialiste binnen de PS …) die een Europese dimensie noodzakelijk vinden voor elk coherent politiek project en precies daarom de Europese Grondwet verwerpen. Dat Fabius een sociaal-liberaal is die nu om opportunistische redenen non zegt, bewijst des te meer de groeiende invloed van de linkse tegenstanders van het liberaal Europa.

Maar dat is Frankrijk. In Vlaanderen, in België en in de meeste EU-lidstaten heerst er rond de Europese grondwet een oorverdovende stilte. Slechts in de aanloop tot de Europese verkiezingen van juni ll. werd die door een nauwelijks hoorbaar gemurmel onderbroken; de sp.a (of was het Caroline Gennez?) gaf warempel een brochure [Beste Europa] uit, waarvan echter de ondertitel, Is een portie mosselen met frieten een luxeproduct?, een perfecte weergave was voor het inhoudelijk niveau. Maar dat was dan ook maar een gratis product bestemd voor de kiezers; geïnteresseerden konden nog altijd hun licht opsteken in het sp.a theoretisch tijdschrift Samenleving en Politiek waar RUG-Professor Hendrik Vos interessante ideeën ontwikkelde als de onwaarschijnlijkheid dat “de Polen met een colonne tanks naar het Schumannplein trekken om meer landbouwsubsidies te eisen ”, of : “In de sfeer van kritiek en gezeur die vandaag rond Europa hangt, zou men zich beginnen afvragen of we de zaak niet beter sluiten” [Vos] (best voor te dragen in zangerige Stevaertiaanse stijl). Minder gevat is de professor Europese Politiek echter als hij bijvoorbeeld beweert dat het Europees Parlement “op gelijke voet komt te staan met de Ministerraad”, als hij suggereert dat men met 1 miljoen handtekeningen de Europese Unie (EU) voortaan “min of meer kan dwingen” een initiatief te nemen rond een willekeurige kwestie, of als hij het niet vermeldenswaard vindt dat het grondwetontwerp elke lidstaat oplegt zijn militair budget te verhogen.

Kortom, waar een minimum aan politiek debat ontbreekt, kan men ongestraft zowat alles beweren (of verzwijgen). De kans is zelfs groot dat in dit land de Europese grondwet “stoemelings” van kracht wordt, want ratificatie door het parlement kan geen problemen stellen, gezien zowat alle partijen van het Hoera-Europa-type zijn. Er wordt gewag gemaakt van een referendum, maar zelfs in dit onwaarschijnlijke geval is het maar een pover Ersatz voor een grootschalig en grondig debat dat een democratische samenleving aan haar basisteksten zou moeten wijden. Noteer trouwens dat niet alleen de politieke partijen geen klare wijn schenken over deze grondwet (begrijpelijk, aangezien veel kiezers rare ogen zouden trekken), maar dat ook de vakbonden niet verder komen dan wat ontgoochelde perscommuniqués. ABVV, ACV en ACLVB verwerpen het ontwerp, maar hun officiële spreekbuis op Europees vlak, het Europees Vakverbond (EVV) steunt
 deze constitutionele aanval op de wereld van de Arbeid. In de Belgische vakbondswereld is er eigenlijk maar één duidelijke stem die waarschuwt voor het opdoemend gevaar van de Europese grondwet, en dat is ironisch genoeg iemand die (letterlijk) nog met moeite een stem heeft, gewezen algemeen secretaris van het ABVV en gewezen voorzitter van het EVV, Georges Debunne [Debunne].

In die omstandigheden zijn de linkse krachten in Vlaanderen vooral op zichzelf aangewezen als het erop aankomt het Europees debat te voeren. Feitelijke informatie over de Europese Unie en de grondwet vindt men in het Nederlands nog gemakkelijk op een aantal websites [www]. Voor een kritische opvolging van de actualiteit is het al moeilijker (misschien de Nederlandse SP); voor analyses, debatten en inspiratie moet men eigenlijk wel te rade gaan bij onze zuiderburen (Fondation Copernic, Attac France, …). Gelukkig bestaat nu de Nederlandse vertaling van Yves Salesse’s uitstekend Manifest, dat zowel een visie geeft op de politiek van de Europese Unie, een analyse van het grondwettelijk verdrag én voorstellen voor een sociaal Europees project [Salesse].

