
BOUWEN AAN EEN EUROPA WAAR ELK MENS TELT

3

Voorwoord

Dit manifest is de vrucht van een uitgebreid Europadebat binnen het CDA. Het is
onderdeel van het door de nieuwe Werkgroep Europa onder de CDA Commissie
Buitenland opgezette project voor een permanente Europa-discussie in onze partij.
Vanaf begin 2011 werd een reeks bijeenkomsten georganiseerd door het hele land.
Waar nodig werden provinciale Europacommissies opgericht of gereactiveerd.
Ad hoc groepen maakten discussiestukken over belangrijke Europese thema’s.
Er kwam een virtueel CDA Europanetwerk van inmiddels meer dan zevenhonderd
CDA-leden, dat regelmatig actuele informatie over de EU ontvangt en waardevolle
input levert.

De inbreng van honderden betrokken CDA-leden en EVP-Fractie leden in al die
bijeenkomsten en discussies in het hele land mondde uit in het eerste ontwerp
van het Europamanifest. Dat werd in oktober vorig jaar gepresenteerd op het
Partijcongres. Vervolgens kon iedereen in de partij daar opnieuw commentaar
op geven gedurende de maanden november en december 2012. Dat gebeurde
in bijeenkomsten en tientallen schriftelijke commentaren.

Het nu voorliggende manifest is aldus de oogst van twee zeer brede discussies
binnen onze partij. Het sluit aan bij de lijnen zoals geformuleerd door het
Strategisch Beraad van 2012. De Werkgroep Europa heeft ernaar gestreefd een
visie op Europa neer te leggen die brede ondersteuning binnen het CDA kan krijgen.
Met dank aan allen die een bijdrage hebben geleverd.

De werkgroep Europa
Winand Quaedvlieg, voorzitter
Hubert Beusmans, secretaris

Europa Manifest
Bouwen aan een Europa

waar elk mens telt

Bouwen aan een europa waar elk mens telt

1

Europa Manifest

Bouwen aan een Europa
waar elk mens telt

E u r o pa M a n i f E s t

2

Bouwen aan een europa waar elk mens telt

3

Voorwoord

Dit manifest is de vrucht van een uitgebreid Europadebat binnen het CDA. Het is
onderdeel van het door de nieuwe Werkgroep Europa onder de CDA Commissie
Buitenland opgezette project voor een permanente Europa-discussie in onze partij.
Vanaf begin 2011 werd een reeks bijeenkomsten georganiseerd door het hele land.
Waar nodig werden provinciale Europacommissies opgericht of gereactiveerd.
Ad hoc groepen maakten discussiestukken over belangrijke Europese thema’s.
Er kwam een virtueel CDA Europanetwerk van inmiddels meer dan zevenhonderd
CDA-leden, dat regelmatig actuele informatie over de EU ontvangt en waardevolle
input levert.

De inbreng van honderden betrokken CDA-leden en EVP-Fractie leden in al die
bijeenkomsten en discussies in het hele land mondde uit in het eerste ontwerp
van het Europamanifest. Dat werd in oktober vorig jaar gepresenteerd op het
Partijcongres. Vervolgens kon iedereen in de partij daar opnieuw commentaar
op geven gedurende de maanden november en december 2012. Dat gebeurde
in bijeenkomsten en tientallen schriftelijke commentaren.

Het nu voorliggende manifest is aldus de oogst van twee zeer brede discussies
binnen onze partij. Het sluit aan bij de lijnen zoals geformuleerd door het
Strategisch Beraad van 2012. De Werkgroep Europa heeft ernaar gestreefd een
visie op Europa neer te leggen die brede ondersteuning binnen het CDA kan krijgen.
Met dank aan allen die een bijdrage hebben geleverd.

De werkgroep Europa
Winand Quaedvlieg, voorzitter
Hubert Beusmans, secretaris

E u r o pa M a n i f E s t

4

Kernboodschap

De ondertitel ‘Bouwen aan een Europa waar elk mens telt’ geeft de kern van het
manifest weer: het CDA wil dat we werken aan een Europa met meerwaarde voor al
haar inwoners. Een veilig, duurzaam en welvarend Nederland dat de concurrentie
met andere werelddelen zoals Azië aan kan, dat krijgen we alleen door mee te doen
in Europa. Europa moet daartoe sterk zijn, het moet de bevoegdheden en middelen
krijgen om zijn taken goed uit te voeren. Maar het moet ook steeds de mens voorop
stellen. Dat betekent dat Europa de dingen die het doet goed moet doen en het
moet de goede dingen doen:

Aan Nederland en het CDA de opdracht om Europa die kant op te sturen.
Daarbij moet ook de EU, nu alle lidstaten moeten bezuinigen, uitgaan van sobere
budgettaire kaders.

•	 Europa moet het waardevolle dat is bereikt behouden en vervolmaken

•	 Europa moet tekortkomingen uit het verleden erkennen en herstellen

•	 Europa moet beleid dat niet meer nodig is afstoten

•	 Europa moet gedurfde stappen zetten als nieuwe uitdagingen een
Europese aanpak vragen

Samenvatting

Bouwen aan een europa waar elk mens telt

5

Europa: Doe de dingen goed!
In Europa nemen de EU-instellingen en de lidstaten samen besluiten: dat betekent
werken via de communautaire methode. Het CDA wil geen ‘Europe à la carte’: alle
lidstaten moeten uiteindelijk hetzelfde niveau van integratie bereiken. Maar het CDA
vindt het niet nodig een politiek einddoel voor de EU vast te leggen. Europa is een
dynamisch proces dat met de tijd verandert.

De manier waarop Europa werkt kan beter. Het CDA wil:

1. Europa bouwen op waarden en waardering
Europa is een waardengemeenschap, het is meer dan een rekensom of een
vrijhandelszone. Dat moet steeds zichtbaar zijn in het beleid. Solidariteit blijft
de basis van de Europese samenwerking, maar gaat samen met soliditeit. Het
onderwijs moet voldoende aandacht aan Europa besteden en er moeten meer
uitwisselingen van jongeren voor studie en stage komen. De lidstaten en de EU
moeten samen zichtbaar maken wat ons als Europeanen met elkaar verbindt
op politiek, economisch, sociaal en cultureel gebied.

2. Democratische legitimiteit en controle versterken
Het Europees Parlement moet het initiatiefrecht voor wetgeving krijgen en een
eurocommissaris naar huis kunnen sturen. De Tweede Kamer moet proactiever
zijn als het gaat om Europees beleid.

3. Tekortkomingen uit het verleden erkennen en herstellen
Het draagvlak voor Europa wordt ondermijnd als tekortkomingen uit het verle-
den niet erkend en hersteld worden. Europa moet bereid zijn de hand in eigen
boezem te steken.
- De besteding van Europese gelden moet effectief gecontroleerd worden;

sancties moeten daarbij mogelijk zijn. De eigen middelen van de EU moeten
worden hervormd want het huidige systeem van inkomsten van de EU is te
ingewikkeld.

- Roemenië en Bulgarije zijn te snel toegetreden tot de EU en Griekenland te
snel tot de euro. Nieuwe landen kunnen daarom pas toetreden als zij aan
alle voorwaarden voldoen.

De 10 speerpunten voor het CDA Europabeleid

E u r o pa M a n i f E s t

6

Europa: Doe de goede dingen!
We moeten scherp kijken naar het Europese takenpakket. Besluiten moeten
zo dicht mogelijk bij de burger genomen worden, dus zo veel mogelijk lokaal of
nationaal; maar wanneer Europees optreden duidelijk meerwaarde heeft, moet
Europa die taak ook op zich nemen waartoe de lidstaten dan bevoegdheden
overdragen (subsidiariteitsbeginsel).Het takenpakket moet regelmatig kritisch
worden doorgelicht. Voor het CDA zijn dit de belangrijkste taken voor Europa:

4. Sterk economisch bestuur
De eerste prioriteit van de EU moet nu zijn om de crisis en de werkloosheid
op te lossen. Om de crisis te bestrijden en een herhaling in de toekomst te
voorkomen moet de EMU worden voltooid door een versterkt economisch
bestuur: coördinatie van macro-economisch beleid en van begrotingsbeleid,
het versterken van de concurrentiepositie van zwakkere lidstaten, invoering
van een bankenunie en het aanpakken van de schulden.

5. Interne markt vervolmaken
Voltooiing van de Interne Markt en behoud van de euro zijn de basis van
de Europese internationale concurrentiepositie en dus van onze welvaart.
De Interne Markt moet versterkt worden met een krachtig kennis- en innovatie-
beleid, de digitale economie, vrij dienstenverkeer en trans-Europese netwerken
voor transport, telecom en energie. Kenniswerkers moeten makkelijk naar
de EU kunnen komen. De Interne Markt moet worden aangevuld met een
open internationaal handels-beleid.

6. Een moderne sociale dimensie

De werkloosheid vraagt alle aandacht. Europa moet naast economisch beleid
ook een goed en modern sociaal beleid hebben, dat bouwt op het Rijnlandse
model. Europa heeft een meerwaarde bij het formuleren van arbeidsomstandig-
heden die de veiligheid van werknemers betreffen en waarop lidstaten dus niet
moeten concurreren. Europa behoeft een adequaat arbeidsmigratiebeleid.
De EU en de lidstaten moeten de schaduwzijden van arbeidsmigratie binnen
de EU aanpakken. Europees sociaal beleid moet bij voorkeur via de sociale
dialoog tot stand komen.

Bouwen aan een europa waar elk mens telt

7

7. Modern innovatief landbouwbeleid
Het Europese landbouwbeleid komt de komende jaren voor ongekende
uitdagingen te staan. Voedselzekerheid en voedselkwaliteit zullen belangrijke
politieke thema’s worden. Het CDA zet dan ook in op meer innovatie en
verduurzaming van de landbouwsector. Het landbouwbeleid moet meer
maatwerk mogelijk maken en zich richten op de wereldmarkt.

8. Asiel en migratie samen oplossen
Verschillen in asiel- en migratieregelingen zorgen voor een waterbedeffect van
de ene lidstaat naar de andere. Daarom ligt hier een Europese taak. Controle
op de buitengrenzen en samenwerking van politie en justitie moeten worden
versterkt. Vluchtelingen moeten meer in de regio van herkomst worden
opgevangen. Humanitaire vluchtelingen hebben recht op toegang in de EU
en moeten naar evenredigheid worden verdeeld over de lidstaten. Dit vraagt
solidariteit van met name Noord- en West-Europa met de Europese landen
waar deze vluchtelingen aankomen.

9. Meer samenwerking op buitenlands beleid en defensie
Nederland kan de EU meer benutten als instrument om ons buitenlandse beleid
te verwezenlijken. Ook is verdergaande Europese defensiesamenwerking op
termijn onvermijdelijk. EU-brede taakspecialisatie moet stapsgewijs worden
doorgevoerd. Hiervoor moet wel de politieke samenwerking verbeteren.
Maar alleen de Tweede Kamer kan troepen naar het buitenland sturen.
De pre-accessiesteun moet worden voortgezet aan landen aan wie de EU
een perspectief op toetreding heeft geboden. Bij ontwikkelingssamenwerking
kan de EU de hulp van de lidstaten beter coördineren.

10. Duurzamer Europa
Europa moet met een toonaangevend en ambitieus duurzaamheidbeleid de lid-
staten bij de les houden en een voorbeeld geven voor de wereld. Dit duurzaam-
heidbeleid moet verenigbaar zijn met het behoud van de concurrentiepositie
van de EU in de wereld. Er moeten gezamenlijke en bindende doelstellingen
komen voor duurzaam energiebeleid, de aanpak van grondstoffenschaarste,
fiscale vergroening en bescherming van biodiversiteit. Daarnaast moeten we
in Europa gezamenlijk investeren in R&D en duurzame technologie en best
practices uitwisselen.

E u r o pa M a n i f E s t

8

De laatste speerpunt betreft de Nederlandse inzet in Europa:

11. Een slimme inzet in Europa
Nederland heeft altijd wezenlijke invloed gehad op het Europese beleid. Dat
kan ook in de toekomst zo zijn. Ons land moet bouwen aan de bovenstaande
agenda van 10 punten met een proactieve en optimale inbreng in de EU.
Dat is niet alleen een zaak van de overheid, maar ook van het maatschappelijk
middenveld. Goede afstemming en een Europa-academie om Nederlanders op
te leiden om effectief te werken in de Brusselse besluitvorming zijn daarvoor
nodig. Ons land moet verder een nationaal gecoördineerde strategie hebben
voor het benutten van de structuurfondsen. Hoe herkenbaarder onze invloed in
de EU, des te meer zal de Nederlandse burger zich herkennen in Europa.

