De interne markt
Hendrik Vos

Het eerste Europese project

Het eerste grote project van de Europese integratie was de realisatie van een interne markt. Dat was immers de belangrijkste doelstelling van het EEG-verdrag dat in 1957 werd ondertekend en in 1958 in werking trad. Het was oorspronkelijk de bedoeling om tegen 1970 een gemeenschappelijke markt te creëren, waarbij de grondgebieden van de aangesloten landen één zone zouden worden, zonder belemmeringen voor het vrije verkeer van personen, goederen, diensten en kapitaal.

Het project heeft uiteindelijk flink wat vertraging opgelopen, en is ook vandaag nog niet helemaal gerealiseerd. Het aanbieden van sommige diensten in andere lidstaten is (ook na Bolkestein) nog steeds verboden of aan strenge regels onderhevig en het vrije verkeer van werknemers werd bij de uitbreiding naar Centraal- en Oost-Europa (tijdelijk) beperkt. Toch zijn in de loop der jaren steeds meer barrières tussen de lidstaten weggevallen. De tweede helft van de jaren tachtig was wat dat betreft een cruciale periode. Jacques Delors, die net Commissievoorzitter was geworden, wilde tegen eind 1992 belangrijke stappen zetten om de interne markt dichterbij te brengen. Het ‘Europa 92’-project droeg effectief bij tot een toename van het vrije verkeer in Europa, in eerste instantie op vlak van goederen.

Op zich is er niet veel mis met de creatie van een grote markt: consumenten krijgen een grote keuzevrijheid, werklozen kunnen een job zoeken in andere lidstaten, dienstenverleners kunnen hun diensten ook elders aanbieden, kapitaal kan worden aangetrokken in andere landen. Het bestaan van allerlei kleine marktjes is economisch vaak weinig efficiënt en het leidt niet de minste twijfel dat de grote Europese markt in belangrijke mate verantwoordelijk is voor de toegenomen welvaart. Europa is er de voorbije decennia niet armer op geworden, en dat heeft veel te maken met het bestaan van de interne markt.
Toch is het project ook controversieel. Er zijn immers verschillende wegen om zo een gemeenschappelijke markt te creëren en ook met de precieze invulling van de ene markt kan het vele kanten uit. Dit gaf in het verleden al vaak aanleiding tot politieke strijd, hoewel die niet altijd de voorpagina’s haalde. Het voorstel dat Bolkestein in 2004 lanceerde over de liberalisering van de diensten had in elk geval de verdienste dat het debat werd aangewakkerd, iets waar de democratie alleen maar bij te winnen heeft.
Moeizaam traject

De eerste stappen die in de jaren zestig gezet werden in de richting van de gemeenschappelijke markt, waren afspraken over het afschaffen van de douanetarieven en kwantitatieve beperkingen tussen de lidstaten. Producten moesten vrij kunnen circuleren binnen de gemeenschap, die op die manier een vrijhandelszone zou worden. Daarnaast moesten er ook afspraken worden gemaakt over een gemeenschappelijke politiek ten opzichte van derde landen: als een bepaald product, bijvoorbeeld uit de Verenigde Staten, zonder heffingen in lidstaat A kan worden ingevoerd, dan kan het verder ook vrij circuleren binnen de gemeenschap, die immers een vrijhandelszone is. Het is niet zinvol dat lidstaat B in zijn betrekkingen met de Verenigde Staten dan ook een hoge importheffing zou hanteren. Tegen het eind van de jaren zestig waren de lidstaten van de EEG erin geslaagd om een douaneunie te vormen, met een gemeenschappelijk beleid naar derde landen.

Toch functioneerde de interne markt nog niet naar behoren. Er waren nog talloze andere manieren om het vrij circuleren van goederen (en nog meer van diensten en personen) te beperken. Dit gebeurt via zogenaamde niet-tarifaire barrières. Lidstaten hielden hun grenzen toch nog gesloten voor producten uit andere lidstaten, omdat deze onveilig zouden zijn, of ongezond, of onhygiënisch, of milieuonvriendelijk, etc.
Of het om oprechte bekommernissen ging, dan wel puur protectionisme betrof, was niet altijd eenvoudig te achterhalen. In elk geval gebruikten lidstaten vele trucs om hun markten gesloten te houden voor specifieke producten uit het buitenland. Een Belgisch Koninklijk Besluit uit 1980 bepaalde bijvoorbeeld dat margarine in België enkel in kubusvormige verpakkingen mocht verkocht worden, zogezegd om margarine duidelijk te kunnen onderscheiden van boter. Een Duitse margarineproducent, die margarine verpakte in doosjes met een afgeknotte kegelvorm kreeg geen toegang tot de Belgische markt, hoewel er met de kwaliteit van de margarine vermoedelijk niets aan de hand was.

