Memorie van aanbeveling aan de Nederlandse Regering

Betreft: Europabeleid Nederlands kabinet 2007

Kernpunten:

1. Nederlandse burger: EU-lidmaatschap een goede zaak

2. Europa heeft nieuw verdrag nodig: stemming over EU-Grondwet nog steeds verdeeld

3. Democratie versterken met Europese referenda en parlementaire controle door Tweede Kamer en Europees Parlement

4. Transparantere besluitvorming en betere informatievoorziening brengen EU dichter bij burger

5. Roep om meer EU-bevoegdheden op het gebied van milieu, justitie en veiligheid

6. Aarzelingen ten aanzien van toetreding Turkije

7. Moderner landbouwbeleid

8. Grensoverschrijdende samenwerking een nieuwe realiteit

Inleiding:

Het Bureau Europees Parlement Den Haag (Bureau Europees Parlement) heeft de reflectieperiode na het nee tegen de Europese grondwet aangegrepen om in samenwerking met het Instituut voor Publiek en Politiek (IPP) uit Amsterdam een aantal laagdrempelige en interactieve debatten (in het jargon 'burgerfora' geheten) te organiseren. In de periode november 2006 - februari 2007 heeft het Bureau vier debatten georganiseerd in:

· Nijmegen (6 november 2006)

· Den Bosch (6 december 2006)

· Haarlem (24 januari 2007)

· Maastricht (7 februari 2007)

De opkomst en de reacties uit de zaal hebben ons ervan doordrongen dat er veel behoefte bestaat aan debat en dat dergelijke debatten ook de nodige duidelijkheid scheppen omtrent de standpunten van Nederlanders.

Het Bureau Europees Parlement is voornemens het burgerfora-initiatief voort te zetten. In 2007 zullen, gespreid over het land, nog zes soortgelijke Europa-debatten georganiseerd worden.

Aangezien we de deelnemers aan de burgerfora hebben toegezegd het nieuwe kabinet voorafgaand aan de Europese Raad van juni 2007 te infomeren over de uitkomsten van de debatten, hebben we besloten de conclusies van de eerste vier debatten aan u voor te leggen, opdat u deze kunt meenemen in uw discussies over het nieuwe Europabeleid van de regering.

Methodiek:

De debatten waren mede bedoeld om de standpunten van de Nederlandse burger omtrent de EU te peilen. Hiertoe zijn de volgende methoden gehanteerd:

· Een Opiniewijzer met een twintigtal stellingen over de onderwerpen die in het debat centraal zouden staan, werden door het Instituut voor Publiek en Politiek ontwikkeld en een maand voor het debat in regionale kranten gepubliceerd en op een website geplaatst.

· Van de respondenten, die de Opiniewijzer voorafgaand aan de debatten hebben ingevuld, was de meerderheid (ongeveer tweederde) van het mannelijk geslacht. Het leeuwendeel bestond uit respondenten in de leeftijd tussen 30 en 65 jaar en ongeveer de helft hiervan heeft een opleiding op universitair- of HBO niveau.

· De uitkomsten van de Opiniewijzer dienden vervolgens als uitgangspunt voor het interactieve debat. Aan de provinciale en nationale bestuurders en politici, de Nederlandse europarlementariërs en de vertegenwoordigers van maatschappelijke organisaties werd gevraagd op de stellingen en de uitkomsten van de Opiniewijzer te reageren.

· Vervolgens werd over de stellingen door het publiek in de zaal gedebatteerd en gestemd met behulp van stemkastjes.

· Tijdens de debatten werden m.b.v. dezelfde stemkastjes de opinies gepeild over vraagstukken die tijdens de discussie aan de orde kwamen.

· Vooraf werd aan de aanwezigen medegedeeld dat de conclusies van de vier debatten in een Memorie van Aanbeveling aan de regering zouden worden aangeboden.

Resultaten:

1.
EU lidmaatschap een goede zaak

Uit de Opiniewijzer en de debatten komt algemeen naar voren dat burgers het Nederlandse lidmaatschap van de Europese Unie als een goede zaak beschouwen. Voorafgaand aan elk van de vier debatten gaf 75-80% aan deze stelling te onderschrijven.