Met onze agenda bouwt het CDA aan een sterk Europa, dat haar inwoners in staat
stelt de kansen van de globalisering te benutten, maar dat ook bescherming biedt
tegen de risico’s ervan, want iedere mens telt. Zo draagt Europa bij aan een veilige,
welvarende en duurzame toekomst van Nederland en de andere lidstaten.

Bouwen aan een europa waar elk mens telt

9

Inleiding: Een goede toekomst voor Nederland door een sterk Europa 11

1. Een Europa van waarden en resultaten 17
 1.1 Europa als waardengemeenschap 17
 1.2 Subsidiariteit 18
 1.3 Een Europa van daadkracht en resultaten 19

2. Een Europa van de burger 21
 2.1 Een stem voor de burger in Europa 21
 2.2 Een actieve Nederlandse inbreng in Brussel 22
 2.3 Europa ervaren: jeugd, cultuur, grensregio’s 23
 2.4 Europabreed publiek debat over EU beleid 25

3. Een Europa van welvaart en banen 27
 3.1 Versterking van het Europees Economisch Bestuur 27
 3.2 Interne Markt en Concurrentiepositie 28
 3.3 Een Modern Sociaal Europa 29
 3.4 Europees landbouwbeleid 31
 3.5 Open internationale handel 32

4. Internationaal: veiligheid en verantwoordelijkheid 35
 4.1 Europa en de wereld 35
 4.2 Europees defensiebeleid 35
 4.3 Uitbreiding van de EU 37
 4.4 Nabuurschapsbeleid 38
 4.5 Ontwikkelingssamenwerking 38
 4.6 Grensbeleid, asiel en (arbeids)migratie 39
 4.7 Internationale uitdagingen: milieu en schaarste 40

5. Duurzaamheid: Europa voor onze kinderen en kleinkinderen 41
 5.1 Rentmeesterschap: solidariteit tussen generaties 41

Bijlage I: Europa feiten en cijfers 43
Bijlage II: Namenlijst CDA en EVP-Fractie deelnemers aan
 discussie Europa 47

Inhoudsopgave

E u r o pa M a n i f E s t

10

Bouwen aan een europa waar elk mens telt

11

Een goede toekomst voor Nederland door een sterk Europa

Inleiding

Europa heeft ons iets te bieden

Europa is er voor ons allemaal. Samen met de andere EU-landen kan Nederland
op een aantal gebieden meer voor haar burgers bereiken dan alleen. Dat is de
basis van de Europa-visie van het CDA. De Europese samenwerking wordt
gedragen door de meerwaarde die zij de Nederlandse en Europese burger brengt.1

De Europese samenwerking heeft ons Nederlanders sinds de jaren vijftig van de
vorige eeuw veel opgeleverd. Op de eerste plaats zorgde Europa voor vrede.
Eeuwenlang bepaalden oorlogen de geschiedenis in Europa. Vrede is nu echter
zo vanzelfsprekend dat we ons helemaal geen oorlog in Europa meer kunnen
voorstellen. Maar dat is niet vanzelf gegaan. Dat is het resultaat van intensieve
samenwerking in Europa. Europa bracht ook economische groei en meer banen.
Zonder de Europese Interne Markt zouden bijvoorbeeld de haven van Rotterdam en
onze export nooit zo sterk hebben kunnen groeien. Europa bracht in Nederland ook
betere sociale voorzieningen - zoals gelijke behandeling van mannen en vrouwen - ,
lagere prijzen, betere consumentenbescherming, grensoverschrijdende politie-
samenwerking, veilig voedsel, een gezamenlijke aanpak van besmettelijke ziekten,
vrij reizen, wonen, werken en leren in de EU.

Europa biedt jong en oud veel voordelen, op allerlei momenten in het leven en
werken van alledag. Voor velen is Europa een vanzelfsprekendheid. Goedkope
mobiele telefonie, geen grenscontroles, reizen en werken in het buitenland en de
euro zijn deel van ons leven. We benutten de voordelen van de integratie. En we
verwachten dat Europa voor veiligheid en welvaart in ons leven zorgt. De vraag is
dan ook niet of je voor of tegen Europa bent, het is immers ook geen vraag of je
voor of tegen Nederland bent. Europa is er. En het heeft ons iets te bieden.
De vraag is welke taken Europa op zich moet nemen en welke niet, en hoe
Europa zijn taken het beste kan vervullen.

1 In dit manifest worden de termen ‘Europa’ en ‘Europese Unie’ gebruikt. Strikt genomen zijn
dat verschillende begrippen. Europa is een continent dat uit veel landen bestaat. De Europese
Unie is een hecht samenwerkingsverband van een aantal van die Europese landen. In het
dagelijkse Nederlandse spraakgebruik worden de twee termen echter vaak als synoniem
gebruikt. Dit manifest sluit daarbij aan.

E u r o pa M a n i f E s t

12

Europa: vóór ons en dóór ons

Europa is uniek in de wereld. Nergens werken zoveel landen op zoveel terreinen
zo intens samen als hier. Daarbij worden zij geïnspireerd door het Europese ideaal:
samen in vrede werken aan waarden en welzijn (art. 3 Verdrag). De EU is een
invloedrijke en internationaal gewaardeerde statenbond. We hebben met Europa
reeds veel bereikt: vrede, vrijheid, de rechtsstaat, welvaart, sociale gerechtigheid
op een hoger niveau dan waar ook ter wereld. Vele landen en volken zien de EU
dan ook als voorbeeld. Nederland mag als oprichter en lidstaat trots zijn op dit
resultaat. Want Nederland heeft steeds veel invloed gehad op het Europese beleid.
Europese besluiten worden met ons genomen in Brussel en werken door in ons
land. Europa is er voor ons en is gemaakt door ons. Europa is dan ook geen buiten-
land. Tegenwoordig worden veel hoofdlijnen van het Nederlandse beleid - veiligheid,
monetair, economisch, interne markt, mededinging, research, milieu, handel -
gezamenlijk op Europees niveau vastgesteld. Nederland bepaalt mede het
Europese beleid en deelt daartoe soevereiniteit met de andere EU-lidstaten.

Het beleid van Europa moet dan wel goed zijn: de integratie moet voordelen bieden.
En Europees beleid moet democratisch gelegitimeerd zijn. Daarom is een nauwere
betrokkenheid van de Tweede Kamer en van het Europese Parlement bij Europese
regels en besluiten nodig. Samen vertegenwoordigen zij ons burgers in de
Europese besluitvorming.

Subsidiariteit en proportionaliteit

Het is het beste dat besluiten zo dicht mogelijk bij de burger genomen worden, dus
waar mogelijk op lokaal of nationaal niveau. Maar in de gevallen dat het beter is iets
gezamenlijk Europees te regelen, moet het op Europees niveau gebeuren. Zo staat
het ook in het Verdrag van Lissabon. Dit bepaalt op welke terreinen de EU bevoegd
is. Voordat Europa beleid gaat maken moet altijd de subsidiariteitstoets worden
toegepast om te bepalen of maatregelen nationaal of Europees moeten worden
vastgesteld. Het Verdrag zegt ook dat de EU nooit meer moet doen dan nodig is
om het beoogde doel te bereiken (proportionaliteit). Subsidiariteit en proportionaliteit
zijn voor het CDA een wezenlijk deel van de Europese samenwerking.

Dat betekent bijvoorbeeld dat Europa zich niet bezighoudt met de gezondheidszorg,
maar wel met grensoverschrijdende samenwerking bij het bestrijden van epide-
mieën en een waarschuwingssysteem voor besmette voedingsmiddelen; dat Europa

Bouwen aan een europa waar elk mens telt

13

niet het nationale onderwijs regelt, maar wel studentenuitwisselingen bevordert; dat
Europa zich niet met de inhoud van het nationale strafrecht bezig houdt, maar wel
met een Europees arrestatiebevel en met de tenuitvoerlegging van vonnissen in
andere Europese landen; dat Europa zich niet bezighoudt met het pensioenstelsel,
maar wel zorgt dat opgebouwde pensioenaanspraken kunnen worden meegenomen
naar een ander EU land.

Een uitweg uit de crisis

Op dit moment wordt alles wat we samen in Europa hebben bereikt overschaduwd
door de economische crisis. Iedereen merkt daarvan op het werk, thuis en in de
portemonnee de gevolgen. De Europese samenwerking heeft de crisis niet kunnen
verhinderen. Dat is een grote tekortkoming. Er zijn door een aantal lidstaten en de
EU fouten gemaakt in het financieel-economisch beleid, bijvoorbeeld het loslaten
van het Stabiliteits- en Groeipact (SGP). En er bleken ernstige weeffouten te zitten
in de afspraken over de euro en het bankentoezicht. Europa moet nu eerst zorgen
dat de crisis zo snel mogelijk overwonnen wordt. Daarnaast moeten de lessen uit
de gemaakte fouten getrokken worden; Europa moet zo worden ingericht dat een
dergelijke crisis niet nog eens kan voorkomen. Het zal zeker nog de nodige tijd
vergen voordat we de eurocrisis geheel achter ons hebben gelaten. En de
oplossing zal inspanningen, offers en aanpassingen vragen. De EU zet nu alle
zeilen bij om de problemen op te lossen. Ondanks meningsverschillen wordt er
intensief en effectief samengewerkt door de lidstaten. En er zijn reeds belangrijke
stappen naar een oplossing gezet.

Meer in het algemeen moet Europa samen met de lidstaten ook bereid zijn de hand
in eigen boezem te steken en lessen te trekken uit dingen die in het verleden fout
gingen. Belangrijke zaken die in het verleden mis gingen zijn de overproductie in
het landbouwbeleid, te gedetailleerde regelgeving, een overhaaste toetreding van
Bulgarije en Roemenië en een gebrekkige controle op de uitgaven.

Een toekomst met Europa

Het CDA is ervan overtuigd dat Europa ons ook in de komende jaren veel te bieden
heeft. Door het goede dat is bereikt te behouden en te vervolmaken. Door gemaakte
fouten te erkennen en te herstellen. Door beleid af te stoten als dat niet meer nodig
is. En door te kijken welke nieuwe uitdagingen om een Europese aanpak vragen.

E u r o pa M a n i f E s t

14

Daarvoor is het niet nodig om nu een politiek einddoel voor Europa te formuleren.
Ook voor de toekomst blijven de beginselen van subsidiariteit, proportionaliteit
en een democratische verankering leidend. Europa moet geen dingen doen
waaraan geen behoefte bestaat. Maar waar meer Europa nodig is, daar moet
Europa concrete stappen zetten, en ook gedurfde stappen. Voorbeelden daarvan
worden in dit manifest gegeven: een strakkere en afdwingbare coördinatie van de
hoofdlijnen van het macro-economische beleid, zodat een nieuwe crisis onmogelijk
wordt; de vervolmaking van de Interne Markt, om verdere groei mogelijk te maken;
een veel scherpere controle op de uitgaven van de EU, zodat EU geld rechtmatig
besteed wordt.

Een Europese aanpak ligt ook voor de hand om antwoorden te geven op de grote
uitdagingen van deze tijd. Die zijn heel anders dan bij de oprichtingsfase van de EU.
De vraagstukken van nu – economische crisis, energie, milieu, klimaat, grondstof-
schaarste, veiligheid – kennen geen grenzen. De machtsverhoudingen in de wereld
verschuiven en nieuwe grote landen komen op. Deze ontwikkelingen zullen ons al-
lemaal direct raken. Maar ons land alleen, met een kwart procent van de wereldbe-
volking, kan er weinig invloed op uitoefenen. Europa kan dat wel: het is de grootste
handelsmacht, de grootste geïntegreerde markt, een grootmacht van cultuur en
creativiteit, met een half miljard burgers. Als deel van Europa kan Nederland wel
invloed hebben en beslissen we mee. Samen met Europa kan Nederland wat het
alleen niet meer kan. Als er één veld is waar de slogan van het CDA, ‘Samen
kunnen we meer’, geldt, dan is het wel Europa.