Met dit soort van protectionisme werd het interne markt-project lange tijd ondergraven.

Op het eind van de jaren zeventig had het Europese Hof van Justitie al duidelijk laten merken dat deze praktijken zouden moeten verdwijnen. Het fameuze cassis de Dijon-arrest was hierin doorslaggevend. Duitsland weigerde de invoer van de Franse vruchtenlikeur, omdat vruchtenlikeur volgens de Duitse wetgeving een alcoholpercentage van minstens 25% moest bevatten. De cassis de Dijon had een alcoholgehalte van nog geen 20%. Het Hof van Justitie veroordeelde de Duitse afscherming van de markt. Als de vruchtenlikeur in Frankrijk op legale wijze geproduceerd is en daar aan alle normen beantwoordt, dan mag Duitsland de invoer niet beperken. In EU-jargon sprak men al snel over het principe van de ‘wederzijdse erkenning’
De wederzijdse erkenning geeft het verhaal van de interne markt echter ook een ideologische dimensie. Het werd immers altijd moeilijker voor lidstaten om hun markten af te schermen, ook als daar wél ernstige redenen voor waren. Het Verdrag voorziet wel in enkele ‘uitzonderingen’ op het vrije verkeer. Zo mogen landen hun nationaal erfgoed nog wel beschermen en mag Griekenland bijvoorbeeld verbieden dat antieke tempels en theaters worden geëxporteerd naar Zweedse verzamelaars, die ze in hun tuin willen heropbouwen. In principe kunnen ook de bescherming van het milieu of productveiligheid een reden zijn om handelsbeperkingen in te stellen, maar uit de praktijk blijkt dat dit niet zo snel geaccepteerd wordt. De uitzonderingen worden eerder restrictief geïnterpreteerd en landen worden al snel gedwongen om hun grenzen open te stellen.
Gelijk speelveld

Jacques Delors besefte in de jaren tachtig al zeer goed welke gevaren dit impliceerde: de lidstaten met de geringste milieu- en sociale normen, met de laagste belastingen en met de meest soepele regels inzake productveiligheid zouden in de grote interne markt een enorm voordeel genieten. Producten worden bij hen uiteraard goedkoper geproduceerd en kunnen volgens het principe van de interne markt moeilijk nog elders geweerd worden. Andere lidstaten zouden dan onder druk komen te staan om ook hun normen inzake veiligheid, maar ook op sociaal en milieuvlak, te verlagen.

Precies daarom was het nodig – en dit was een cruciaal onderdeel van het Europa 92-project – om een en ander op Europees niveau te harmoniseren: er zouden meer (minimum)normen moeten komen, om de vrije markt in toom te houden en ontsporingen te vermijden. Delors was van mening dat het speelveld zoveel mogelijk gelijk moest worden gelegd. Het leverde een bitse strijd op met Thatcher, die de interne markt enkel als een neoliberaal project zag, waarbij het afschaffen van de grenzen niet een tussenstap, maar wel het eindstation was.
Toch is de Europese Gemeenschap er tegen het einde van de jaren tachtig in geslaagd om massaal veel wetgeving te produceren, wat haar overigens een nogal betuttelend imago gaf. Deze regelgeving had in de eerste plaats betrekking op producten: additieven in voedsel, onderdelen van kinderspeelgoed, verpakkingsregels, kwaliteitseisen voor elektrische toestellen, etc. De meeste productnormen en ook regels in verband met voedselveiligheid liggen vandaag op EU-niveau vast. Consumentenbescherming in de brede zin is in Europees verband behoorlijk goed geregeld en ook op het vlak van milieubescherming heeft Europa belangrijke stappen gezet: veel schadelijke productieprocessen en milieuonvriendelijke technieken zijn intussen verboden in de hele Unie. Ook op sociaal vlak werd een en ander gerealiseerd. Het is niet toevallig dat in eerste instantie de focus opnieuw lag op productieprocessen: er kwam een grote hoeveelheid Europese regels in verband met veiligheid en gezondheid op de werkplek. Zelfs over arbeidstijd en mimimumrechten inzake ouderschapsverlof, zwangerschapsverlof en betaalde vakantie zijn Europese afspraken gemaakt.
Toch ligt het speelveld nog lang niet gelijk. De regels in verband met veiligheid en gezondheid mogen dan nog vrij strikt zijn, andere sociale bepalingen zijn veel vager, laten ruimte voor uitzonderingen, of zijn slechts minimaal ingevuld.
Ook via belastingpolitiek concurreren lidstaten met elkaar: uiteraard kan er goedkoper geproduceerd worden in lidstaten waar de bedrijfsbelastingen lager liggen. Harmoniseren is hier al helemaal uit den boze. De Europese instellingen, met voorop het Europees Parlement, vaak gevolgd door de Commissie, lanceren wel voorstellen, maar uiteindelijk slagen sommige lidstaten er vaak in om een coalitie te vormen die deze initiatieven kan blokkeren.