Wel duikt regelmatig de netto-betalerspositie van Nederland op: veel deelnemers aan de debatten wijzen op de onevenwichtige verdeling van de baten en lasten in Europa als zijnde één van de argumenten tegen het Nederlandse lidmaatschap van de EU. Voorts wordt meer dan eens opgemerkt dat de toenemende europeanisering (resp. globalisering) leidt tot een angst voor verlies aan eigenheid, die vervolgens dreigt uit te monden in een sterke drang naar behoud van de eigen identiteit.
Overigens dient in dit verband wel te worden opgemerkt dat het publiek dat bij de debatten aanwezig was, over de hele linie minder eurosceptisch was dan de gemiddelde Nederlander. Zo bleek tijdens het debat in Maastricht dat de overgrote meerderheid (bijna 90%) van de bezoekers destijds had deelgenomen aan het referendum, en dat meer dan de helft (55%) vóór het Grondwettelijk Verdrag had gestemd. Deze cijfers, zo moge duidelijk zijn, stroken niet met de opkomstcijfers resp. de resultaten van het referendum over het verdrag.

2.
Meer zeggenschap voor de burger in Europa

De burger wil graag goed worden geïnformeerd over de besluitvorming in de Europese Unie. De roep om een tv-programma in de trant van 'Brussel Vandaag' wordt regelmatig geuit. Het burgerinitiatief, dat burgers in staat stelt vraagstukken op de EU agenda te zetten, krijgt echter weinig steun.

Uit de opiniewijzers komt bovendien naar voren dat de burger directe zeggenschap over Europese zaken - via referenda in alle lidstaten tegelijkertijd - het meest effectieve middel vindt om de democratie in Europa te versterken. Daarna komen actievere betrokkenheid van de Tweede Kamer resp. meer bevoegdheden voor het Europees Parlement.

Over het algemeen uiten veel burgers tijdens de debatten hun zorgen omtrent het democratische gehalte van de EU. Meer dan eens wordt gememoreerd dat het democratisch deficit in al die jaren van Europese samenwerking niet is weggewerkt. Sommigen stellen zelfs dat het democratische gehalte in de loop der tijd, als gevolg van de steeds verdergaande overdracht van bevoegdheden aan Brussel, alleen maar is toegenomen.

Tegen die achtergrond is het belangwekkend dat burgers bij de bevordering van de democratie in Europa in de eerste plaats denken aan versterking van de bevoegdheden van de Tweede Kamer, en direct daarna aan uitbreiding van de controlebevoegdheden van het Europees Parlement.

3.
Europa heeft nieuw verdrag nodig

De Europese Grondwet is een van de meest besproken thema's in de debattenreeks. De Opiniewijzer wijst uit dat het merendeel van de deelnemers er ofwel van overtuigd is dat er een nieuw verdrag geschreven moet worden, ofwel dat men inziet dat de Europese Unie niet verder kan op basis van het thans werkende verdrag en dat de niet-controversiële delen van de Grondwet snel moeten worden ingevoerd.

Zeker voor thema's als energie en milieu, die alleen effectief aangepakt kunnen worden als Europa slagvaardig optreedt, is een goede verdragsbasis nodig. Regel echter alleen Europees wat absoluut Europees moet, en laat andere beleidsterreinen aan de lidstaten over, luidt de communis opinio. De vrees voor een Europese superstaat blijft bestaan. Een veel gehoord geluid is echter ook dat men tegen de Grondwet heeft gestemd omdat deze op het gebied van versterking van de democratie in Europa niet ver genoeg ging (vgl. sub 2).

Ongeveer één op de vijf respondenten geeft overigens aan dat een nieuw verdrag niet nodig wordt geacht en dat Nederland en Europa wel verder zouden kunnen met het verdrag van Nice (2001) als basis.

Als er een nieuwe Europese Grondwet komt zou deze volgens het merendeel van de burgers opnieuw bij referendum aan de Nederlanders moeten worden voorgelegd.

4.
Taken van Europa: justitie, milieu en economie. Grotere Europese rol inzake milieu en duurzaamheid

Er is een duidelijke roep om meer bevoegdheden op het gebied van justitie en veiligheid resp. milieu. Daarna volgen buitenlands- en defensiebeleid resp. economische politiek.