In wat volgt zullen we geen doorlichting geven van de hele “grondwet”, maar argumenten aanbrengen die ingaan tegen het gangbaar discours erover. Munitie, met andere woorden, voor een debat dat dringend in Vlaanderen moet aangezwengeld worden. Zie ook [VMT].

Grondwet of verdrag?

Deze vraag is er geen van juridische haarklieverij. Het feit is dat het gaat om een verdrag tussen staten (de officiële titel is trouwens “Verdrag tot vaststelling van een grondwet voor Europa”), dat slechts van kracht kan worden als het door alle
 lidstaten ondertekend werd, en slechts kan gewijzigd worden mits een unaniem akkoord onder de lidstaten. Met andere woorden, eenmaal in voege zit deze “grondwet” muurvast (“voor 30 tot 50 jaar” volgens Giscard d’Estaing, voorzitter van de Conventie die de “grondwet” ontwierp).

Hier moeten twee uiterst belangrijke vaststellingen aan toegevoegd worden. Vooreerst behoort het afsluiten en wijzigen van verdragen (zoals dat van Maastricht, Amsterdam, en nu ook het grondwetsverdrag) volgens het EU-bestel tot de bevoegdheid van de Europese Raad, d.i. het onverkozen gezelschap van staats-en regeringsleiders. Geen enkele democraat kan aanvaarden dat het verdere lot van een grondwet (of een verdrag dat die rol vervult) in de handen ligt van een onverkozen orgaan. Ten tweede verschilt dit grondwetsverdrag fundamenteel van wat onder een grondwet wordt verstaan. Een grondwet geeft de basisprincipes, de “waarden” en de instituties van een staat; het Europees grondwetsverdrag daarentegen bevat in het uitgebreide derde deel een uiterst gedetailleerd beleid. Op zich is dit al een anomalie, maar als men weet dat het gaat over het liberale beleid zoals vastgelegd in de Eenheidsacte, Maastricht, Amsterdam, Nice … dan zou iedere lidstaat zich wettelijk
 verplichten tot (“30 tot 50 jaar”) neoliberale politiek …

De Europese “grondwet” onderscheidt zich ook van een gebruikelijke grondwet in zijn wijze van ontstaan. Er was geen publiek debat, geen verkiezing van een grondwetgevende vergadering, er was alleen een 105-koppig ad hoc groepje (de Conventie, die dan nog door een autoritair presidium o.l.v. Giscard gemanipuleerd werd) voor het ontwerp en de onverkozen intergouvernementele conferenties van december 2003 en juni 2004 voor het vastleggen van de definitieve tekst.

Dit alles zal sommige voorstanders niet beletten naar een ultiem argument te grijpen: de grondwet is inderdaad fundamenteel de samenvatting van de bestaande verdragen, die evenzeer unanimiteit onder de lidstaten vereisen om herzien te worden; door dit goed te keuren verandert er weinig. Dat er geen belangrijke nieuwigheden zouden zijn klopt wel niet (zie verder), maar het is juist dat de Conventie essentieel een compilatie gemaakt heeft van de bestaande verdragen. Hou je er niet van, je weet tenminste duidelijk waar je aan toe bent, vanwaar zoveel nervositeit?

Primo: sinds 1 mei 2004 zijn er niet 12, niet 15 maar 25 lidstaten, en er komen er in de volgende jaren nog bij. Dat maakt de mogelijkheid voor “grondwetswijzigingen” alleen maar onwaarschijnlijker (wat meteen een antwoord vormt op het sociaal-democratisch argument dat er nu een eerste – weliswaar niet volledig voldoeninggevende – stap gezet is, die in de toekomst moet gecorrigeerd worden). Secundo: met dit grondwettelijk verdrag is het de eerste maal in een halve eeuw dat burgers zich kunnen (een heel klein beetje, in sommige landen maar, op de primitieve digitale 0/1 wijze) uitspreken over de globale Europese constructie. Wil men misschien dat we nu deemoedig schuld bekennen: ja, we hebben gezondigd door nalatigheid, neen, we hebben geen verzet aangetekend bij elke nieuwe steen, ja, we willen boeten door een vergunning toe te kennen aan dit illegaal opgetrokken gebouw …

Last but not least: de term grondwet heeft een sterke symbolische waarde, en symbolen worden op den duur politieke entiteiten. De gangmakers van het liberaal Europa zullen niet nalaten te verwijzen naar de “Europese Grondwet” om er legitimiteit voor hun beleid (dat, zoals gezegd, door deel 3 van de grondwet in een uiterst verstikkend neoliberaal keurslijf gedwongen wordt) uit te putten. Het is trouwens de vraag of er enkel met het symbool grondwet zal gezwaaid worden; de Franse professor politieke wetenschappen en lid van de nationale raad van de Parti Socialiste P. Alliès wijst erop [Alliès] dat het Europees Hof van Justitie nóg meer armslag zal krijgen als het zich kan beroepen op een grondwet.

