E.U. opteert van een sociaal beleid volledig afgestemd op de liberale, vrije markteconomie: progressieve sociale stelsels van lidstaten worden onnodig afgebouwd. (Deel 1)
Maxime Stroobant
De inzet is een maatschappijkeuze.
Het is duidelijk dat het huidige sociaal beleid van de Europese Unie zoniet volledig, dan toch in essentie, bepaald wordt door de vereisten van de verdere uitbouw van een Europese, liberale vrije markteconomie. Hoewel het Europese landbouwbeleid en het beleid ten overstaan van de niet-Europese wereld niet bepaald zo liberaal zijn. Quota, fiscale heffingen en ondersteunende subsidies worden gehanteerd om het beleid ingrijpend te controleren. De economische logica is niet altijd zeer duidelijk.

De keuze voor de liberale vrije markteconomie, gemaakt in de loop van het Europese groeiproces, was bovendien niet noodzakelijk. Ze staat zelfs haaks op de evolutie die het bedrijfsleven van de Europese lidstaten na de Tweede Wereldoorlog kenmerkte met de invoering van diverse stelsels van bedrijfsorganisatie, de nationalisatie van belangrijke sectoren van de economie, de versteviging van de openbare dienstverlening en zelfs het in perspectief brengen van de socialisatie van het bedrijfsleven. Hoe deze kentering mogelijk was, wordt hier niet bekeken. Wij wensen alleen te stellen dat deze evolutie geen noodzakelijke evolutie geweest is, maar dat zij wel bepalend was voor het soort sociaal beleid dat de EU in het verleden heeft gevoerd en vandaag verder zet: hervormingen die de arbeid een meer actieve en participerende rol willen toekennen blijven uit.

Na zowat 7 eeuwen kapitalistische evolutie zou men misschien wel kunnen denken aan het herpositioneren van de arbeid. Dit betekent wel dat het ideologisch maatschappij debat opnieuw op de politieke agenda had moeten worden geplaatst. Onmogelijk is deze gedachte niet. Wellicht zorgt de historische evolutie van onze maatschappij daar zelf voor. De aan gang zijnde discussie over de responsabilisering van de werknemers, het entrepreneurschap en de responsabilisering van de sociale organisaties tonen dit aan: het probleem van de aliënatie van de werkers in het bedrijfsleven is hier niet ver weg. Het gebruik van ideologische concepten is wel degelijk verre van achterhaald.

De arbeidersbeweging van de lidstaten botst met de Europese afbraak van de sociale verworvenheden van de nationale welvaartsstaat.
De breuk tussen het sociaal beleid van de Europese Unie en de Europese Gemeenschap en dat van de lidstaten manifesteerde zich op verschillende manieren. Zij neemt bovendien van lidstaat tot lidstaat andere vormen aan. Het is ook niet zo dat die breuk steeds haar oorsprong vindt in de posities ingenomen door de Europese instanties. Zij kan ook het gevolg zijn van standpunten ingenomen door andere lidstaten. De uitbreiding naar de vroeger communistische landen van Oost-Europa is op dat vlak een onberekenbare factor. De regimes die er momenteel de macht hebben zijn vaak ultra-liberaal.

Op heel wat gebieden wekt het Europees sociaal beleid dan ook wantrouwen op bij de werkende bevolking en bij de hun vertegenwoordigende organisaties. Het ligt aan de basis van de weerstand tegen de goedkeuring van Europese richtlijnen in het Europees Parlement.

Spijts de nog steeds beperkte bevoegdheid van dit parlement en het nog steeds bestaande democratische deficit van de Europese instellingen is het Parlement een belangrijke factor in de totstandkoming van het Europees, sociaal beleid. Het kan echter niet voorkomen dat een belangrijke euroscepsis groeit bij de arbeidersbeweging, ondanks het belang van de realisatie van het Europees project.