Milieubeleid is een grote zorg van de Nederlander. Op dit terrein bestaat een sterke roep om Europese regelgeving. Dit geldt voor overlastveroorzakende bedrijven aan de andere kant van de grens, het beleid ten aanzien van Schiphol en het risico van overstromingen van rivieren. Een grote meerderheid is zelfs van mening dat Nederland moet vasthouden aan Europese milieunormen, zelfs als dit ertoe leidt dat lokale en regionale plannen op het gebied van woningbouw en wegenaanleg hierdoor geen doorgang kunnen vinden. In Haarlem vond een meerderheid dat Europa te weinig deed om de milieuverontreiniging door vliegverkeer aan te pakken. De aanwezigen vroegen zich wel af hoe effectief prijsverhogingen of de regels inzake emissiehandel zouden zijn.

Sociale stelsels, ruimtelijke ordening en cultuur moeten nationale bevoegdheden blijven.

5.
Consolidatie voor verdere uitbreiding van de Unie

Vaak wordt de vraag gesteld waar de grenzen van Europa liggen: kan de EU onbeperkt uitbreiden of houdt het ergens op? Uit de discussie komt naar voren dat burgers positief staan tegenover verdere uitbreidingen, op voorwaarde dat de besluitvormingsprocedures binnen de EU worden aangepast. Zij staan echter terughoudender tegenover uitbreiding naarmate de cultuurverschillen met de kandidaat-lidstaten groter worden.

De respondenten staan met een kleine meerderheid open voor toetreding van de drie landen van voormalig Joegoslavië die nu nog geen kandidaat-lid zijn. Toetreding van Turkije ontmoet daarentegen veel meer scepsis. De tegenstanders zijn hier in de meerderheid, terwijl slechts een derde vóór een Turks EU-lidmaatschap is.

De stelling dat uitbreiding van de Europese Unie goed is voor de economie, leidt tot verdeelde reacties: twee van de vijf burgers is het hier mee eens, en twee op de vijf juist niet. Eén op de vijf heeft geen mening. Tijdens het debat in Den Bosch was het overgrote deel van het publiek overigens van mening dat uitbreiding goed is voor de economie, ook voor Noord-Brabant.

6.
Naar modern landbouwbeleid

Burgers willen meebeslissen over de toekomst van het landbouwbeleid. De landbouwsubsidies betalen burgers immers indirect zelf via de belastingen. Uit de Opiniewijzer bleek overigens dat meer dan 50% van mening was dat de EU de agrariërs moet ondersteunen bij het zoeken van alternatieve activiteiten. Meer geld moet worden besteed aan plattelandsontwikkeling en natuurbeheer, zelfs als dit ten koste gaat van de Nederlandse landbouw. Slechts 12,5% wil het landbouwbeleid-oude-stijl handhaven.

7.
De Euro verwelkomd in de nieuwe realiteit van grensoverschrijdende samenwerking

Uit de debatten in de grensregio's werd duidelijk hoe vanzelfsprekend de grensoverschrijdende samenwerking is geworden. Wonen over de grens om files naar Nijmegen te voorkomen, winkelen over de grens en dergelijke werden door de aanwezigen zeer normaal gevonden. Het wegvallen van de grenzen dankzij Europa wordt blijkbaar als een vanzelfsprekendheid beschouwd. De Euro wordt een goede zaak gevonden in het grensoverschrijdende verkeer. Met een zekere trots wordt erop gewezen dat Duitse studenten aan een Nederlandse universiteit (Nijmegen) studeren. Ziekenhuisbezoek wordt dan weer in Duitsland verkozen omdat het verplegend personeel daar klantvriendelijker wordt gevonden.

De autoriteiten lopen achter op de burgers. Vooral belastingzaken en sociale zekerheid worden als een probleem beschouwd. Daar moet verandering in komen. Veel van die problemen, inclusief belastingzaken, zouden overigens bij voorkeur bilateraal opgelost moeten worden.

Bijlage:

- Samenvatting resultaten van de Opiniewijzers

- Resultaten van de Opiniewijzers

- De resultaten van de interactieve opiniepeiling gedurende de debatten in Den Bosch, Haarlem en Maastricht

Bureau Europees Parlement Den Haag, 21 maart 2007

PAGE
6