Niets nieuws onder de zon?

De hoofdreden om het grondwetsontwerp te verwerpen is dat het bestendigt en constitutionaliseert wat al was: de ondemocratische instellingen en procedures, de alomtegenwoordigheid van de marktlogica, de concurrentie als enig Europees “project”. Maar de Conventie heeft toch méér gedaan dan knippen en plakken uit het bestaand corpus van verdragen.

We gaan niet in op de institutionele wijzigingen die een antwoord moesten vormen op de uitbreiding (verdeelsleutels, zetels in het Europees Parlement, weging van de stemmen in de Raad enz.) alhoewel dit de meeste aandacht opslorpte binnen de Conventie, de intergouvernementele conferentie en de media.

Er is echter wel degelijk creatief werk gedaan door de Conventionelen en het is merkwaardig dat ze dat innoverend vermogen niet méér in het voetlicht plaatsen. “De lidstaten verbinden zich ertoe hun militaire vermogens geleidelijk te verbeteren”, lezen we in Artikel I-40.3, en voorts: “Er wordt een Europees bureau voor bewapening, onderzoek en militaire vermogens opgericht (…)”. Maar eerlijk gezegd moeten tegenstanders van een Bewapeningsagentschap niet om die reden tegen de grondwet zijn, want … het agentschap werd reeds opgericht [Dauwe]. Ook wie denkt dat ondanks alles een tweede onafhankelijk machtsblok naast de US een verbetering is, komt bedrogen uit, want Artikel I-40.7 stipuleert: “ (…) Bij de totstandkoming van een hechtere samenwerking
 op het gebied van de wederzijdse defensie werken de deelnemende lidstaten nauw samen met de Noord-Atlantische Verdragsorganisatie”.

Maar er was niet alleen innovatie op militair vlak. Twee voorbeelden. Het beruchte stabiliteitspact (ooit door Prodi stupide genoemd) wordt in Artikel III-88 aangedikt met “maatregelen ter versterking van de coördinatie en ter bewaking van de begrotingsdiscipline”. In verband met de wereldhandel is voldoende bekend dat de EU ijvert voor de “harmonieuze ontwikkeling”ervan (herinner je met hoeveel energie socialist Pascal Lamy die opdracht vervulde in de Wereldhandelsorganisatie) en volgens het bestaande EG-verdrag houdt dit de verlaging van tarief-barrières in. Vanzelfsprekend is dit in het grondwettelijk verdrag terug te vinden, maar met toevoeging van twee woordjes: “tarief- en andere barrières” staat er nu
. Dit opent een heel nieuw arsenaal aan breekijzers om markten te openen, en laat voorspellen welke eisen Europa zal stellen bij onderhandelingen in de Wereldhandelsorganisatie …

Stappen vooruit?

Maar er zijn ook heel wat stappen vooruit, zeggen de pro’s: het medebeslissingsrecht van het Europees Parlement (EP) is flink uitgebreid en het EP kan nu de voorzitter van de Commissie verkiezen, er wordt meer met gekwalificeerde meerderheid gestemd in de Raad, er is democratie aan de basis ingebracht via het ‘volksinitiatief’, en niet te vergeten: het Handvest van de Grondrechten wordt in de grondwet verankerd! Bovendien wordt de eenzijdige economische beheptheid gecounterd door de proclamatie van waarden als de sociale markteconomie, duurzame ontwikkeling, het buitenlands beleid is gericht op de verspreiding van de beginselen van democratie, mensenrechten, fundamentele vrijheden, solidariteit …

Laten we enkele van deze ‘stappen vooruit’ van naderbij bekijken.