Een bijkomende oorzaak van deze terughoudendheid moet bovendien gezocht worden in de zwakke en oppervlakkige participatie van de nationale parlementen en van de nationale politieke en syndicale instanties aan de Europese besluitvorming. Te weinig geven dezen er zich rekenschap van dat het bepalen van de Europese dimensie van hun beleid ook tot hun dagelijkse verantwoordelijkheid behoort. Het bestaan van deze breuk tussen de aspiraties van de werkende bevolking en het Europees sociaal beleid blijkt, wat België betreft, uit volgende voorbeelden.
Een problematisch sociaal beleid.
In het recente debat omtrent het verhogen van de gasprijzen door Electrabel, waarvan Suez het moederbedrijf is, verwijst minister Marc Verwilghen (Open VLD) naar het Europese concurrentiebeleid om het voorstel van Creg om Electrabel maximumprijzen op te leggen af te wijzen. Creg, de officiële federale energieregulator, had de invoering van maximumprijzen door de overheid aanbevolen om op korte termijn de sterke verhoging van de gasprijzen door Electrabel te temperen. Minister Verwilghen vindt dat geen goed idee en volledig in strijd met de eis van Europa dat de overheid zich niet mag mengen in de vastlegging van de prijs van de energiecomponent (De Standaard, 11 en 12 augustus 2007) Verwilghen is van oordeel dat enkel een goed werkende vrije energiemarkt aan de consument de beste prijs kan waarborgen.

Het vrijgeven van de prijzen van het brood moet in dezelfde context gezien worden. Het debat is niet nieuw.
De opheffing van het principieel verbod van nachtarbeid voor vrouwen en de verhoging van de pensioenleeftijd voor vrouwen kwamen er onder druk van de EU-instanties. Het Europese Hof speelt in dergelijke gevallen een belangrijke rol. Hoewel het principe van de gelijke behandeling van man en vrouw hier een essentiële rol heeft gespeeld, moet toch worden vastgesteld dat geopteerd wordt voor een mindere sociale bescherming.
De oorspronkelijke Bolkestein ontwerp-richtlijn op de liberalisering van de diensten binnen Europa zorgde voor zware oppositie van de Europese vakbeweging. Deze slaagde erin het Europees Parlement te overtuigen om de ultraliberale richtlijn te amenderen met het oog op het eerbiedigen van de sociale verworvenheden van de werknemers in hun respectieve lidstaten.
Ook de mutualistische verenigingen die in Europa een sleutelrol spelen in de gezondheidszorg en die binnen de sociale zekerheid waken over de ziekteverzekering worden door Europa in het nauw gedreven wegens de overheidssteun en de faciliteiten die ze krijgen bij het verrichten van hun maatschappelijke opdrachten. Er zou concurrentievervalsing zijn t.o.v. de private verzekeringsmaatschappijen. Dit heeft natuurlijk te maken met het feit dat de Europese commissie de ziekteverzekering als een commerciële aangelegenheid wil beschouwen en niet als een maatschappelijke opdracht. Indien men deze keuze onderschrijft, dan moeten alle actoren zich aan dezelfde regels houden, zegt de EU.
De havenarbeiders moeten volgende de Europese commissie afstand doen van hun vroeger verworven beschermend statuut. Laden en lossen van schepen moet met de moderne vrachtschepen en met de hedendaagse containertechnieken door de bemanning van die schepen zelf kunnen gebeuren. De EU ging hier voorbij aan de vraag of de eventuele verbetering van de functionele efficiëntie volstaat om de afbraak van een gunstig werknemerstatuut te verantwoorden. De havenarbeiders en hun vakorganisaties hebben hierop een kordaat syndicaal antwoord gegeven.
De aanvaarding van een Europese richtlijn op de arbeidsduur
oals deze laatste bepaald wordt door de nationale lidstaten na een voortdurende en vaak bitsige sociale strijd van de arbeidersklasse, loopt vast op een veto van sociaal conservatisme van lidstaten die de Europese structuren en procedures kunnen gebruiken om de sociale klok terug te draaien.Veel weerstand van de Europese commissie ondervinden zij niet.
Geest van commercialisering ook in het onderwijs.