Daarom is een nieuwe invulling van de Europese samenwerking nodig: we moeten,
in het belang van ons allemaal, werken aan een Europa dat sterk staat in de wereld,
dat uitgerust is voor de toekomst. Dit manifest geeft ook voorbeelden van beleid dat
daarvoor nodig is: vergroting van de concurrentiekracht, meer afstemming van het
buitenlands beleid, concrete stappen op weg naar een Europees defensiebeleid,
een effectief internationaal milieubeleid.

Deelnemen en richting geven aan de wereldeconomie –
ruimte voor eigen identiteit

De EU moet haar huis op orde hebben, een goed intern beleid voeren en een
krachtige positie in de wereld innemen. Dan kan zij haar burgers een antwoord
bieden op de dubbele uitdaging van deze tijd: aan de ene kant mensen volop
laten deelnemen aan de steeds grotere wereldeconomie en de kansen van de

Bouwen aan een europa waar elk mens telt

15

globalisering laten benutten; aan de andere kant bescherming bieden tegen de
uitwassen van de globalisering, door onze waarden uit te dragen in de wereld
en de ‘eenheid in verscheidenheid’, de eigenheid van regio’s en lokale
gemeenschappen te bewaren.

Een EU van resultaten en een proactief Nederland

Het CDA wil daarom een EU die resultaten kan bereiken waar dat gewenst is,
die meerwaarde oplevert voor ons allemaal, die geleid wordt door het subsidiari-
teitsbeginsel en democratisch is, die haar waarden laat doorklinken in haar beleid,
die oplossingen biedt voor gezamenlijke Europese en wereldwijde uitdagingen,
die burgers geborgenheid biedt en verantwoordelijkheid neemt in de wereld.

Om Europa zo vorm te geven moet ons land investeren in een proactieve
inbreng in de EU.

E u r o pa M a n i f E s t

16

Bouwen aan een europa waar elk mens telt

17

Een Europa van waarden en resultaten

Hoofdstuk 1

Waarden en resultaten zijn beide essentieel voor Europa. De waarden geven de
EU haar bijzondere identiteit. Daar staat Europa voor. Die waarden moeten dan ook
steeds herkenbaar zijn in wat Europa tot stand brengt. We moeten goed afwegen
welke taken de EU op zich neemt. Maar als we besluiten dat Europa een taak op
zich neemt, dan moet het ook de middelen krijgen om resultaat te bereiken.

1.1 Europa als waardengemeenschap

Europa is een waardengemeenschap. Waarden vormen het fundament van de
samenwerking, Europa is meer dan een rekensom. De waarden van de EU zijn
eerbied voor de menselijke waardigheid, vrijheid, democratie, gelijkheid, de recht-
staat en eerbiediging van de mensenrechten en de rechten van minderheden.
Europa heeft door schade en schande geleerd hoe belangrijk deze waarden zijn.
Ze zijn uitgedrukt in het Verdrag van Lissabon, het Europese Handvest van
Grondrechten en het Europese Verdrag voor de Rechten van de Mens. Zij weer-
spiegelen christendemocratische waarden, en de joods-christelijke en humanisti-
sche traditie die Europa rijk is. Daarom is Europa steeds een belangrijk deel van
het profiel van het CDA geweest. Christendemocraten als Konrad Adenauer, Alcide
de Gasperi en Robert Schuman stonden aan de wieg van de Europese samenwer-
king. Meer recent bouwden Helmut Kohl, Ruud Lubbers en Jan Peter Balkenende
daarop voort. De waarden zoals neergelegd in het Europese Verdrag putten uit
dezelfde bron als de vier pijlers van het CDA: gespreide verantwoordelijkheid,
publieke gerechtigheid, solidariteit en rentmeesterschap. Voor het CDA zijn
Europese waarden te verdelen in vier pijlers:

Politieke waarden van Europa: Vrijheid, gelijkheid, verdraagzaamheid,
godsdienstvrijheid, pluralisme, democratie, de rechtsstaat, mensenrechten.
Economische waarden van Europa: Een op waarden georiënteerde interne
markt, een sociale markteconomie volgens het Rijnlandse model, waarbij het
winststreven van bedrijven in evenwicht moet zijn met maatschappelijke en
milieudoelstellingen op de langere termijn.
Sociale waarden van Europa: Niemand mag buiten de samenleving vallen
op basis van sociale, economische of culturele redenen. Maatschappelijke
initiatieven en het gezin staan centraal.
Culturele waarden van Europa: Eenheid in verscheidenheid; lokale cultuur en
talen moeten de ruimte krijgen zich te ontwikkelen.

E u r o pa M a n i f E s t

18

Europa is ook een rechtsgemeenschap: de Europese regels gelden overal in de EU
voor iedereen op dezelfde manier. Het Europese Hof van Justitie in Luxemburg ziet
daarop toe. Die regels verplichten de EU om in overeenstemming met haar waarden
te handelen, zowel binnen de EU als in de rest van de wereld. Bijvoorbeeld door toe
te zien op de gelijke behandeling van mannen en vrouwen, door achtergebleven
regio’s steun te geven via structuurfondsen, en door op te komen voor de positie
van ontwikkelingslanden in de wereldhandel. Dankzij haar gezamenlijke econo-
mische en politieke macht kan de EU haar waarden uitdragen in de wereld.

Europa is gebouwd op solidariteit. Het solidariteitsprincipe bepaalt bijvoorbeeld
dat hoogwaterbeleid niet wordt overgelaten aan stroomafwaarts gelegen landen
zoals Nederland, maar dat stroomopwaarts gelegen land ook maatregelen nemen.
Solidariteit vraagt ook dat landen elkaar steunen in de eurocrisis. Maar solidariteit
is geen eenrichtingsverkeer: zij vraagt een inzet van de gever en de ontvanger.
En solidariteit vraagt ook soliditeit. Het CDA wil:

1.2 Subsidiariteit

Het is het beste dat besluiten zo dicht mogelijk bij de burger genomen worden,
dus waar mogelijk op lokaal of nationaal niveau. Maar in de gevallen dat het beter
is iets gezamenlijk Europees te regelen, moet het op Europees niveau gebeuren.
Deze beide lijnen vloeien voort uit het subsidiariteitsbeginsel van het Europese
verdrag.

•	 Dat de waarden van de EU steeds tot uitdrukking komen in het beleid
van de EU.

•	 Dat solidariteit het fundament blijft van de Europese samenwerking,
maar in combinatie met soliditeit. Daarom is het CDA bijvoorbeeld
voorstander van een stevig economisch en monetair toezicht op landen
die Europese steun krijgen.

•	 Dat lidstaten elkaar de maat blijven nemen op het respecteren van de
Europese waarden. Het optreden bij recente politieke crises in Hongarije
en Roemenië vormt daarvan een goed voorbeeld.

•	 Dat de EU pal staat voor de vrijheid van godsdienst. De vrijheid van
godsdienst moet worden ingevuld in samenhang met de andere waarden
van de EU.

Bouwen aan een europa waar elk mens telt

19

1.3 Een Europa van daadkracht en resultaten

Europa kan alleen doen wat burgers ervan verwachten als het voldoende
bevoegdheden en middelen heeft om resultaten te bereiken. Het CDA stelt
hieraan de volgende voorwaarden:

•	 Voordat Europa beleid gaat maken moet altijd de subsidiariteitstoets
worden toegepast om te bepalen of maatregelen nationaal of Europees
moeten worden vastgesteld. Daarbij geldt ook dat de EU nooit meer moet
doen dan nodig is om het beoogde doel te bereiken (proportionaliteit).
Subsidiariteit en proportionaliteit zijn voor het CDA een wezenlijk deel
van Europa. Nationale parlementen spelen, naast de Commissie en het
Europees Parlement, een sleuteltrol bij het toepassen ervan. Dit waarborgt
dat de EU geen dingen doet die niet nodig zijn.

•	 Subsidiariteit en proportionaliteit zijn dynamische begrippen. Wat Europees
moet gebeuren en wat nationaal moet gebeuren is niet in beton gegoten.
Als Europa dingen doet die beter weer nationaal kunnen gebeuren
moet dat worden teruggedraaid, net zoals bevoegdheden naar Europa
moeten verschuiven als dat nodig is.

•	 Europa moet zich richten op zijn kerntaken: grensoverschrijdende taken
waar lidstaten alleen geen oplossingen kunnen bieden. Dat zijn in ieder
geval de Economische en Monetaire Unie en de euro, de Interne Markt,
milieu, klimaat, energie, grondstoffenvoorziening en voedselzekerheid,
en veiligheid.

•	 Als Europa regels (richtlijnen) vaststelt moeten daar niet bij de uitvoering
op nationaal niveau nog allerlei elementen aan worden toegevoegd;
dat verstoort het gelijke speelveld in de EU.

•	 Europese samenwerking moet bij voorkeur gerealiseerd worden via
de ‘communautaire methode’: dat is een samenspel tussen Europese
Commissie, Raad van Ministers en Europees Parlement onder toezicht
van het Hof van Justitie en waarborgt het beste de belangen en de invloed
van de burgers van kleinere lidstaten.

•	 EU bevoegdheden moeten democratisch gecontroleerd worden door het
Europees Parlement en door een proactieve betrokkenheid van nationale
parlementen bij Europese beleidskeuzes.

E u r o pa M a n i f E s t

20

•	 De Europese integratie gaat ervan uit dat de lidstaten uiteindelijk allemaal
hetzelfde niveau van integratie bereiken, een Europe à la carte moet
worden voorkomen. Wel kan op pragmatische basis versterkte en
versnelde samenwerking worden opgezet (bijvoorbeeld de euro, de
Benelux, Schengen).

•	 Het budget van de EU moet bepaald worden door het takenpakket;
het moet voldoende zijn om de taken uit te voeren. Nu alle lidstaten moeten
bezuinigen, moet ook de EU uitgaan van sobere budgettaire kaders.

•	 Het systeem van de inkomsten van de EU is nu te ingewikkeld en moeilijk
controleerbaar en leidt tot ongelijkheid. Daarom is een hervorming nodig
van de eigen middelen. Dit moet leiden tot een verlaging van de eigen
afdracht van Nederland.

•	 Europa moet de besteding van haar geld goed controleren. 80% van het
EU budget wordt besteed in de lidstaten. Daarom moet het Ministerie van
Financiën van elke lidstaat een verklaring afgeven dat de EU gelden
in die lidstaat rechtmatig besteed zijn. Wanneer deze verklaring bij
herhaling ontbreekt, moeten lidstaten gekort worden op de EU gelden
die zij ontvangen.

Bouwen aan een europa waar elk mens telt

21

Nederland is altijd nauw betrokken bij het maken van Europees beleid. Europa
overkomt ons niet. Onze ambtenaren nemen deel aan Brusselse werkgroepen,
de Tweede Kamer beoordeelt Europese plannen, de Nederlandse Eurocommissaris
heeft een stem in de Commissie, de Nederlandse leden van het Europese Parle-
ment stemmen daar, onze ministers besluiten mee in de Raad. Betrokken burgers
laten hun stem horen en het maatschappelijk middenveld levert in Brussel een
actieve inbreng. Europa is deel van ons nationale bestuur, net als gemeenten,
waterschappen, provincies en het rijk. Het is in feite de vierde Nederlandse
bestuurslaag.

Het CDA wil dat de burger duidelijk en herkenbaar zijn stem kan laten horen in
Brussel. Om dat te bereiken moet Nederland nog beter zijn inbreng in de EU
organiseren. Maar de EU moet er ook aan werken om een band met de burger te
krijgen. Daarvoor is ook een gezamenlijk publiek debat in heel Europa nodig.

2.1 Een stem voor de burger in Europa

Mensen maken Europa. Het Europese Verdrag verplicht de EU instellingen om met
burgers in dialoog te gaan over het beleid. Via het Burgerinitiatief kan de EU tot
actie worden opgeroepen. Daarnaast moeten Europese besluiten democratisch
gecontroleerd worden om draagvlak bij de burger te krijgen. Dat gebeurt nu langs
twee lijnen. Ten eerste controleert de Tweede Kamer de Europese Commissie via
de gele en oranje kaart en via de inzet van het Nederlandse kabinet in de Raad van
Ministers van de EU. Daarnaast controleren de rechtstreeks gekozen Nederlandse
leden van het Europese Parlement de Europese Commissie en besluiten zij samen
met de Raad van Ministers over bijna alle Europese wetgeving, over bijna alle
uitgaven (maar niet over de inkomsten) en over de internationale verdragen die de
EU sluit. Het Europees Parlement is dus een belangrijke bron van wetgeving voor
Nederland. De Tweede Kamer en het Europees Parlement behartigen dus samen
het belang van de burger in Europa. Het CDA wil een sterkere democratische
controle in Europa.