De lijst met materies waar het EP medebeslissingsrecht heeft met de Raad is inderdaad uitgebreid (een 40-tal items, o.a. grenscontrole, humanitaire hulp, sport …). Maar … “de uitzonderingen, vooral inzake buitenlands beleid, fiscaliteit, niet-discriminatiewetgeving en sociaal beleid zetten een serieuze domper op de vreugde”, moet ook sp.a conventielid Van Lancker toegeven. Een beetje schematisch zou men dit als volgt kunnen samenvatten: het EP mag zich met allerlei technische dossiers onledig houden, echt beleid wordt aan Raad en Commissie overgelaten. Toch is dit maar één facet van het ondemocratisch karakter van de EU-instellingen. De medebeslissingsprocedure zelf is een karikatuur van wetgevende bevoegdheid, dat in geval van onenigheid tussen Raad en EP uitdraait op een complex en tijdrovend kaatsspel EP-Raad-Commissie dat jaren kan aanslepen
. Kort samengevat kent de ‘codecisie’ aan het EP een vetorecht toe op de beslissingen van de Raad, en enkel in de zgn. communautaire materies. Een vetorecht is beter dan niks, maar laat het EP niet toe zijn taak als “wetgever” te vervullen. Bovendien, en dit is veel te weinig bekend, heeft het EP geen wetgevend initiatiefrecht, het kan slechts stemmen over voorstellen die uitgaan van de (onverkozen) Europese Commissie.

Medebeslissing is vetorecht; hetzelfde kan gezegd worden over de ‘verkiezing’ van de Commissievoorzitter. Het EP kan niet kiezen tussen een aantal kandidaten, het kan er ook geen voorstellen, het kan zich alleen uitspreken voor of tegen de kandidaat van de Europese Raad. Het kan ook niet één of enkele kandidaat-commissarissen weigeren, de enige mogelijkheid is zich uit te spreken tegen de ploeg in zijn geheel. Dit wordt dermate als not done beschouwd, dat de goedkeuring door het Parlement op 27 oktober werd gepland, slechts enkele dagen voor het aantreden van de nieuwe commissie op 1 november. Toen in de loop van oktober steeds waarschijnlijker werd dat het ondenkbare zou gebeuren, en dat een meerderheid in het Parlement de nieuwe commissie zou afschieten wegens de katholieke fundamentalist Buttiglione (homoseksualiteit is een zonde, etc.) als Italiaanse kandidaat-commissaris voor justitie, vrijheden [!] en veiligheid, stond het EU-wereldje op stelten. Men moet weten dat elke kandidaat-commissaris het resultaat is van complexe manoeuvres en subtiele partijpolitieke afwegingen binnen de nationale regeringen; dit feit alleen al doorprikt de mythe als zou de commissie het “Europees gemeenschapsbelang” vertegenwoordigen, tegenover de nationale belangen die in de Raad (ministers uit de nationale regeringen) behartigd worden. De affaire Buttiglione toont nog maar eens aan hoe nefast het intergouvernementalisme is waarop de EU-instellingen gebouwd zijn; het volstaat dat een provocateur als Berlusconi wat spektakel wil, en er dreigt al een Europese “crisis” … Veel heil moet men echter van dit soort incidenten niet verwachten, ze leiden niet tot een opheldering, integendeel. Geïnstitutionaliseerd links spreekt van een “grote overwinning voor het Europees Parlement en de Europese democratie" (Mia De Vits), en kan ondertussen zwijgen over de grote nederlagen die de Europese democratie leidt onder de privatiseringen, de Bolkesteinrichtlijnen en andere neoliberale aanvallen.

