Inhoudsopgave:

Inleiding 									blz. 2 – 3

Hoofdstuk 1	Het Pleven plan							blz. 4 – 7
		1.1. Nederlandse reacties
		1.2. Amerikaanse reacties
	
Hoofdstuk 2 	Toch naar Parijs						blz. 8 – 15
		2.1. Nederlandse bezwaren		
2.2. De rol van Engeland
2.3. De Nederlandse delegatie

Hoofdstuk 3	Ministeriële besprekingen in Straatsburg & Parijs			blz. 16 – 21
		3.1. Het verzet van de Benelux
		3.2. Concessies

Conclusie									blz. 22 – 23

Literatuurlijst									blz. 24

Inleiding
In 1949 bracht de USSR een atoombom tot ontploffing. De Verenigde Staten waren niet langer de enige nucleaire mogendheid. In hetzelfde jaar werd de PRC uitgeroepen door communist Mao Tse Tung. In de zomer van 1950 brak vervolgens de Korea oorlog uit. De aanval van Noord – Korea werd opgevat als een Russische zet in de Koude Oorlog. De Amerikaanse minister van Buitenlandse Zaken Acheson pleitte in september 1950 voor eventuele inschakeling van Bondsrepubliek Duitsland in de Noord – Atlantische verdediging. Nederland was niet overtuigd van acute Sovjet dreiging. Het initiatief voor Duitse herbewapening en NAVO lidmaatschap werd wel door de Nederlandse regering gesteund. West – Duitsland zou een sterke buffer zijn tegen eventuele agressie van de Sovjet Unie. De voltooiing van Duitse economische en politieke integratie was belangrijk voor het economische herstel van Nederland. Daarnaast zou Duitse herbewapening een garantie zijn voor Amerikaanse aanwezigheid in Europa en ook bleek het gunstig te zijn voor de Nederlandse defensiebegroting. Na het uitbreken van de Korea oorlog voerden de Verenigde Staten druk uit op Den Haag om het Nederlandse budget voor militaire doeleinden te verhogen. Duitse herbewapening zou dat voorkomen[footnoteRef:2]. [2: 1 D. Hellema, Buitenlandse politiek van Nederland, (Utrecht 2006) 145 – 184.]

Frankrijk was tegen de oprichting van een Duits nationaal leger. De Tweede Wereldoorlog lag nog vers in het geheugen. Op 24 oktober 1950 lanceerde de Franse minister – president Pleven een plan voor de oprichting van een Europese legermacht. De Nederlandse regering was bevreesd dat de Europese Defensie Gemeenschap een militaire en politieke constructie zou zijn, die eerst door Frankrijk en later door Duitsland gedomineerd zou worden. Daarnaast zou het Pleven plan de Atlantische eenheid ondermijnen. Bovendien zouden Engeland en de Scandinavische landen niets voelen voor de supranationale structuur van de EDG. Nederlandse nationale veiligheidsbelangen zouden beter tot hun recht komen binnen NAVO verband. Nederland was net begonnen met de reorganisatie van de krijgsmacht in overeenstemming met het NAVO’s Medium Term Defence Plan. Het oorspronkelijke Pleven plan was discriminerend ten opzichte van Duitsland. Ook werd getwijfeld aan de effectiviteit van een Europese krijgsmacht. Een gevechtseenheid zou immers gaan bestaan uit meerdere nationaliteiten. Kortom, Nederland was niet gebaat bij de oprichting van een Europees leger. Het Pleven plan zou Duitse herbewapening vertragen en de verdediging van Europa geen goed doen[footnoteRef:3]. [3: J. van der Harst, The Atlantic priority, (Florence 2003) 136 – 193.
]

In januari 1951 ontving de Nederlandse minister van Buitenlandse Zaken Stikker een uitnodiging van de Franse regering voor een conferentie in Parijs om de mogelijkheden van de vorming van een Europees leger te bestuderen. Stikker stond enorm sceptisch tegenover het Franse voorstel. Nederland was daarom in eerste instantie alleen toeschouwer bij de besprekingen in Parijs, net als Denemarken, Noorwegen, Portugal, Engeland, Canada en de Verenigde Staten. Op 8 oktober 1951 werd in de Ministerraad alsnog besloten tot actieve deelname aan de conferentie in Parijs. Waarom werd deze beslissing genomen en ging Nederland uiteindelijk over tot ondertekening van een verdrag waar het in beginsel niet mee eens was? Werd Nederland gedwongen door de Verenigde Staten?