Het debat tussen de onderwijswereld en het bedrijfsleven over wat wiens verantwoordelijkheid is en in welke mate het onderwijs moet voorbereiden op de directe behoeftes in het productieproces, wordt in Europese kringen beïnvloed ten voordele van de ondernemingen. Zonder het belang van de noodzakelijke sociale relevantie van het onderwijs te negeren, moet men vaststellen dat aan de directe behoeften van de ondernemingen een grotere aandacht wordt besteed dan aan de behoeften van het individu aan vrijheid in de loopbaankeuze en het ontwikkelen van een grotere diversiteit van zijn vaardigheden met het oog op het creëren van mogelijkheden op zelfontplooiing. Zelfs de verantwoorde optie voor het levenslang leren wordt gezien in het perspectief van productie en productiviteit en niet in dit van volwaardige maatschappelijke participatie. Dat de geest van commercialisering ook in het onderwijs wordt ingevoerd, blijkt b.v. uit de verplichting voor de universiteiten om BTW aan te rekenen op hun onderzoeks- en vormingsaanbod.
De zgn. modernisering van het pensioenstelse leidt tot de invoering van een driepijlerstelsel gepromoot door Europa. Het wettelijk pensioen dat tot op heden een aan het loon verbonden welvaartsniveau moest waarborgen, dreigt gereduceerd te worden tot een minimumpensioen dat moet aangevuld worden met een bedrijfspensioen en een persoonlijke pensioensverzekering. Of de werkende bevolking hiermee gebaat is, is een prangende vraag.
Vandaag wordt alle Europees gewicht gelegd op de zgn. flexicurity. Dit moet voor de werknemers een evenwichtige combinatie voorstellen van flexibiliteit en zekerheid in de arbeidsverhouding. Onder het motto dat het arbeidsrecht in de lidstaten aan modernisering toe is, streeft de Europese commissie naar de invoering van extreme vormen van flexibiliteit van de werknemers in het productieproces. Alsof het nationale arbeidsrecht gedurende de XXste eeuw compleet heeft stilgestaan. Hierbij wordt niet alleen de arbeidstijd geviseerd, maar ook de opzeggingstermijnen, de verloning van de arbeid, de bijscholing met het oog op de toepassing van nieuwe technologieën of arbeidsorganisatie, en zelfs de aanpassing van het familiale leven aan de vereisten van een winstmakende economie. Wat daar tegenover staat als zekerheid of zekerheden voor de werknemer is niet zo duidelijk.
Een laatste voorbeeld van het behoorlijk conservatief karakter van het Europees sociaal beleid blijkt uit de houding die de Europese gemeenschap aanneemt ten overstaan van het recht op arbeid. Nochtans is dit recht in een maatschappij, waarin de overgrote meerderheid van de burgers hun (bijna) exclusieve bron van inkomen moeten putten uit hun mogelijkheid te arbeiden, van levenssgroot belang. De erkenning en de organisatie van het recht op arbeid voor iedere burger zijn dwingende en levensnoodzakelijke imperatieven. Het gaat hier om kerntaken voor eenieder die bij de werking van de maatschappij enige verantwoordelijkheid draagt. En dit zijn niet alleen de overheid en de politieke partijen, maar ook de particuliere burgers en hun organisaties.

De Europese Gemeenschap vermeldde weliswaar in haar sociale charter volledige werkgelegenheid, optimale werkgelegenheid en een zo hoog mogelijk werkgelegenheidspeil als te verwezenlijken doelstellingen, maar de sociale charters nemen het recht op arbeid niet op als een constitutioneel recht. Het ontwerpverdrag tot vaststelling van een grondwet voor Europa, bekendgemaakt in 2003, heeft het over een dubbelzinnig en onduidelijk ‘recht te werken’ en niet over een ‘recht op arbeid’. Het verschil is fundamenteel. Wordt het recht op arbeid dan niet echt ernstig genomen?
De klap op de vuurpijl is uiteindelijk het feit dat de organieke Europese basisverdragen zijnde het EU en het EG verdrag het Europees sociaal beleid omkaderen in het Europese economische beleid en het volledig ondergeschikt maken.
Geen wonder dat de Europese werkende bevolking en haar vertegenwoordigers zowel binnen de politieke partijen als binnen de vakbeweging wantrouwig staan ten overstaan van dit Europese project en ijveren voor een ander soort Europa. Een Europa dat meer respect opbrengt voor deze werkende bevolking en arbeid ziet als de motor van de sociale vooruitgang en van het welzijn van de ganse Europese bevolking in solidariteit met de rest van de wereld.