De Raad van ministers zal méér met gekwalificeerde meerderheid beslissen i.p.v. elke staat vetorecht te geven via de unanimiteitsregel (o.a. op het vlak van justitiële samenwerking, handelsakkoorden inzake diensten of intellectuele eigendom, industriebeleid, …) Maar de sociaal-bevlogen EU-parlementariërs en de vakbonden zijn ontgoocheld: voor besluiten op sociaal en fiscaal gebied is nog steeds unanimiteit vereist (door de ingrepen van de intergouvernementele conferentie op het ontwerp van de conventie). Toch is principiële kritiek hier passender dan uitdrukking van medeleven. De syndicale en sociaal-democratische pleitbezorgers van een “sociaal Europa”
 hebben al hun eieren gelegd in de uitbreiding van de meerderheidsstemmingen in de Raad tot sociale en fiscale materies. “Zoniet zullen de Britten altijd met een veto het sociaal Europa kunnen verhinderen”, is de stelling. Dat men aldus een ondemocratisch, onverkozen orgaan wil bevoegd maken voor sociale wetgeving in Europa is al merkwaardig; in deze postmoderne tijden zijn dergelijke abstracte principes blijkbaar nog van weinig tel. Maar zelfs wie alleen wil rekening houden met down-to-earth facts zou zich moeten afvragen waarom die Raad, die de hele liberaliserings- en privatiseringspolitiek doorgedrukt heeft, en die uit ministers bestaat die dat in hun thuisland ook doen, plots een sociale politiek op Europees vlak zouden voeren als ze met gekwalificeerde meerderheid kunnen stemmen? Wat die Britten betreft, zij lagen volgens verwachting inderdaad dwars voor het fiscale en sociale, maar ook Duitsland was niet te vinden voor meerderheidsstemmingen in de Raad over sociale materies. Niet om ‘te’ sociale richtlijnen te verhinderen, maar wegens bezorgdheid van de Länder voor hun ontwikkelde sociale systemen. En is die bezorgdheid onterecht? Zoals Salesse voorstelt in zijn Manifest [Salesse, p. 72] zou een non-regressieclausule moeten garanderen dat Europa niet het alibi kan worden dat rechten teruggeschroefd worden.

Een andere “stap voorwaarts” is het petitierecht, dat door pro’s al vlug voorgesteld wordt als het “volksinitiatief waarbij één miljoen handtekeningen volstaan om een wetsvoorstel te kunnen doen”. De term ‘petitierecht’ is veel correcter, en verwijst naar Artikel I-46.4 dat toelaat een verzoek te richten aan de Commissie om een passend voorstel in te dienen ter uitvoering van de Grondwet. Verzoek (houdt geen verplichting in), Commissie (niet Parlement), passend (in de ogen van de Commissie), ter uitvoering van de Grondwet (en niks daarbuiten). Het is misschien een grote stap voor de Commissie, voor een democratisch Europa is dit echter maar een kleintje.

Tenslotte nog enkele semantische stappen vooruit. Bij de eerste artikels van het grondwetsontwerp lezen we dat de Unie zich inzet voor de “duurzame ontwikkeling van Europa, op basis van een evenwichtige economische groei, van een sociale markteconomie met een groot concurrentievermogen die gericht is op volledige werkgelegenheid en sociale vooruitgang ”. Het toevoegen van het woordje ‘sociaal’ schijnt heel wat voeten in de aarde gehad te hebben op de Conventie, en wie hard moet trekken aan zijn lijn heeft natuurlijk de indruk dat hij een dikke vis vangt. Men moet echter verschrikkelijk naïef zijn, of denken dat de toehoorders dat zijn, om te beweren dat dergelijke woordjes ook maar een jota veranderen aan de fundamentalistische
 marktlogica van de EU. De aandachtige lezer zal trouwens reeds in bovenstaande passus de interne contradictie opgemerkt hebben tussen ‘groot concurrentievermogen’ en ‘volledige werkgelegenheid en sociale vooruitgang’, of tussen ‘duurzame ontwikkeling’ en ‘economische groei’.

Is de opname van het Handvest van de Grondrechten in de grondwet dan geen grote stap vooruit? Het antwoord is helaas nee. Veel artikels zeggen domweg dat ze een nationale regeling terzake respecteren (bv. ‘Het recht op dienstweigering op grond van gewetensbezwaren wordt erkend volgens de nationale wetten’); een aantal zijn haast surrealistisch (‘Iedereen heeft het recht om te werken’; geen sprake van ‘recht op een job’), een aantal ontbreken (recht op huisvesting, op een minimuminkomen …). Op het eind nog vier artikels die de interpretatie en de toepassing van de vorige vijftig preciseren, waaruit dan blijkt dat het handvest geen nieuwe bevoegdheden of taken voor de Unie schept. Dit is ontgoochelend, maar er is nog een perverser effect: door het handvest in de haast niet te wijzigen grondwet te verankeren, belet men dat sociale strijd een stap vooruit zou kunnen betekenen!

De plaats ontbreekt om de plaats van openbare diensten, de gelijkheid van man en vrouw of de rol van de Europese Centrale Bank te bespreken; in geen van deze domeinen kan men echter spreken van stappen vooruit.