Anders gezegd, de interne markt voor goederen is absoluut geen far west, waar zomaar alles kan geproduceerd worden, in de meest bedenkelijke omstandigheden, om dan vrij te circuleren in de hele Unie. Maar het is ook niet zo dat de lat overal gelijk ligt. De toetreding van de nieuwe lidstaten heeft de behoefte aan meer Europese regels, en een strikte controle op de naleving ervan, eigenlijk alleen maar doen toenemen. Maar precies omdat de Unie groter is geworden, wordt het ook moeilijker om nieuwe regelgeving te maken.
De strijd van (en tegen) Bolkestein
De interne markt voor diensten staat wat minder ver dan die voor goederen. Toch is in de loop van de voorbije jaren de dienstensector geleidelijk aan meer in het vizier gekomen van de Europese beleidsmakers.
Het principe van het vrij dienstenverkeer mocht in 1957 dan al wel in het Verdrag zijn ingeschreven, in de praktijk werd dit sterk belemmerd. Net als bij de goederen, gebeurde dit in sommige gevallen om nogal dubieuze redenen (om eigen dienstenleveranciers te beschermen, ook al leverden die weinig kwaliteit), in andere gevallen vanuit oprechte sociale en andere bekommernissen. Als een berggids of een skileraar in een bepaalde regio niet aan de slag kan, alleen maar omdat een plaatselijk reglement voorschrijft dat gidsen en skileraars in de regio moeten geboren zijn vooraleer ze de job mogen uitoefenen, is dat een weinig nobele reden om het vrije dienstenverkeer te belemmeren. Als een buitenlands ziekenhuis een filiaal wil openen in een andere lidstaat, maar heel andere normen hanteert inzake hygiëne en omkadering en de eigen personeelsleden over merkelijk minder rechten beschikken, dan kan dat wél problemen opleveren. Dus trachten vele lidstaten het vrije dienstenverkeer te beperken door aan buitenlandse dienstverleners bijkomende criteria en vergunningen op te leggen. In de praktijk werden dit vaak ernstige, nauwelijks te omzeilen, barrières.
De dienstensector is doorheen de jaren echter een steeds belangrijker economische activiteit geworden. Bovendien werden diensten die traditioneel door de overheid werden aangeboden, in sommige landen geleidelijk aan geliberaliseerd. Toen de Europese leiders in 2000 op hun Top in Lissabon de ambitie naar voor schoven om in een periode van tien jaar tijd uit te groeien tot de meest dynamische en competitieve kenniseconomie ter wereld, was het duidelijk dat ze ook rekenden op een groei in de dienstensector. In het discours van die periode stond liberalisering dan ook centraal. Het afbouwen van overheidsmonopolies zou leiden tot meer keuze voor de consument, lagere prijzen, betere dienstverlening en bovendien een groei in de sector die banen zou scheppen. In sommige sectoren was al langer duidelijk geworden dat dit recept kon werken. De plannen voor de liberalisering van de telecommunicatiesector lokten destijds in België veel protest uit, maar met het resultaat valt het behoorlijk mee. De klantvriendelijkheid en dienstverlening van de operatoren is erop vooruit gegaan, de prijzen daalden en er ontstond geen sociaal bloedbad in de sector. Problemen die zich vandaag op deze markt voordoen, met illustere operatoren die klanten ronselen met onwaarschijnlijke aanbiedeingen, hebben vooral te maken met het niet naleven van Europese regels en een gebrekkige controle hierop.
Toch is in andere sectoren duidelijk geworden dat liberalisering niet altijd een recept is dat goed werkt. Het kan ook resulteren in besparingen op veiligheid, minder banen en een afgeslankte dienstverlening. Tegen de vrijmaking van het openbaar vervoer, de havens, de post, de energiemarkt, etc. komt dan ook veel protest.