•	 Als enige rechtstreeks verkozen Europese instelling moet het Europese
parlement het recht krijgen initiatieven voor wetgeving te nemen.
Burgers komen zo dichter bij de Europese besluitvorming te staan.

Een Europa van de burger

Hoofdstuk 2

E u r o pa M a n i f E s t

22

2.2 Een actieve Nederlandse inbreng in Brussel

Hoe beter de Nederlandse inbreng in Brussel, des te groter is onze invloed.
Nederland moet daarom meer werk maken van een sterke en actieve deelname
aan de Brusselse besluitvorming. Het CDA wil daarom:

•	 De Tweede Kamer moet vroeger en pro-actiever een standpunt
bepalen over alle belangrijke Europese beleidskeuzes en wetsvoorstellen;
die hebben namelijk veel invloed op nationale wetgeving. Zij moet toetsen
aan het beginsel van subsidiariteit en duidelijke politieke sturing geven aan
de Nederlands ambtelijke en politieke inbreng in Brussel. In de fase van
een groenboek, de consultatieronde van de Europese Commissie, moet de
Tweede kamer reeds debatten initiëren om de burgers met aankomende
Europese wetgeving te confronteren.

•	 De afstemming tussen de Kamerfractie en de Eurodelegatie dient te
worden geïntensiveerd.

•	 Debatten in de Tweede Kamer over Europese onderwerpen moeten qua
tijdsplanning worden afgestemd op het tijdschema van de Raad en van
het EP zodat effectieve invloed mogelijk is.

•	 Het netwerk van de commissies voor Europese Zaken van de diverse
nationale parlementen (COSAC) moet zijn agenda meer afstemmen
op de actualiteit in het Europese Parlement Zo ontstaat een
grensoverschrijdend politiek debat.

•	 Europese Commissarissen moeten individueel ter verantwoording
kunnen worden geroepen in het Europees Parlement en indien nodig
individueel worden weggestuurd.

•	 Maatschappelijk middenveld en lagere overheden moeten tijdig over
Europese beleidsvorming geconsulteerd worden en ook zelf actief in
Brussel de ontwikkelingen volgen.

•	 Het kabinet moet een taakgroep instellen die binnen een jaar
voorstellen doet hoe Nederland in de EU over de hele linie sterker kan
opereren, bijvoorbeeld door gevolgen van Europese regelgeving heel vroeg
in kaart te brengen, sterkere interdepartementale coördinatie en meer
betrokkenheid van lagere overheden en stakeholders, ook tijdens
onderhandelingen.

Bouwen aan een europa waar elk mens telt

23

2.3 Europa ervaren: jeugd, cultuur, grensregio’s

De huidige jonge generatie groeit op in een ander Nederland en een ander Europa
dan haar ouders en grootouders. Europa raakt het leven van iedere dag. Grenzen
zonder controles, online bestellen, met één munt betalen, goedkope creditcard-
tarieven zijn voor jongeren vanzelfsprekendheden. Maar Europa gaat dieper dan
alleen dagelijkse concrete voordelen.

Als wij een band voelen met Europa, als we ons een Europese burger voelen,
zullen we ons ook meer betrokken voelen bij Europese besluiten en de Europese
democratie. Europa is immers ook een kwestie van emotie. Binnen Europa
benadrukken we vaak de onderlinge verschillen tussen landen. Maar vanuit
Amerika, Afrika of Azië gezien vallen juist de overeenkomsten binnen Europa op.
Net zoals de natuur in Europa niet stopt bij nationale grenzen, geldt dat ook voor
bijvoorbeeld cultuur, wetenschap, taalverwantschap, het recht, het sociale model
of waarden. Pas als je in een ander Europees land komt, besef je hoezeer je
Nederlander bent. Maar pas buiten Europa besef je hoezeer je ook Europeaan
bent. Europa is een ‘eenheid in verscheidenheid’.

Europa heeft een unieke en rijke erfenis. De rijkdom aan geschiedenis en cultuur,
(regionale) talen en tradities uit alle landen van Europa is de levende schatkamer
van ons continent. Deze schat moeten we koesteren. Het Europese beleid moet
daar de ruimte voor geven. Europese integratie is niet het verlies van eigen identi-
teit. Een sterk en bloeiend Europa is beter in staat onze waarden te behouden en
geeft de ruimte aan regionale eigenheid en autonomie. Europa stelt ons in staat

•	 Om ambtenaren en functionarissen op te leiden voor een maximaal effectief
Nederlands optreden in Brussel moeten universiteiten en overheid de
handen ineen slaan en een aparte ‘Europa-academie’ oprichten die
gerichte hoogwaardige trainingen kan bieden.

•	 Een effectieve Nederlandse inbreng is niet alleen een zaak van de
overheid, maar ook van het maatschappelijk middenveld en lagere over-
heden. Hun belangenbehartiging kan beter en effectiever. De Nederlandse
overheid moet daarom zijn inbreng in Brussel meer afstemmen met
het middenveld en lagere overheden. Middenveld en lagere overheden
moeten tijdiger de Tweede Kamer informeren over hun Brusselse wensen.

E u r o pa M a n i f E s t

24

deel te nemen aan de wereldwijde economie, maar biedt ook de basis om lokale
cultuur en tradities te behouden. Zo slaat het de brug tussen die twee.

Grensregio’s krijgen nieuwe perspectieven door het vervagen van nationale grenzen
en toenemend grensverkeer. Ze zijn in de praktijk vaak proefstations voor grens-
overschrijdende samenwerking op politiek, economisch en sociaal gebied. Zo zijn
ze proeftuinen voor de Europese integratie, vlakbij de burger. In euregio’s is het
draagvlak voor Europese integratie ook vaak sterk, omdat men direct de voordelen
ervan ervaart. Het CDA wil:

•	 Voor betrokkenheid is kennis nodig. Daarom moet Europa van het basis-
onderwijs tot en met de universiteit voldoende aandacht krijgen in
het curriculum. Zo wordt de basis gelegd voor kennis over en begrip voor
elkaar. Dat is nodig in de geïntegreerde kenniseconomie van de 21ste eeuw.

•	 De uitwisseling van jongeren en studenten binnen de EU door stages
en studie moet worden geïntensiveerd. Zo leren mensen Europa kennen
en de voordelen ervan benutten.

•	 Taal is de brug tussen verschillende culturen, zowel binnen de nationale
grenzen als binnen Europa. Talenkennis moet daarom meer aandacht in
het onderwijs krijgen. Het streven moet zijn dat iedere Europese burger
minstens twee andere Europese talen kent. Dit is een taak voor de lidsta-
ten, onderwijs is en blijft een nationale competentie.

•	 De lidstaten en de EU moeten er samen aan werken om zichtbaar
te maken wat ons als Europeanen verbindt, wat de vele facetten van
grensoverschrijdende Europese cultuur zijn. Goede voorbeelden van zo’n
beleid zijn Europese cultuurprijzen, Europese open monumentendagen en
de jaarlijkse manifestatie ‘Culturele Hoofdstad van Europa’.

•	 Barrières voor samenwerking in de grensregio’s moeten geslecht
worden: infrastructuurknelpunten moeten worden weggenomen en sociale
regelingen ten behoeve van wonen en werken in grensregio’s moeten beter
worden gecoördineerd. Lidstaten moeten bilaterale afspraken maken en
elkaars regelgeving erkennen.

Bouwen aan een europa waar elk mens telt

25

2.4 Europabreed publiek debat over EU beleid

Zonder draagvlak bij de burger kan Europa zich niet verder ontwikkelen. Als Europa
goed beleid maakt voor burgers, als Nederland actief en zichtbaar deelneemt in de
besluitvorming, en als burgers een band voelen met Europa en de vruchten ervan
plukken zal dat draagvlak groeien. Dat is nodig, want de snelle veranderingen in
de wereld en de crisis vragen om een verschuiving van bevoegdheden naar het
EU-niveau. Burgers beseffen steeds meer dat Europa hen direct raakt. Daardoor
begint er een echt Europees politiek debat te ontstaan. In Nederland en andere
Europese landen is Europa een vast thema in de parlementsverkiezingen
geworden. Het CDA vindt een intensiever publiek debat met een permanent
karakter over de EU hard nodig. Er moeten snel een Europees politiek debat
en een Europese politieke arena komen.

•	 Voor een echt Europees politiek debat moeten Europese partijen en
Fracties uit het Europees Parlement meer zichtbaar zijn op nationaal
niveau.

•	 De samenwerking van het CDA met gelijkgezinde politieke partijen en
parlementsfracties als CDU en CD&V uit andere lidstaten moet versterkt
worden. Ze moeten samen een politieke agenda opstellen.

•	 Politici moeten hun keuzes in het Europese beleid beter toelichten.
Verbanden tussen nationale beleidskeuzen en Europese regelgeving
moet duidelijker zichtbaar worden.

E u r o pa M a n i f E s t

26

Bouwen aan een europa waar elk mens telt

27

De economische integratie van Europa is een van de hoekstenen van de samen-
werking en een directe bron van voordelen voor ons allemaal. Zij zorgt voor grotere
economische groei en werkgelegenheid in Nederland. Zij geeft Nederland grotere
afzetmarkten en prikkels voor innovatie om de concurrentiepositie steeds verder
te verbeteren. De welvaart en banen van Nederlanders zijn sterk verweven met de
Europese economie. Europa heeft ook een visie neergelegd over hoe het tot 2020
zijn concurrentie- en innovatievermogen wil versterken.

3.1 Versterking van het Europees Economisch Bestuur

Op dit moment moet de eerste prioriteit van de EU zijn om de crisis op te lossen.
Daarom moet de Economische en Monetaire Unie (EMU) voltooid worden. Een
voltooide EMU verenigt economische groei, solidariteit en soliditeit. De euro is
van groot belang voor de interne markt omdat zij prijzen transparant maakt en het
wisselkoersrisico wegneemt. Zij zorgt ook voor lage inflatie. Bovendien versterkt de
euro de politieke samenwerking tussen de eurolanden. De EMU en de euro vragen
om een goed functionerend gemeenschappelijk economisch beleid. Het CDA staat
vierkant achter de voltooiing van de EMU en het behoud van de euro. Het wil
daarom een oplossing met vijf speerpunten:

•	 Strakke en afdwingbare coördinatie van de hoofdlijnen van het
macro-economische beleid en het nationale begrotingsbeleid van de
lidstaten (samen het Sixpack). Geen enkel euroland mag nog langer door
onverantwoord begrotingsbeleid de rest van de EU in gevaar brengen.

•	 Beleid en toezicht gericht op een sterkere concurrentiepositie van met
name ook de zwakkere lidstaten. Ook de zwakke EU-landen moeten
op eigen benen kunnen staan. De inzet van structuurfondsen moet
daarop gericht zijn.

•	 Een bankenunie met o.a. één Europese toezichthouder voor de banken,
nieuwe regels voor kapitaalvereisten en bankfaillissementen, een
beloningssysteem dat misbruik voorkomt; als sluitstuk van het proces,
als aan alle voorwaarden voldaan is, kan één depositogarantiestelsel
worden ingevoerd.