Besluit

Aan munitie tegen de constitutie ontbreekt het dus niet, het probleem is veeleer gelegenheden te vinden om ze te gebruiken. Een referendum over de Europese grondwet, hoe gebrekkig dat als democratisch instrument ook moge wezen in dergelijke kwestie, is eigenlijk de enige mogelijkheid voor de linkerzijde om haar argumenten te laten horen, en in België een minimum aan debat rond Europa te voeren. Of het zover komt is echter zeer de vraag; de kwestie is niet méér dan een partijpolitiek tactisch vraagstuk. De PS en CD&V zijn tegen, de VLD, sp.a, Spirit en MR zijn voor, maar niemand staat te springen … Kunnen sociale bewegingen daar nog verandering in brengen?

Referenties:

[Alliès] Paul Alliès, Europe: Constitution ou traité?, Le Monde, 7 oktober 2004.

[Beste Europa] Beste Europa, sp.a, februari 2004.

[Dauwe] Simon Dauwe, “Het Europees Bewapeningsagentschap”, in Vrede nr. 368, juli-aug. 2004.

[Debunne] Georges Debunne, Wanneer een sociaal Europa? ABVV-Brussel, 2003.

[Salesse] Yves Salesse, Manifest voor een ander Europa, Academia-press, Gent, 2004. Dit boek kan per post bezorgd worden na overschrijving van 9 Euro op rekening 000-1117946-21 van H. Michiel, Kiezelstraat, 17, 3078 Meerbeek; in de mededeling “Manifest” + naam en adres vermelden.

[VMT] Herman Michiel, “Een ondemocratisch, asociaal en militaristisch project verpakt als Europese grondwet”, Vlaams Marxistisch Tijdschrift, 38/2, juni 2004.

[Vos] Hendrik Vos, “U zit erop te wachten: een Europese Grondwet” in Samenleving en Politiek, nr. 10, 2003.

[www] zie o.a. http://www.grondweteuropa.nl/ of http://www.europarl.eu.int/home/default_nl.htm.

� Uit de Resolutie van 13 oktober 2004: “a move forward towards an improved European framework and, clearly while not the final step, deserves and requires the support of the ETUC”

� Alhoewel … In april zei Gerhard Schröder dat het toch mogelijk moet zijn de grondwet ingang te laten vinden vóór elke lidstaat geratificeerd heeft …

� Men herinnere zich dat het Europees recht bovenaan staat in de juridische hiërarchie!

� Een “hechtere samenwerking” gebeurt op vrijwillige basis tussen een beperkt aantal lidstaten op een of ander (bv. militair) terrein. De grondwet legt er allerlei voorwaarden voor op.

� Gelukkig heeft de linkerzijde ook enkele experten (i.c. Yves Salesse) die dit soort exegese doen en op het belang van “de kleine lettertjes” wijzen.

� Een treurige, maar perfecte illustratie van dit alles is de havenrichtlijn. In februari 2001 komt de Commissie met haar voorstel voor de liberalisering van de havendiensten. Acties, syndicaal verzet in diverse landen; amendement EP in november 2001; in februari 2002 nieuw voorstel van de Commissie dat doof is voor gematigde kritiek EP; 2002-2003 acties van havenarbeiders, amendementen EP, verzoeningsprocedure, … tot de havenrichtlijn op 20 november 2003 wordt weggestemd. Groot enthousiasme onder havenarbeiders en syndicale militanten, tevreden linkse Europarlementsleden die eindelijk hebben kunnen bewijzen dat het EP wel degelijk het verschil maakt. End good, all good … tot commissaris de Palacio op 15 oktober 2004 opnieuw met een havenrichtlijn uitpakt. Havenarbeiders kunnen hun strijdbijl al terug opgraven …

� ‘Les petits cabris’ (de geitjes) worden ze genoemd, niet door Giscard, Chirac of Blair, maar door … Jacques Delors, de gewezen socialistische commissievoorzitter.

� Wie de term ‘fundamentalistisch’ overtrokken vindt, moet Artikel III-16 maar eens lezen: als een lidstaat noodmaatregelen moet treffen in het geval van onlusten of oorlog, moet hij overleg plegen met de anderen ‘om te voorkomen dat de werking van de interne markt ongunstig wordt beïnvloed’ …

Munitie tegen een constitutie

versie 1, 14 november 2004
- 2 -