Eén van de recepten die vanuit de Commissie naar voor worden geschoven, als alternatief voor de blinde liberalisering, heet ‘gereguleerde mededinging’. Dit houdt in dat private dienstverleners het recht moeten hebben om de markten te betreden, ook in andere lidstaten, maar dat overheden nog altijd minimumnormen mogen bepalen. Zo lanceerde de Commissie enige tijd geleden het voorstel dat overheden hun trajecten voor openbaar vervoer moesten openstellen voor private vervoersmaatschappijen, maar dat ze wel op voorhand mochten duidelijk maken dat bijvoorbeeld de bussen aan bepaalde milieunormen zouden moeten voldoen, dat in kleine dorpjes elke dag minstens een aantal bussen moeten passeren, dat het personeel een behoorlijk statuut heeft en dat alle openbaar vervoer toegankelijk is voor gehandicapten. Deze diensten moeten worden aangeboden, ook al zijn ze verlieslatend. Een overheid mag subsidies geven, maar ze moet onpartijdig zijn: als een privaat bedrijf uit een andere lidstaat dezelfde dienstverlening goedkoper kan aanbieden, dan moet dit bedrijf het contract (en dus ook de subsidie) krijgen. In theorie klinkt dit allemaal nog prima: overheden behouden het laatste woord, leggen hun eisen op aan de dienstverleners en geven desnoods subsidies. In de praktijk zou de situatie er al snel een kunnen zijn waarbij slechts een beperkt aantal grote transportbedrijven de hele Europese markt onderling verdelen. Vanuit die machtspositie zouden ze de verlieslatende dienstverlening geleidelijk kunnen laten vallen, of nog slechts uitvoeren met een aanzienlijke toename van de subsidiëring.
Ook veiligheidsoverwegingen worden vaak aangehaald als een terechte bekommernis: in een haven werken is gevaarlijk, en als plots anderstalige loodsdiensten en kraanmachinisten in een haven opduiken, dan kan dat risico’s inhouden. Het was een van de redenen waarom het Europees Parlement de liberalisering van de havens verwierp. Het is te zeggen: havenautoriteiten die een aantal functies in eigen handen willen houden, zijn niet verplicht om concurrentie vanuit andere lidstaten toe te staan. In gevoelige sectoren of in sectoren die te maken hebben met het algemeen belang, is de interne markt voor het dienstenverkeer vaak nog niet gerealiseerd. Maar toch blijft er druk vanuit de Europese overheden om geleidelijk aan zowat alle dienstensectoren open te stellen voor concurrentie.

Toen Frits Bolkestein in de periode 2000-2004 Europees Commissaris voor de Interne Markt was, lanceerde hij het voorstel om de intenties van het Verdrag van Rome effectief te realiseren. Alle obstakels die het vrije dienstenverkeer nog in de weg stonden, zouden moeten verdwijnen. Een van de meest controversiële punten was dat hij voorstelde om lidstaten te verbieden bijkomende eisen te stellen aan buitenlandse dienstenleveranciers. Als een dienstenleverancier op een legale manier werkt in de lidstaat waar de hoofdzetel gevestigd is, dan mag hem in andere lidstaten geen duimbreed in de weg worden gelegd (het ‘land-van-oorsprong-beginsel’). Dit principe zou gelden voor min of meer alle diensten, met inbegrip van de meeste diensten van algemeen belang. Ook de sociale dienstverlening (zoals gezondheidszorg) kwam daarmee in het Europese vizier. Er kwam zwaar protest van onder meer vakbonden en diverse sociale bewegingen, precies omdat zij beseften dat sociale en andere wetgeving nogal verschilt van lidstaat tot lidstaat. Zolang dat het geval is, dreigt vrij dienstenverkeer te resulteren in een harmonisatie op het niveau van de laagste norm. Uiteindelijk is het vooral het Europees Parlement dat de voorstellen van Bolkestein flink hertimmerde: het land-van-oorsprongbeginsel werd geschrapt en de richtlijn heeft geen betrekking op de meeste diensten van algemeen belang. In de prakijk blijft een en ander nog erg vaag, en wellicht zal het Hof van Justitie nog wel wat knopen moeten doorhakken, vooraleer de precieze reikwijdte van de richtlijn duidelijk wordt.
Conclusie

In elk geval, Europa is de voorbije halve eeuw sterk geïntegreerd. Goederen en ook vele diensten worden aangeboden over de grenzen heen. Dit moet niet noodzakelijk negatief zijn. De interne markt gaf aanleiding tot economische groei, een toegenomen welvaart én werkgelegenheid, meer keuze voor de consument en vaak ook lagere prijzen.

Toch kan de interne markt ook een negatieve impact hebben. Kleinere bedrijven hebben het bijvoorbeeld moeilijk om zich te handhaven. Het is vooral ook bedenkelijk dat het steeds moeilijker wordt om omwille van oprechte (bijvoorbeeld milieu- of sociale) bekommernissen de markten af te schermen. In een ideaal scenario zou dit niet nodig zijn en is er een gelijk speelveld, waarbij alle lidstaten dezelfde strenge milieu-, sociale, fiscale en andere normen hanteren. In de praktijk is dat slechts gedeeltelijk het geval en de uitbreiding heeft de situatie alleen maar gecompliceerd.

De vruchten van de interne markt kunnen pas ten volle geplukt worden als het project ook gepaard gaat met de totstandkoming van regelgeving. Precies dat verloopt vandaag zo moeizaam, met een Commissie die meer bekommerd lijkt om het afschaffen van regels (‘cutting red tape’) dan om het creëren van een gelijk speelveld en met (wellicht een meerderheid van) lidstaten die evenmin veel interesse tonen om de EU de slagkracht te geven om meer regelgevend op te treden.