Een Europa van welvaart en banen

Hoofdstuk 3

E u r o pa M a n i f E s t

28

3.2 Interne Markt en Concurrentiepositie

Versterking van de Interne Markt en de internationale concurrentiepositie van de
EU is een topprioriteit. De EU is de grootste afzetmarkt in de wereld. Zij heeft nog
veel groeipotentieel, vooral ook in de nieuwe lidstaten. Kennis en menskracht
worden meer en meer de belangrijkste Europese troeven in de internationale
concurrentie. Innovatief beleid moet de internationale concurrentiepositie van de
EU verder versterken. Voor de economisch zwakkere Europese lidstaten moet
een versterking van de concurrentiepositie een uitweg uit de crisis bieden. Alle
economieën binnen de eurozone moeten zelfstandig concurrerend kunnen zijn.
Daarom is het van groot belang dat de noodzakelijke economische en sociale
hervormingen zo spoedig mogelijk worden doorgevoerd door de lidstaten. Daarom
heeft de EU de 2020-strategie opgesteld, gericht op slimme, duurzame en sociale
groei. Zij legt een sterk accent op innovatie en kenniseconomie, een veeleisend
milieubeleid en het voorkomen van sociale uitsluiting. Uitbouw en bundeling
van kennis, door samenwerking van Europese topsectoren, levert een grote
meerwaarde. Centraal staat het behoud en de ontwikkeling van hoogwaardige
productie in Europa. Hiervoor is een nieuw industriebeleid van de EU nodig, met
name voor sectoren waar sprake is van toenemende mondiale concurrentie
(zoals in high Tech en ICT). De Interne Markt is de hoeksteen van de Europese
economie. Het vrije verkeer van goederen, diensten, werknemers en kapitaal
tussen de lidstaten heeft de welvaart en werkgelegenheid in de gehele EU
vergroot. Het CDA wil het volgende:

•	 Een aanpak van de schulden door maatregelen van de Europese
Centrale Bank (ECB), het IMF en het permanente noodfonds ESM.
Euro-obligaties zijn alleen bespreekbaar als eerst de economische beleids-
coördinatie strak geregeld is. Het ESM, dat nu alleen op een intergouver-
nementeel verdrag is gebaseerd, moet een stevige institutionele structuur
krijgen.

•	 Democratische controle op de nieuwe economische bevoegdheden
van de EU. Dit moet in eerste instantie gebeuren via het Europees
Parlement.

Bouwen aan een europa waar elk mens telt

29

3.3 Een Modern Sociaal Europa

Europa en de lidstaten staan op sociaal terrein voor enorme uitdagingen. Daarom
wil het CDA dat Europa naast economisch beleid ook een goed sociaal beleid heeft.
Dan herkennen mensen zich in Europa. Het Verdrag van Lissabon geeft drie sociale
doelen: verbetering van de levensomstandigheden en arbeidsvoorwaarden, sociale
bescherming en de sociale dialoog.

•	 Een sterk kennis- en innovatiebeleid, en de inzet van structuur- en
investeringsfondsen voor dit doel. Steun moet niet meer via subsidies maar
via garanties en leningen plaatsvinden, door inzet van de instrumenten van
de Europese Investeringsbank (EIB). De samenwerking tussen wetenschap
en bedrijfsleven moet worden versterkt.

•	 Er moet meer synergie, focus en samenhang komen tussen regionale,
nationale en EU-programma’s; toppers moeten verbonden worden door
slimme specialisatie in Europese topsectoren.

•	 De Interne Markt moet worden voltooid, met name op de terreinen van
vrij dienstenverkeer en transportinfrastructuur. Dat levert de grootste winst
aan banen op. Onnodige regels voor beroepen die de mogelijkheid om in
een andere lidstaat te werken beperken moeten worden weggenomen.

•	 In sectoren waar in (delen van) de EU tekorten ontstaan moeten Europese
initiatieven genomen worden voor opleiding en mobiliteit van goed
geschoold personeel.

•	 De regels voor staatssteun en aanbestedingsprocedures moeten worden
gemoderniseerd.

•	 Iedere burger van Europa moet toegang hebben tot de digitale
economie.

•	 Ontwikkeling van grensoverschrijdende infrastructuur met Trans
Europese Netwerken voor transport (internationale snelle treinverbindingen,
doorgaande snelwegroutes), telecommunicatie en energie, en met
grensoverschrijdend regionaal openbaar vervoer.

•	 Bijdragen uit de structuurfondsen zijn voor gemeenten en provincies en
belangrijke financieringsbron. Dit raakt de burger direct. Nederland moet
een nationaal gecoördineerde strategie hebben voor het benutten van
de structuurfondsen en moet voorkomen dat beschikbare gelden onbenut
blijven.

E u r o pa M a n i f E s t

30

Alle landen in Europa hebben een uitgewerkt sociaal beleid. Dat is kenmerkend
voor Europa. De gemeenschappelijke Europese sociale traditie komt tot uitdrukking
in de sociale markteconomie, het Rijnlandse model. Daarin is de mens meer dan
een productiefactor en arbeid niet alleen een kostenpost. Gedeelde verantwoorde-
lijkheid is het sleutelbegrip in dit model. De werkgever draagt een maatschappelijke
verantwoordelijkheid, de werknemer voelt verbondenheid met het bedrijf waar deze
werkt.

Europa kent bij sociaal beleid flinke verschillen per lidstaat. Op basis van het
subsidiariteitsbeginsel laat het Verdrag veel sociaal beleid aan de lidstaten over,
bijvoorbeeld op het terrein van sociale zekerheid en pensioenen. Dat moet ook zo
blijven. De EU geeft een aantal basisvoorwaarden voor sociaal beleid, bevordert
coördinatie tussen verschillende sociale stelsels en voorkomt oneigenlijke concur-
rentie bij arbeidsvoorwaarden, bijvoorbeeld op het terrein van veiligheid op de
arbeidsvloer of gelijkheid tussen mannen en vrouwen.

De uitdaging is om Europa een modern sociaal gezicht te geven, een beleid dat
de harde efficiency-eisen van de mondiale markt verenigt met de sociale behoef-
ten van de burgers. Dat vraagt volgens het CDA een beleid met vier speerpunten:
werkgelegenheid, mobiliteit, arbeidsvoorwaarden en sociale dialoog. Europa moet
nu op de eerste plaats de werkloosheid bestrijden. Die is in een aantal landen
verontrustend hoog. Een bijzonder probleem daarbij is de hoge jeugdwerkloosheid.
De werkloosheid moet worden bestreden met een mix van economisch beleid en
sociaal beleid.

•	 Europa heeft een meerwaarde bij het formuleren van arbeidsomstandig-
heden op terreinen waarop lidstaten niet met elkaar moeten concurreren,
zoals de veiligheid van werknemers.

•	 De vergrijzing vraagt om een modern en adequaat arbeidsmigratiebeleid
in de EU. In bepaalde sectoren, zoals de tuinbouw, bestaat grote behoefte
aan werknemers. Daar moeten specifieke sectorregelingen komen.
Arbeidsmigranten moeten bij voorkeur uit de (nieuwe) lidstaten zelf komen.
Daarom verwerpt het CDA stigmatiserende campagnes.

•	 De schaduwzijden van arbeidsmigratie binnen de EU (zoals mensen-
handel, vrouwenhandel, illegale arbeid en uitbuiting via malafide uitzend-
bureaus, ongerechtvaardigd beroep op sociale zekerheid) moeten snel
worden aangepakt door de EU en de lidstaten.

Bouwen aan een europa waar elk mens telt

31

3.4 Europees landbouwbeleid

Het Europees landbouwbeleid heeft veel bereikt: voedselzekerheid, voedsel-
veiligheid, voedselkwaliteit en hoge standaarden voor milieu en dierenwelzijn.
Tegelijkertijd is het EU budget voor landbouw trendmatig gedaald. Dankzij de Euro-
pese interne markt is Nederland een van de grootste landbouwexporterende landen
ter wereld geworden. De toekomst brengt voor de landbouw grote uitdagingen:
voedselschaarste, meer prijsschommelingen door toegenomen concurrentie

•	 Migratiestromen binnen de EU zullen arbeidsmarkttekorten in met name
Oost Europese landen verergeren. Dit zogenaamde “Europese arbeids-
marktkannibalisme” moet gezamenlijk worden aangepakt. Bijvoorbeeld met
de Mobiliteitspartnerschappen met omliggende landen, waarbij tijdelijke
arbeidsmigranten worden aangetrokken. De structurele oplossing voor
de aanpak van arbeidsmarkttekorten ligt in het gericht opleiden van meer
arbeidskrachten.

•	 Het gebrek aan kenniswerkers kan worden opgelost door kennismigranten
van buiten de EU aan te trekken. De EU heeft hiervoor de BlueCard, met
speciale regels voor hoog opgeleide kennismigranten die in de EU komen
werken.

•	 Toenemende arbeidsmigratie in de EU vraagt om flankerend beleid,
bijvoorbeeld inzake familierecht (Europese huwelijken, adoptie) en
meenemen van pensioenen.

•	 De detacheringsrichtlijn, die bepaalt dat loon en andere kernarbeids-
voorwaarden gelden op basis van het land waar het werk wordt uitgevoerd,
moet consequent worden toegepast.

•	 Grensarbeid moet worden bevorderd door meer effectieve coördinatie
van sociale regelgeving.

•	 Het EU beleid moet ook inspelen op vergrijzing door solidariteit tussen
generaties te stimuleren. Lidstaten moeten aangespoord worden de
financieringsbasis voor sociale zekerheid te verbreden, door bijvoorbeeld
langer te werken en pensioenen op te bouwen met een spaarsysteem.

•	 Voor het CDA staat de samenleving centraal, niet de overheid. Daarom
moet een Europees sociaal beleid, bijvoorbeeld de harmonisatie van
bepaalde sociale rechten in de EU, bij voorkeur via de sociale dialoog
tussen Europese werkgevers- en werknemersorganisaties tot stand komen.

E u r o pa M a n i f E s t

32

en speculatie en de afbouw van marktbeheer door overheden, een grotere rol
van voedselzekerheid in de geopolitiek en een grotere vraag naar productie voor
non-foodgebruik (energie, verpakking) als gevolg van de biobased economy.
Het CDA wil daarom een Europees landbouwbeleid dat:

3.5 Open internationale handel

Open internationale handel is essentieel voor een sterke concurrentiepositie
van de EU. De EU zet zich daar al decennia voor in. De EU is een sterke
onderhandelaar op het wereldtoneel. Daar heeft Nederland met zijn open economie
en krachtige handelssector veel voordeel van. Het CDA pleit er daarom voor dat:

•	 Innovatie bevordert; een hoge kwaliteit producten levert en voorziet in
groene diensten; ruimte geeft voor ondernemerschap; jonge boeren steunt
en schoolt; andere incentives hanteert dan subsidie; investeert in
de internationale concurrentiepositie van de EU; voldoende produceert voor
voedselzekerheid en een bijdrage levert aan het wereldvoedselvraagstuk;
biotechnologie binnen bepaalde ethische randvoorwaarden de ruimte geeft.

•	 Duurzaam is; dus technologisch voorbereid op de biobased economie; oog
heeft voor dierenwelzijn en milieu met geharmoniseerde normen; controles
op niet-duurzame producten binnen en buiten de EU verscherpt (zonder
protectionisme!); ketens samen met ketenpartijen verduurzaamt; kaders
voor biodiversiteit aangeeft; energie-efficiency en gebruik van reststromen
bevordert.

•	 Ruimte geeft aan nationale invulling en maatwerk, zonder de gemeen-
schappelijke EU-markt aan te tasten; regionale afzetmogelijkheden van
producten stimuleert, zich richt op de wereldmarkt en een vangnet voor
calamiteiten behoudt.

•	 Het Europese landbouwmodel van relatief kleine bedrijven en grote
maatschappelijke waarde in het buitengebied handhaaft.

•	 Nieuwe instrumenten ontwikkelt om prijsschommelingen op te vangen.
Daarnaast blijft een basisbetaling nodig.

•	 De mededinging bewaakt tussen inkopers, boeren en co-operaties.

•	 De EU zich blijft inzetten voor vrije internationale handel en marktopening;
daarom moet zij zich inzetten voor nieuwe handelsakkoorden in de Wereld-
handelsorganisatie WTO en voor nieuwe vrijhandelsakkoorden van de
EU met andere landen en regio’s.

•	 De EU handelspartners die zich niet aan de regels houden op de vingers
tikt; daarvoor is een sterke buitenlandse dienst van de EU nodig (EDEO).
In bilaterale handelsverdragen moeten mensenrechtenclausules als
essentieel worden aangemerkt, zodat de EU het verdrag kan opschorten
in geval van niet naleving van mensenrechten.

•	 De EU optreedt tegen valutamanipulatie door handelspartners.
•	 Het handelsbeleid van de EU bijdraagt aan de integratie van ontwikke-

lingslanden in de wereld.
•	 Het EU handelsbeleid spoort met het duurzaamheidsbeleid en aandacht

heeft voor non-trade concerns zoals arbeidsomstandigheden, milieu en
dierenwelzijn. De EU moet hier echter terughoudend zijn met handels-
maatregelen omdat deze als een boemerang werken.

