Europa : macht in verkeerde handen

Beste lezer.

Heeft het u ook verwonderd dat de nieuwe franse president Sarkozy al op de namiddag van zijn aanstelling zich naar Berlijn haastte om de duitse kanselier Merkel te ontmoeten? Enkele decennia terug zou men in de daad een nieuwe bekrachtiging hebben gezien van de vredeswil van twee naties die meer dan eens elkaar bevochten. Maar in 2007 krijgt zulks een totaal andere betekenis: “de Europese Unie dat zijn wij twee!” Inmiddels weten we ook al dat de twee leiders volop aan het werk zijn om de E.U. van een nieuwe versie van een grondwet te voorzien. …of toch iets dat daarop trekt….Zij stellen zich aan als dé machthebbers van Europa en zijn daarbij zeker iets meer dan “de eersten onder de gelijken” van regeringsleiders. En deze leiders laten niet na, al sinds 1950, op een vrij ondemocatische manier de macht over de E.U. uit te oefenen en zelfs op die manier dat de burgers er toe gebracht worden dit als vanzelfsprekend te beschouwen. Nochtans is niets minder waar. Volgens zelfs in de lidstaten geldende principes is een parlement, als wetgever en controlerende instantie, de voornaamste machthebber en zijn ministers slechts een uitvoerende macht, verantwoordelijk tegenover dat parlement. Echter hebben de topmensen van de grote politieke partijen in de lidstaten van in het begin de macht in de E.U. naar zich toe getrokken en oefenen via hun ministers in de europese ministerraden die macht daadwerkelijk uit. Volgens de teksten van de europese verdragen is dat wel wat meer ingewikkeld en heeft bijvoorbeeld het E.P. af en toe wat zgn. “medebeslissingsrecht”, maar uiteindelijk verandert dat er niet veel aan.

De vraag is natuurlijk hoe geraken we uit die situatie? Men zou kunnen denken dat het Europees Parlement maar eens van zich zou moeten afbijten en stellen dat het voortaan als de door het volk verkozen instantie de macht zal in handen nemen en bijvoorbeeld ook het opstellen van een grondwet als zijn taak opeisen. Kenners zullen onmiddellijk diegene die dat denkt als naïeveling bestempelen. En ze hebben eigenlijk nog gelijk ook. Inderdaad, de europese parlementsleden worden nationaal verkozen en elke nationale partij duidt zijn kandidaten aan, zoals bij gelijk welke andere verkiezing van een nationaal parlement. Ik schrijf met opzet ”duidt aan”, want doorgaans maken de partijtops de lijsten en zetten de volgens hen meest trouwe en gehoorzame partijleden op de verkiesbare plaatsen. Congressen dienen nadien alleen maar goed te keuren en zo de schijn van democratie te redden. Uitzonderlijk gebeurt de kandidaatstelling op een meer democratische manier, zoals in de britse Labourpartij voor de tijd van Blair: de lokale partijafdelingen kozen zelf hun kandidaat en de partijtop kon daar niets aan veranderen!. Wie zich afvraagt waar “het democratisch deficit” in Europa begint, kan vaststellen dat zulks al in de grote traditionele partijen een aanvang neemt. Een globale democratische refleks lijkt in Europa afwezig! En zo moeten we vaststellen dat zelfs tot en met in het Europees Parlement de partij-discipline doordringt. De zeer belangrijke figuren van de nationale politieke fractieleiders moeten bestendig er op letten dat hun collega’s stemmen zoals de partijleiders en de ministers dat willen. En wee diegenen die anders doen: zij kunnen het bij de volgende verkiezingen gewoon vergeten! Die fractieleiders, ook woordvoerders genoemd, zijn niet in eerste instantie de onderhandelaars met de andere fracties, maar wél de controleurs van de partijtops en de ministers die ervoor moeten zorgen dat iedereen in het gareel loopt. Echte europese partijen zijn nodig en de verkozenen moeten als een echt bevoegd parlement kunnen functioneren.

De democratische toekomst van de E.U. ziet er eerder somber uit. Immers, zelfs al komt er een nieuwe versie van een europese grondwet, het is m.i. uitgesloten dat de huidige machthebbers vanuit een soort democratische bekommenrnis zo maar hun machtspositie zullen afgeven. Ook het Europees Parlement, zoa
ls het nu wordt verkozen, zal ongetwijfeld niet in staat zijn het tij te keren, en wel om de aangehaalde reden. Men kan uiteindelijk maar heil verwachten van de europese bevolking zelf, van haar vertegenwoordigers in allerlei zgn. “middengroepen”, zoals vakbonden en andere sociale bewegingen en conventies. Die mogen niet aflaten hun stem luid te laten horen! Het zou daarom goed zijn dat de europese burgers zich kunnen uitspreken over een nieuwe grondwet, omdat op die manier tenminste een publiek debat daarover én over de toekomst van de E.U. mogelijk wordt. Meteen kan ook die noodzaak van een algemene democratische refleks in de europese samenleving aan de orde worden gesteld. Het zal inderdaad opletten zijn geblazen om te verhinderen dat nogmaals in die grondwet reeds beleidslijnen worden vastgelegd zoals een liberale economie of nog andere “flexicurity”-beginselen, de patronale wereld zo genegen. Als dat opnieuw gebeurt en als nu nog altijd geen democratische beslissingsregels worden voorzien, moet die grondwet opnieuw worden verworpen en dit met alle mogelijke middelen.