De realisatie van een Europese Unie of van de Verenigde Staten van Europa is nochtans een noodzakelijk project.
Indien op het sociale vlak het wantrouwen ten overstaan van de huidige Europese Unie verantwoord is, moet het nochtans duidelijk zijn dat Europa ook positieve verwezenlijkingen kan voorleggen. Tevens is het zo dat indien de Europese landen een betekenisvolle rol in een geglobaliseerde economie willen spelen of aan bod willen komen in wetenschappelijke of culturele projecten of willen doorwegen op de wereldpolitiek, zij zullen moeten samenwerken en al hun mogelijkheden en vaardigheden zullen moeten samenvoegen. Willen de vroegere Europese grootmachten voortaan op wereldvlak naast de VS, China, Rusland of India nog van tel zijn, dan zal het via de Europese Unie moeten gebeuren. Het Britse Gemenebest is reeds lang verleden tijd. De Franse en Spaanse koloniale rijken vielen in de 20ste eeuw compleet uiteen. Op wereldvlak streven alle naties vandaag naar eigen soevereiniteit. Dominantie uitoefenen over anderen ten einde zich hun rijkdom te kunnen toe eigenen is niet langer de geëigende formule om vrede en welzijn in de wereld te waarborgen. Voor de Europese landen betekent deze nieuwe wereldorde de noodzaak tot ver doorgedreven faire samenwerking, gebaseerd op wederzijds respect.

Ongeacht het feit dat ingevolge de huidige evolutie van de mondiale maatschappij de Europese Unie een noodzaak is geworden als voorwaarde voor een efficiënt handelen, is het ook zo dat de EU ook andere realisaties kan voorleggen. Het verder zetten van het project is niet aan de orde, alleen is er de vraag welke richting het moet uitgaan en of de huidige Europese constructie wel degelijk de enig mogelijke en de beste is. Misschien moet er nagedacht worden over de oprichting op wereldvlak van elkaar gedeeltelijk overlappende associaties ten einde blokvorming te vermijden.
Een belangrijke positieve bijdrage van de Europese Unie is reeds geweest dat zij in eigen schoot nationalistische oorlogen tot op heden heeft weten te vermijden. Hoewel deze redenering ogenschijnlijk voor Joegoslavië niet opgaat, kan men zeggen dat de context van deze oorlog meer te maken had met de ideologische botsing tussen socialisme en kapitalisme, dan met nationalisme.
Positief, hoewel onvoldoende op het sociale vlak, was ook de realisatie van de Economische en Monetaire Unie (EMU). De invoering van de Eurozone en het wegwerken van staatsgrenzen zijn volgende positieve punten. Ook binnen de Verenigde Naties slaagt Europa erin om eigen standpunten te ontwikkelen, hoewel hier, evenals in NAVO-verband de invloed van het VS-beleid op Europa onredelijk groot is. Europa staat ver van een evenwaardige relatie. Deze algemene vaststellingen spelen een rol bij de beoordeling van het Europees sociaal beleid.
Tevens kan Europa met specifieke sociale verwezenlijkingen uitpakken, positief voor de werkende bevolking. Het wegwerken van grote distorsies inzake levenstandaard tussen het armere zuiden en het welvarender noorden behoort tot deze punten. De structuurfondsen hebben hier een belangrijke rol gespeeld.

Op de gebieden van gelijke behandeling van werknemers en werkneemsters, van gelijke behandeling van alle werknemers ongeacht de nationaliteit, van werknemersinspraak, van promotie van het sociaal overleg, van bescherming van de rechten bij sluiting van onderneming, van veiligheid en welzijn op de werkvloer, van sociale zekerheid van migrerende werknemers, van het vrij verkeer van werknemers, van het wetenschappelijk sociaal onderzoek en nog op vele andere domeinen werd positief werk verricht.
Maar nog steeds blijft de fundamentele vraag of het Europa van de vrije markteconomie de volledige ontplooiing van de werkende bevolking bevordert of deze afremt. In dit laatste geval moet er resoluut voor een andere weg worden gekozen wat niet betekent dat het Europese project moet worden stopgezet. Maar kan het sociaal beleid fundamenteel gewijzigd worden zonder dat aan het politieke en economische beleid geraakt wordt?