Bouwen aan een europa waar elk mens telt

33

en speculatie en de afbouw van marktbeheer door overheden, een grotere rol
van voedselzekerheid in de geopolitiek en een grotere vraag naar productie voor
non-foodgebruik (energie, verpakking) als gevolg van de biobased economy.
Het CDA wil daarom een Europees landbouwbeleid dat:

3.5 Open internationale handel

Open internationale handel is essentieel voor een sterke concurrentiepositie
van de EU. De EU zet zich daar al decennia voor in. De EU is een sterke
onderhandelaar op het wereldtoneel. Daar heeft Nederland met zijn open economie
en krachtige handelssector veel voordeel van. Het CDA pleit er daarom voor dat:

•	 Innovatie bevordert; een hoge kwaliteit producten levert en voorziet in
groene diensten; ruimte geeft voor ondernemerschap; jonge boeren steunt
en schoolt; andere incentives hanteert dan subsidie; investeert in
de internationale concurrentiepositie van de EU; voldoende produceert voor
voedselzekerheid en een bijdrage levert aan het wereldvoedselvraagstuk;
biotechnologie binnen bepaalde ethische randvoorwaarden de ruimte geeft.

•	 Duurzaam is; dus technologisch voorbereid op de biobased economie; oog
heeft voor dierenwelzijn en milieu met geharmoniseerde normen; controles
op niet-duurzame producten binnen en buiten de EU verscherpt (zonder
protectionisme!); ketens samen met ketenpartijen verduurzaamt; kaders
voor biodiversiteit aangeeft; energie-efficiency en gebruik van reststromen
bevordert.

•	 Ruimte geeft aan nationale invulling en maatwerk, zonder de gemeen-
schappelijke EU-markt aan te tasten; regionale afzetmogelijkheden van
producten stimuleert, zich richt op de wereldmarkt en een vangnet voor
calamiteiten behoudt.

•	 Het Europese landbouwmodel van relatief kleine bedrijven en grote
maatschappelijke waarde in het buitengebied handhaaft.

•	 Nieuwe instrumenten ontwikkelt om prijsschommelingen op te vangen.
Daarnaast blijft een basisbetaling nodig.

•	 De mededinging bewaakt tussen inkopers, boeren en co-operaties.

•	 De EU zich blijft inzetten voor vrije internationale handel en marktopening;
daarom moet zij zich inzetten voor nieuwe handelsakkoorden in de Wereld-
handelsorganisatie WTO en voor nieuwe vrijhandelsakkoorden van de
EU met andere landen en regio’s.

•	 De EU handelspartners die zich niet aan de regels houden op de vingers
tikt; daarvoor is een sterke buitenlandse dienst van de EU nodig (EDEO).
In bilaterale handelsverdragen moeten mensenrechtenclausules als
essentieel worden aangemerkt, zodat de EU het verdrag kan opschorten
in geval van niet naleving van mensenrechten.

•	 De EU optreedt tegen valutamanipulatie door handelspartners.
•	 Het handelsbeleid van de EU bijdraagt aan de integratie van ontwikke-

lingslanden in de wereld.
•	 Het EU handelsbeleid spoort met het duurzaamheidsbeleid en aandacht

heeft voor non-trade concerns zoals arbeidsomstandigheden, milieu en
dierenwelzijn. De EU moet hier echter terughoudend zijn met handels-
maatregelen omdat deze als een boemerang werken.

E u r o pa M a n i f E s t

34

Bouwen aan een europa waar elk mens telt

35

4.1 Europa en de wereld

De EU speelt een vooraanstaande rol in de wereld bij het bevorderen van veiligheid
en internationaal recht, mensenrechten en het opkomen voor onderdrukten, van
een open internationale economie en ontwikkeling, en bij de aanpak van grote
internationale uitdagingen. Zij is voor velen een baken. De EU kan op al deze
terreinen het gewicht in de schaal leggen dat individuele landen niet meer hebben.
Ook Nederland kan in de huidige wereld als individueel land maar beperkt invloed
uitoefenen. Maar via de EU kan ons land veel meer invloed in de wereld hebben.
De omvang en het economisch gewicht van de EU maken dat de stem van de
EU meetelt in de wereld. Het CDA wil:

4.2 Europees defensiebeleid

De EU is de enige grootmacht in de wereld die voor zijn eigen veiligheid afhankelijk
is van anderen. Zij werkt hiervoor samen met de VS binnen de NAVO. Maar de tijd
dat de VS bereid en in staat was om de defensie van de EU te betalen is voorgoed
voorbij. Zonder geloofwaardige defensie kan de EU geen onafhankelijke positie in

•	 Nederland moet meer inzetten op de EU als instrument om het Neder-
landse buitenlands beleid te verwezenlijken. De toenemende rol van de
EU op buitenlands politiek gebied en bezuinigingen in Nederland nopen
ertoe een deel van de taken van de diplomatie over te hevelen op Europees
niveau. Het streven moet zijn dat alle Nederlandse diplomaten een keer
gedetacheerd worden bij de Europese Dienst voor Extern Optreden
(EDEO).

•	 Mensenrechten moet een vast en herkenbaar deel zijn van het buitenlands
beleid van de EU.

•	 Het buitenlands beleid van de EU moet versterkt worden. Dat vraagt
om een effectieve buitenlandse dienst van de EU en meer afstemming van
beleid door de EU lidstaten. Nederland moet daarbij de rol van bruggen-
bouwer spelen. Individuele lidstaten mogen alleen in uitzonderlijke gevallen
van groot nationaal belang een EU-besluit blokkeren.

•	 De EU moet, in lijn met de Nederlandse grondwet, deelnemen aan missies
voor het bevorderen van veiligheid, democratie, politie en rechtsstaat in de
wereld.

Internationaal: veiligheid en verantwoordelijkheid

Hoofdstuk 4

E u r o pa M a n i f E s t

36

de wereld handhaven. De internationale onzekerheid neemt toe. Nieuwe machts-
spelers zoals de BRICS betreden het wereldtoneel. Internationale uitdagingen doen
zich voor bijvoorbeeld aangaande grondstofschaarste. Bovendien vormen niet
statelijke actoren een potentiële nieuwe bedreiging.

De combinatie van terugtredende VS, toenemende instabiliteit en grote bezuinigin-
gen maken verregaande Europese defensiesamenwerking onvermijdelijk. Veiligheid
wordt toenemend een taak van de EU. Nederland alleen is te klein om een
krijgsmacht te onderhouden die groot en modern genoeg is om zijn veiligheid te
waarborgen. Andere EU lidstaten zitten in dezelfde situatie. Het CDA vindt dat
de Europese defensie-integratie fors versterkt moet worden om de veiligheid
te waarborgen. Dit moet gebeuren in nauwe afstemming met de NAVO.
Dat betekent:

•	 Defensiesamenwerking vraagt ten eerste meer politieke samenwerking
in een verder uitgewerkt Gemeenschappelijk Buitenlands en Veiligheids-
beleid (GBVB). Daarnaast moet het Gemeenschappelijk Veiligheids- en
Defensiebeleid (GVDB) en een gemeenschappelijke defensie, zoals
voorzien in het Verdrag van Lissabon verder worden uitgewerkt. Daarbij
moeten de NAVO-verplichtingen gerespecteerd worden.

•	 De EU heeft een taak om te zorgen dat de lidstaten hun defensie op orde
hebben en bij bezuinigingen bestaande internationale afspraken
respecteren.

•	 Het besluit om troepen naar het buitenland te sturen moet blijven
berusten bij het nationale parlement.

•	 EU-brede taakspecialisatie moet stapsgewijs worden doorgevoerd.
Dit is een kwestie van lange adem. Begonnen moet worden met samen-
werking binnen een kleinere groep van EU-landen om die daarna te
verbreden.

•	 In het Europees Defensie Agentschap (EDA) moet verder gewerkt
worden aan het ontwikkelen van gezamenlijke capaciteiten en
gezamenlijke ontwikkeling en aanschaf van materieel. De defensie-
markten moeten geleidelijk worden geopend.

•	 Internationale veiligheid is de basis voor de Nederlandse economie en
welvaart. Aanvoerroutes van grondstoffen en producten moeten
worden veiliggesteld. Hiervoor is gezamenlijk Europees optreden
noodzakelijk.

Bouwen aan een europa waar elk mens telt

37

4.3 Uitbreiding van de EU

De uitbreiding van de EU met de voormalige communistische landen in Oost
en Zuidoost Europa was een geopolitieke noodzaak, een economische kans, een
morele plicht en een historische verantwoordelijkheid. Zij is een succes omdat zij
tot stabiliteit, democratie en economische groei in die landen heeft geleid en tot
economische groei in de EU. De politieke deling van Europa tegen de wil van de
bevolking in werd opgeheven. De EU werd met 500 miljoen burgers een groot en
invloedrijk blok in de wereld. Dat wil niet zeggen dat er geen schaduwzijden zijn.
De tijdsdruk op het proces heeft tot fouten geleid. Landen als Bulgarije en
Roemenië hadden verder moeten zijn met het hervormingsproces voordat ze
werden toegelaten.

Het CDA vindt dat de landen aan wie reeds een toetredingsperspectief is gegeven
moeten kunnen toetreden op het moment dat zij voldoen aan de voorwaarden
(Kopenhagencriteria), zoals die in 2004 zijn aangescherpt. Daarnaast geldt het
absorptiecriterium: toetreding mag niet ten koste gaan van het functioneren van de
EU zelf. De EU èn de kandidaten moeten hun huis op orde hebben.

•	 Op de Westelijke Balkan wordt Kroatië in 2013 lid van de EU. Macedonië,
Montenegro en Servië zijn kandidaat-lid. Aan Bosnië Herzegovina, Albanië
en Kosovo is door de Europese Raad steeds een perspectief op toetreding
gegeven. Het is essentieel voor hun politieke stabiliteit dat de EU geen twij-
fel zaait over het toetredingsperspectief en doorgaat met pre-accessiesteun
ter ondersteuning van rechtsstaat, democratie en economische hervorming.
Dat is ook een direct belang van de EU zelf. Stabiliteit heeft een prijs.
Toetreding kan echter pas plaatsvinden als de landen er helemaal klaar voor
zijn: dat is de les van de overhaaste toetreding van Bulgarije en Roemenië.

•	 Turkije is een NAVO-bondgenoot met een strategische positie. Het is ook
een grote opkomende markt met een brugfunctie naar de regio. Het is in het
belang van de EU om de banden met Turkije te versterken. De belofte dat
dit land kan toetreden tot de EU als het aan de voorwaarden voldoet, geldt
nog steeds. Ook Turkije moet daarvoor zijn afspraken volledig nakomen.
Momenteel voldoet Turkije niet aan de criteria en het hervormingsproces
stagneert. Dit mag geen belemmering worden voor concrete initiatieven voor
betere samenwerking op de korte termijn. Daarom moet er, naast het toetre-
dingsproces, naar alternatieve samenwerkingsvormen worden gezocht.

E u r o pa M a n i f E s t

38

4.4 Nabuurschapsbeleid

Het Nabuurschapsbeleid van de EU werkt aan een intensivering van de relaties met
de buurlanden van de EU. Het Nabuurschapsbeleid biedt deze landen perspectief
op deelname aan de Interne Markt, maar niet op toetreding. Vanuit economisch
perspectief en om veiligheidsredenen is het van belang dat we blijven investeren
in het Nabuurschapsbeleid. Het CDA vindt dat:

4.5 Ontwikkelingssamenwerking

Op het terrein van ontwikkelingssamenwerking (OS) heeft de EU meerwaarde.
Die ligt niet erin dat de EU meer zelf moet gaan uitvoeren. Wel kan zij het OS-beleid
van de lidstaten beter coördineren. Door het politieke gewicht van de EU heeft zij
ook meer mogelijkheden om het beleid van ontvangende landen en internationale
organisaties te sturen.

•	 Van speciaal belang is de relatie van de EU met Rusland. De energie-
relatie van de EU met Rusland is cruciaal. Door de toetreding van Rusland
tot internationale organisaties als de OESO te steunen, kritisch te blijven
op het mensenrechtenbeleid en een versterkte economische relatie via
een nieuw samenwerkingsakkoord kan de EU hervormingen in Rusland
bevorderen.

•	 Het CDA steunt ten volle het Nabuurschapsbeleid van de EU voor de
buurlanden ten Oosten van de EU, in Noord Afrika en het Midden Oosten
die geen toetredingsperspectief hebben. Het is van groot belang dat de EU
met die landen open en goede relaties heeft en de politieke, sociale en
economische ontwikkeling daar stimuleert. De EU heeft een spilfunctie
in de regio voor welvaart en stabiliteit.

•	 In het Nabuurschapsbeleid is bijzondere aandacht nodig voor mensen- en
vrouwenrechten.

•	 Het CDA vindt dat de EU de coördinatie van de nationale ontwikkelings-
samenwerking van de lidstaten moet versterken om effectiviteit en effi-
ciency te vergroten. Zij moet eveneens de humanitaire hulp van EU en
lidstaten beter coördineren.

Bouwen aan een europa waar elk mens telt

39

4.6 Grensbeleid, asiel en (arbeids)migratie

Het CDA staat voor een eerlijk en rechtvaardig asielbeleid, zowel nationaal als op
Europees niveau. Vluchtelingen (volgens het Vluchtelingenverdrag van Geneve
1951) hebben recht op toegang tot de EU. Economische vluchtelingen moeten
worden geweerd. De procedures in de EU moeten worden vereenvoudigd zodat
asielzoekers snel uitsluitsel wordt gegeven over mogelijk verblijf.

Een evenredige verdeling van vluchtelingen over de EU als de instroom per lidstaat
sterk verschilt is een kernsolidariteit van de EU. Zij voorkomt ook dat in landen waar
veel migranten binnenkomen, voor Nederland onwenselijke maatregelen worden
genomen zoals een generaal pardon Door een gezamenlijke aanpak is onze
invloed op migratiestromen dus groter.

•	 De ontwikkelingssamenwerking van de EU behoeft een modernise-
ringsslag. Zij moet bijdragen aan duurzame economische groei in
ontwikkelingslanden door ontwikkeling van de private sector en de rand-
voorwaarden daarvoor, zoals een effectief belastingsysteem, een
basisniveau van sociale zekerheid en naleving van de mensenrechten.
Begrotingssteun moet worden afgeschaft.

•	 Het OS-beleid van de EU moet zich meer richten op de ontwikkeling van
het maatschappelijk middenveld in ontwikkelingslanden.

•	 Het CDA wil Europese afspraken voor duurzame handel en een Europees
platform voor duurzame handel. EU kan geen wetgeving opleggen aan
de landen van herkomst van onze producten, maar kan via samenwerking
verandering bereiken. Duurzame handel is een uitstekende vorm van
ontwikkelingssamenwerking.

•	 Controle van de buitengrenzen is een gemeenschappelijk belang. De
invulling van het Europese grensprogramma Frontex moet daarom
hogere prioriteit krijgen. Taken, zoals patrouilles langs de kusten van de
Middellandse zee, moeten gemeenschappelijk worden ingevuld.

•	 Door open grenzen internationaliseert criminaliteit (drugs, mensenhandel,
cybercrime). Daarom moet Europese samenwerking van justitie en
politie versterkt worden, zodat effectieve en snelle informatie-uitwisseling
mogelijk is en autoriteiten goed samenwerken.

E u r o pa M a n i f E s t

40

Het CDA wil de volgende elementen voor het Europese asiel- en migratiebeleid:

4.7 Internationale uitdagingen: milieu en schaarste

Europa en de wereld worden op dit moment geconfronteerd met een aantal grote
internationale uitdagingen: klimaatverandering, milieu, schaarste van energie,
grondstoffen, voedsel en water. Op al deze terreinen kan de EU bij uitstek haar
meerwaarde tonen. De EU kan beter dan individuele lidstaten met andere spelers
in de wereld onderhandelen over de aanpak van deze uitdagingen.

•	 De EU behoeft een gezamenlijk Europees immigratie-, asiel- en visum-
beleid. De open binnengrenzen maken dat noodzakelijk. Het visumbeleid
moet ook rekening houden met de groei van de toerismesector als
belangrijke werkgelegenheidsbron.

•	 Vluchtelingenopvang in de EU moet naar evenredigheid verdeeld worden.
Opvang van vluchtelingen in de regio van oorsprong moet echter de
voorkeur hebben.

•	 Het immigratiebeleid moet goed rekening houden met de noodzaak van
arbeidsmigratie, vooral ook van kennismigranten. Mobiliteitspartnerschap-
pen moeten voorkomen dat de arbeidsmarkt van buurlanden daardoor
geschaad wordt.

•	 Het Europees immigratiebeleid voor kenniswerkers (Blue-card) moet
actiever worden toegepast.

•	 Het is hoog tijd dat de EU een gezamenlijk energiebeleid ontwikkelt.
Energie beleid is een kerntaak van de EU. Hieronder vallen drie aspecten:
liberalisering van de markt, duurzaamheid (inclusief energiebesparing en
ontwikkeling van alternatieve energiebronnen)en leveringszekerheid.

•	 Bij de aanpak van deze internationale uitdagingen moeten de lidstaten
bij voorkeur in Europees verband optreden.

Bouwen aan een europa waar elk mens telt

41

5.1 Rentmeesterschap: solidariteit tussen generaties

Onze wereld staat voor grote uitdagingen. Het klimaatvraagstuk, de schaarste
aan energie, water, voedsel en grondstoffen raken alle landen. Het CDA vindt
dat Europa een toonaangevend en ambitieus duurzaamheidsbeleid moet voeren.
Daarbij moet worden uitgegaan van de draagkracht van systemen, zowel
economisch, als ecologisch en sociaal. Dergelijk duurzaamheidsbeleid vraagt
om grote maatschappelijke veranderingen, zoals innovatie gericht op een biobased
economie, hergebruik van grondstoffen (transformatie naar een circulaire economie)
en besparingen op energie. Europees duurzaamheidsbeleid heeft in twee gevallen
een meerwaarde:

•	 Ten eerste bij grote grensoverschrijdende (Europees en wereldwijd)
uitdagingen waar individuele EU-lidstaten geen invloed op kunnen uitoefenen.
Voorbeelden zijn energiebesparing, CO2 reductie, hernieuwbare energie,
hernieuwbare grondstoffen, recycling, biodiversiteit.

•	 Ten tweede om oneigenlijke concurrentie ten koste van het milieu tussen de
lidstaten te voorkomen. Dat vereist coördinatie van het nationale beleid van
de lidstaten. Producteisen worden nu bijvoorbeeld te traag en soms te laag
vastgesteld. Duurzaamheidsbeleid vraagt er om dat best practices worden
uitgewisseld om nationaal beleid te optimaliseren.

Het duurzaamheidsbeleid van de EU moet verenigbaar zijn met het behoud van
de concurrentiepositie van de EU in de wereld. Als duurzame Europese bedrijven
het verliezen van niet-duurzame concurrenten, is er op termijn geen duurzaam-
heidswinst. Investeringen in duurzame technologieën en R&D zijn van groot belang
voor de Europese concurrentiepositie op dit gebied. Duurzaamheidsbeleid vraagt
daarnaast samenhang met andere beleidsterreinen. Het CDA wil:

Energiebeleid: Duurzaam energiebeleid is nu vooral nationaal en daarom
verbrokkeld, ineffectief en vertekend door subsidies. Subsidiariteit vergt dit op
Europees niveau te tillen. Dat maakt duurzame energie ook goedkoper door
schaalvoordelen en minder beleidswisselingen.

Duurzaamheid: Europa voor onze kinderen en kleinkinderen

Hoofdstuk 5

E u r o pa M a n i f E s t

42

Grondstoffenschaarste: Vraagt om ambitieuze Europese duurzaamheids-
standaarden voor producten (tot nu toe vooral beperkt tot energie), hergebruik
van grondstoffen, stimulering van biobased materialen, afvalverwerking; en om
meer transparantie van grondstofgebruik door bedrijven.

Fiscale vergroening: Fiscale vergroening op nationaal niveau vraagt dat
lidstaten elkaar niet beconcurreren met milieuschadelijke belastingvoordelen.
Europese afstemming is daartoe nodig. De belastinginning zelf is geen taak
van de EU, maar van nationale overheden.

Biodiversiteit: Nationaal beleid vraagt hier een Europese paraplu, om
oneigenlijke concurrentie te vermijden en voor de grensoverschrijdende
dimensie (aaneensluiting van natuurgebieden, grensoverschrijdende systemen
als de vogeltrek).

Bouwen aan een europa waar elk mens telt

43

*Eurostat
**ILO

Nederland exportland

•	 In	2011	ging	77.2%	van	de	Nederlandse	export	naar	de	EU-27.	De	Top	5	
exportbestemmingen is sinds 2005 vrijwel onveranderd, met Duitsland op
de eerste plaats (86%), gevolgd door België (83%). Het Verenigd Koninkrijk
(71%) en Frankrijk (70%) staan sinds 2008 op respectievelijk 3 en 4. De vijfde
plaats is, met een miniem verschil met Italië, voor Spanje.

•	 CPB	heeft	becijferd	dat	het	nationaal	inkomen	van	Nederland	sinds	1970	6	tot	
8 % hoger ligt dankzij afspraken over vrijere handel die binnen de EU én de
WTO zijn gemaakt.

•	 In	2008	bedroeg	het	Nederlandse	BBP	ongeveer	595	mrd.	euro.	Stel	dat	het	
CPB met zijn schattingen in de goede richting zit, en we zo rond de 5% van
ons BBP danken aan de interne markt. Dat zou betekenen dat de interne
markt ons vorig jaar bijna 30 mrd. heeft opgeleverd. Op een bevolking van
ca. 16,4 mil., betekent dat voor Nederland ongeveer 1812 euro per inwoner.

•	 Nederland	als	handelsland,	profiteert	nog	meer:	18%	van	de	export	en	12%	
van de import is te danken aan de interne markt.

•	 De	bijdrage	van	de	goederenhandel	kan	als	gevolg	van	de	interne	markt	op	
lange termijn oplopen tot bijna 9% van het BBP van de EU als geheel, en
circa 15% van het BBP in Nederland.

Europa feiten en cijfers

Bijlage I

Nederland EU (eurozone)

BNP (2011)* 609 miljard 12.642 miljard

BNP per hoofd (2011)* 32.900 euro 25.100 euro

Bevolking* 16.7 miljoen 503.6 miljoen

Aantal Leden Parlement 150 754

Werkloosheid (2012)** 7.2% 11.7%

Jeugdwerkloosheid (2012)** 14.2% 24%

56.5% (Spanje)

57.6% (Griekenland)

E u r o pa M a n i f E s t

44

•	 Europese	afzetmarkt	500	milj.	mensen	(VS,	307	milj.,	Rusland	142	milj.,	
Japan 128 milj.)

•	 Nederlandse	banken,	pensioenfondsen,	beleggingsinstellingen	en	bedrijven	
hebben 1.400 mrd. in EU belegd (in rest van wereld 1.300 mrd.), geïnves-
teerd, uitgeleend, hiervan 80% in eurolanden. Uitgaande van een rendement
van 4% per jaar is dat een jaarlijkse inkomsten uit beleggingen in EU landen
van 60 mrd.

Onderzoek en innovatie

•	 Nederlandse	kennisinstellingen	en	bedrijven	hebben	sinds	2007	een	bedrag	
van 2.3 mrd. euro ontvangen (7% van het totaal in Europa). Verdeling: Hoger
en voortgezet onderwijs 1.2 mrd., onderzoeksorganisaties 539 milj., MKB 304
milj., groot bedrijfsleven 162 milj., overig 120 milj.

Economie

•	 Overheidsbegrotingen	moeten	in	balans	of	positief	zijn.	Een	lidstaat	
voldoet aan die eis wanneer een lidstaat kan aantonen dat het structurele
overheidstekort over meerdere jaren niet boven de 0,5% van het BBP komt.

•	 Het	begrotingstekort	van	eurolanden	mag	niet	groter	zijn	dan	3	%,	de	
staatsschuld mag maximaal 60 % van het BBP bedragen.

•	 Tussen	2007	en	2013	kreeg	Nederland	1.9	mrd.	euro	uit	de	Europese	
structuurfondsen (EFRO en ESF)

•	 Belangrijkste	voordelen	euro:	afrekenen	met	zelfde	munt	vergemakkelijkt	
zaken doen en minder schommelingen wisselkoers.

•	 EU	begroting	moet	altijd	in	evenwicht	zijn.	EU	begroting	is	1%	van	BBP	
EU-27, ter vergelijking de begrotingen lidstaten is 44% van BBP.

•	 Cohesiebeleid	helpt	armere	regio’s	en	landen	om	aan	te	sluiten	bij	
gemeenschappelijke markt. Tussen 2000 en 2006 was rendement 2.1 euro
voor elke geïnvesteerde euro. In zelfde periode heeft dit beleid 560.000
banen opgeleverd.

Bouwen aan een europa waar elk mens telt

45

Bureaucratie

•	 EU:	56.000	ambtenaren	(op	500	milj.	burgers)	(30.000	ambtenaren	werken	
voor de Europese Commissie, 18.000 voor andere EU instellingen en 8000
voor EU agentschappen door heel Europa) Ter vergelijking het ambtenaren-
apparaat (openbaar bestuur) van enkele grote EU landen:
w Frankrijk: 2 miljoen (40.000 alleen in Parijs)
w Verenigd Koninkrijk: 444.000 ambtenaren
w Duitsland: 130.000 ambtenaren
w Nederland: 327.000 ambtenaren (2011, cijfer BZ)

•	 De	EU	heeft	een	jaarlijkse	begroting	van	ongeveer	1%	van	EU	BNP,	dat	is	in	
2012 ongeveer 134 mrd. dat betekent 70 cent per persoon per dag. Ter verge-
lijking: Nederland 2013 280 mrd. euro (inclusief zorg en sociale zekerheid).

•	 Kosten	EU	ambtenaren	apparaat,	1	procent	van	totale	EU	BNP,	6%	van	
EU budget = 8.3 mrd. (uitgaven aan kosten Europese commissie is ongeveer
3% van EU budget = 3.3 mrd.)

Migratie en asiel

•	 Tekorten	arbeidsmarkt:	De	Adviescommissie	Arbeidsparticipatie	voor	
Nederland verwacht een tekort van 375.000 arbeidskrachten op de arbeids-
markt voor 2015, oplopend tot mogelijk 700.000 in 2040. De sectoren waar
de grootste tekorten zichtbaar zijn, zijn onder andere de zorgsector en het
onderwijs. Ook de overige lidstaten van de EU zien zich geplaatst voor
soortgelijke uitdagingen.

•	 Bijna	80	%	van	de	arbeidsmigranten	komt	uit	één	van	de	EU-lidstaten,	met	
name uit Polen, Duitsland, Bulgarije en Roemenië. In 2010 werden 5500
verblijfsvergunningen aan kennismigranten verleend, ruim 400 meer dan in
2009. Daarmee was 1 op de 7 arbeidsmigranten in 2010 een kennismigrant,
in 2005 was dat nog 1 op de 11.

•	 In	2011	kwamen	160.000	immigranten	naar	Nederland,	dat	zijn	er	6000	meer	
dan in 2010. Uit Nederland vertrokken 133.000 emigranten, dat zijn er 12.000
meer dan in 2010. De immigranten groei kwam vooral vanuit de lidstaten van
de EU, zowel de nieuwe als de oude. Per saldo kwamen er in 2011 72.000
inwoners bij, dat zijn er 9000 minder dan in 2010.

•	 Jaarlijks	hebben	mondiaal	gezien	ongeveer	200.000	vluchtelingen	een	
hervestiging nodig. De EU heeft tot dusver jaarlijks 4500 vluchtelingen
opgevangen.

E u r o pa M a n i f E s t

46

Landbouwbeleid

•	 EU	begroting:	40%	gaat	naar	landbouw,	dat	is	55	mrd.	per	jaar	(minder	
dan 0.5% van het totale BBP van de EU). (Ter vergelijking: 1990: 80%, 2014
waarschijnlijk 40%; 2020 ongeveer 34%)

•	 GLB	wordt	herzien	vanaf	2014.	Binnen	het	nieuwe	GLB	wordt	bovenop	
de eisen die nu al gesteld worden aan boeren op het gebied van milieu,
biodiversiteit, water en klimaat, nog eens specifiek 30% van het budget
(ongeveer 15 mrd. euro) gereserveerd voor nieuwe groene maatregelen op
boerenbedrijven.

•	 Nederlandse	boeren	krijgt	momenteel	ongeveer	800	milj.	euro	per	jaar	aan	
directe inkomenssteun. Naast de directe inkomenssteun krijgt Nederland
ongeveer 100 milj. euro aan EU-gelden voor plattelandsontwikkeling en nog
eens 100 milj. voor samenwerkende organisaties van producenten in de
Groente- en fruitsector.

•	 De	alom	omstreden	exportsubsidies	in	het	GLB	zijn	de	afgelopen	15	jaar	
gedaald van 10 mrd. euro naar minder dan 400 milj. euro per jaar dat er voor
begroot is.

•	 De	Nederlandse	uitvoer	van	land-	en	tuinbouwproducten	was	in	2011	goed	
voor 72,8 mrd. euro.

Financiering Sociaal Europa

•	 Europees	Sociaal	Fonds	(ESF):	ter	bevordering	van	werkgelegenheid	tussen	
2007-2013: 76 mrd.

•	 PROGRESS:	ondersteunt	EU-beleid	bij:	werkgelegenheid,	sociale	integratie	
en bescherming, arbeidsvoorwaarden, discriminatiebestrijding, gendergelijk-
heid tussen 2007-2013: 743 milj.

•	 De	Europese	Progress-microfinancieringsfaciliteit:	in	2010	in	het	leven	
geroepen om de beschikbaarheid van microkredieten (leningen van minder
dan 25 000 euro) voor het oprichten en uitbouwen van kleine ondernemingen
te verbeteren (2010-2013: 100 milj.)

•	 Europees	Globaliserings	Fonds	(EGF):	jaarlijks	500	milj.	euro	om	mensen	
aan een nieuwe baan te helpen als gevolg van: veranderende wereldwijde
handelspatronen, waardoor bijvoorbeeld een groot bedrijf sluit of zijn
productie naar een land buiten de EU verhuist, of de wereldwijde financiële
en economische crisis (financiering uit EGF voor Nederland ruim 28 milj.)

Bouwen aan een europa waar elk mens telt

47

Namenlijst CDA en EVP-Fractie deelnemers aan discussie

Bijlage II

Dit manifest kwam tot stand dankzij de actieve bijdrage van o.a.:

Ineke van der Storm, CDA Werkgroep Europa, CDA Commissie Buitenland,
Jaap van der Wilden, Maarten de Vries, Werkgroep Europa CDA Gelderland,
Hilde Onderdijk-Varkevisser, Sjaak de Pagter, Ad van Gorp, Sandra van der Weide,
Roy Meijer, Bart van Winsen, Commissie Buitenland Brabant, Ger Brouwer,
Egbert Scholtens, Jozef Waanders, CDA Delegatie Europees parlement,
Hans Janssens, Ingrid Habets, Pieter Omtzigt, Johan de Koning, Dirk Gotink,
Robert Bosch, Piet Bukman, EUCDW NL, Niels van der Stappen, Albert Schol,
Huibert van Rossum, Luke Langoya, Birgit van Dongen, Ernst Haitsma, Werkgroep
Europa CDA Zuid-Holland, Chris Jansen, Evert Jan Slootweg, Hans Davids,
Gert Tempelman, Pierre Keune, Denis Steijaert, Marc Haverkamp, Jan Zuidam,
Bronne Pot, Wim de Kok, Jaap Hoeksma, Willy Boddeke, Arie van der Veer,
Dick Hoek, Bas ter Stege, Johannes Smeets, Luc Janssen, Werkgroep Europa
CDA Limburg, Matthijs Punter, Karst Zijlstra, Caspar Rutten, Hylke Dijkstra,
Bert-Jan Polman, Annette van den Hogen, Maria Overtoom, Argiris Diamantis,
Arie Oostlander, Branko Bosnjakovic, Louis Flapper, Ton Soetekouw, Willem
Boelens, Jan de Visser, Gerrit Terpstra, Raymond Gradus, CDJA Werkgroep
Europa, Gerrit Hartholt, Ben Knapen, Raymond Voogt, Hans Veer, Anton Metz,
Hillie van de Streek, Bert Sonneveld, Greet Seinen, Leon Frissen, Michael
Schnackers, Berend-Jan van Voorst tot Voorst, Ria Oomen-Ruijten (lid van de
EVP-fractie), Mireille de Jong, Ruben van der Ploeg, Pim Walenkamp, Werner de
Groot, Wim Markwat, Sergei Boeke, Co van der Aa, Jeroen van den Biggelaar, Fred
Slijkerman,Werkgroep Europa CDA Noord-Holland, Cent van Vliet, Esther de Lange
(lid van de EVP-fractie), Hamilcar Knops, Femmy Bakker, Jan Willem van den
Beukel, Werkgroep Europa CDA Utrecht, Henri Bontenbal, Ernst Hirsch Ballin,
Anneke Klooster, Ineke Giezeman, Jan Bouwhuis, Marieke van der Werf, Arend
Jansen, Bert van Steeg, Roland Waardenburg, Luc Groot, Werkgroep Europa CDA
Zeeland, Rick van der Woud, Mona van Spijk, Adriaan Bastiaansen, Ivar Bisseling,
Pieter Verhelst, Jaap Smit, Bartho Pronk, Kees van der Waaij, Ad Toet, Corien
Wortmann-Kool (lid van de EVP-fractie), Ger Essers, Fred Brouwer, Werkgroep
Europa CDA Drenthe, Pieter van Geel, Wim Markwat, Martin Bos, Alfred Bronswijk,
CDA Tweede Kamerfractie, Adri Kaland, Luc Winants, Jos Beugelsdijk, Toni
Wildenburg, Werkgroep Europa CDA Overijssel, Andre Kolodziejak, Jacobus
Groffen, Jan Elshout, Ruud Helmink, Olaf van Boetzelaer, Wieger Visser,
Marianne van Wilgenburg, Johan Vennevertloo, Gerben ter Veen, Piet Pennings,
Rob Wensink, Krista Nijssen, Marlijn Winkelman, Wil Aalbers, Rein van Dijk, Karl
Kiel, Gerard Jan Constantijn de Rijke, Jack Bakker, Couzijn Bos, Jan van Meerveld,
Jan Cornelissen, Gerrit Kuiper, Lucien Vijverberg, Peter Noordhoek, Sander Smit,

E u r o pa M a n i f E s t

48

Jan van Dalen, Henk Kerkdijk, Matthijs Punter, Carien Ekelmans, Medewerkers
CDA Europarlementariërs, Renske Berendsen, Maybritt Kiel, Frank Visser, Lambert
van Nistelrooij (lid van de EVP-fractie), Judith van den Bogaard-Krol, Jos van
Gennip, Simon Rooze, Rita Wezenbeek, Sandra Kramer, Wim van de Camp (lid van
de EVP-fractie), Reinder Jacobi, Peter Heukels, Marc Sytse Bakker, Piet Jansen,
Gabrielle Krapels, Margriet Keijzer, Chris Wessels, Berna Kroon-Straathof, Henk
de Haan, Aniel Pahladsingh, Ruud Lubbers, Nelleke Weltevrede, Ruth Peetoom,
Sebastiaan den Bak, Martijn Vliegenthart, Teun Hardjono, Mathijs Verhagen, David
Vriesendorp, Jean Penders, Scott van den Broek, Marinus den Hartogh, Tim
Hamers, Yvonne Hage, Onno Ruding, Werkgroep Europa CDA Groningen, Peter
Nagy, Bart van Horck, Theo Peppelman, Petra van den Born, Sijbren Mulder,
Frans Andriessen, Marianne IJzerman, Werkgroep Europa CDA Friesland, Vincent
Verouden, Bert Jan Arends, Ed van Dommelen, Marnix van Rij, Hanneke van den
Ring, Linda van Beek, Maria Martens, Monique Vogelaar, Rudolf Douque,
CDA Young Professionals Brussel.

E U R O PA M A N I F E S T

2

Europa Manifest
De inbreng van honderden betrokken CDA-leden én de
leden van de EVP-fractie in verschillende bijeenkomsten
en discussies in het hele land mondde uit in het eerste
ontwerp van het Europamanifest. Dat werd in oktober
vorig jaar gepresenteerd. Vervolgens kon iedereen in de
partij daar opnieuw commentaar op geven gedurende
de maanden november en december 2012. Dat gebeurde
in bijeenkomsten en tientallen schriftelijke commentaren.
Het nu voorliggende manifest is aldus de oogst van twee
zeer brede discussies. De Werkgroep Europa heeft ernaar
gestreefd een visie op Europa neer te leggen die brede
ondersteuning binnen het CDA kan krijgen.

FOTO: ANP XTRA LEX VAN LIESHOUT