Volgens Hellema had de ondertekening van het EDG verdrag door Nederland te maken met de houding van de Amerikaanse regering. Het ontstaan van de EDG werd waarschijnlijker en daardoor kon Nederland zich niet langer afwijzend opstellen[footnoteRef:4]. Ook volgens van Middelaar waren de Amerikanen van doorslaggevend belang: ‘naar buiten toe zetten de Amerikanen nu alles op de Europese defensiemacht. Als gulle gever van geld en troepen konden ze eenvoudig druk uitoefenen op de vijf deelnemende staten om haast te maken met de onderhandelingen. Evenzo dwongen ze Nederland zich als zesde aan te sluiten’[footnoteRef:5]. En Harryvan stelde vast dat: ‘in the summer of 1951 a change in American policy forced Stikker, as he had predicted in November 1950, to change course (...) as a result, the Netherlands changed its status at the Paris EDC conference from observer to active participant (...) under substantial American and British pressure on the Benelux countries, Germany and France – in which the treat of diminishing American military assistance played a powerful role – the Six overcame their differences’[footnoteRef:6]. De bestaande historiografie schetst een eenzijdig beeld van de Nederlandse EDG politiek, veelal gebaseerd op de bevindingen van Jan van der Harst in The Atlantic priority. Aan de hand van literatuuronderzoek heb ik geprobeerd dat beeld enigszins te nuanceren. Er was meer aan de hand. [4: Hellema, Buitenlandse politiek van Nederland, 168.] [5: L. van Middelaar, De passage naar Europa, 208.] [6: A.G. Harryvan, In pursuit of influence, (Brussel 2009), 63 en 64.]

Volgens Van der Harst veranderde het Nederlandse beleid ten aanzien van de EDG, doordat de Verenigde Staten in de zomer van 1951 de oprichting van een Europees leger steunden[footnoteRef:7]. In februari 1951 begon de conferentie over de EDG en parallel aan de besprekingen in Parijs liep ook de Petersberg conferentie nabij Bonn. In de zomer van 1951 mislukte het overleg tussen Frankrijk, Duitsland, Engeland en de Verenigde Staten met betrekking tot Duitse herbewapening binnen NAVO verband. De Truman administratie veranderde van standpunt en de Verenigde Staten werden nu voorstander van de EDG. Op 24 juli 1951 werd een nieuw Pleven plan gepresenteerd[footnoteRef:8]. De Amerikaanse koerswijziging gaf de EDG voorstellen een nieuwe politieke dimensie. Franse voorstellen werd nieuw leven ingeblazen. Echter, Nederland was nog altijd buiten de besprekingen in Parijs gebleven. Er was meer nodig om Nederland over de streep te trekken. Uit onderzoek zal blijken in hoeverre het EDG verdrag op 27 mei 1952 werd getekend door Nederland onder politieke druk van de Verenigde Staten. [7: Van der Harst, The Atlantic priority, 191.] [8: Ibidem, 144 – 150.]

1 Het Pleven Plan
In de Franse politiek bestond interne verdeeldheid over Duitse herbewapening. Frankrijk was afhankelijk van de Verenigde Staten. Amerikaanse steun was nodig voor de voortzetting van een koloniale oorlog in Indo – China. Naast Amerikaanse financiële en militaire hulp was ook de aanwezigheid van Amerikaanse soldaten in Europa als buffer tegen Duitsland voor Frankrijk heel belangrijk. Hierdoor werd het voeren van een consistent buitenlands beleid erg moeilijk. Aan de ene kant werd er met Amerikaanse hulp oorlog gevoerd. Aan de andere kant was Frankrijk tegen Duitse herbewapening. Duitse herbewapening was een belangrijk aspect geworden van het Amerikaanse buitenlandse beleid. Frankrijk was als de dood voor een Duits nationaal leger en Generale Staf. Als Duitsland bovendien bij de NAVO kwam zou dat ten koste gaan van de Franse positie binnen de NAVO. Men ging ervan uit dat Washington vroeg of laat Frankrijk het mes op de keel zou zetten[footnoteRef:9]. De Franse minster – president Pleven greep daarom de mogelijkheid aan om de creatie van een Europese krijgsmacht op tafel te leggen. Het Pleven plan werd door Frankrijk beschouwd als sluitstuk van het Europese integratie proces. Geleid door een Europese minister van defensie en betaald uit een gemeenschappelijk budget. Duitse soldaten konden alleen onder de wapenen als ze werden opgenomen in het Europese leger[footnoteRef:10]. [9: Van der Harst, The Atlantic priority, 136 – 144.] [10: Nationaal Archief, 2.02.05.02, Ministerie van Buitenlandse Zaken, inv.nr. 572, REA – notulen, 31-01-1951, No. 835.]

1.1. Nederlandse reacties
De buitenlandse politiek van Nederland werd gekenmerkt door angst voor en verzet tegen Duitse of Franse dominantie in Europa. Men was ook bevreesd voor een Frans – Duits directoraat. De voorkeur werd gegeven aan de hegemonie van de Verenigde Staten. De NAVO bood Nederland namelijk een politiek forum, waarin het nog enigszins een rol kon spelen in de wereldpolitiek. Nederlandse diplomaten zaten er zij aan zij met de Amerikanen, de grootste mogendheid[footnoteRef:11]. Zoals eerder vermeld werden de Franse voorstellen in Nederland slecht ontvangen. Stikker was tegen elke federatieve oplossing voor het probleem van Duitse herbewapening. Gedacht werd dat de Franse voorstellen Duitse herbewapening zouden vertragen en dat terwijl Duitse herbewapening essentieel was voor de verdediging van Nederland. Zonder Duitse soldaten was de NAVO ‘forward strategy’ onmogelijk. Dit hield in dat het zwaartepunt van de verdediging van Europa zover mogelijk oostwaarts werd geplaatst. Stikker en Acheson waren daar voorstander van. Daarnaast zou een Duitse bijdrage aan de verdediging van Europa de Nederlandse defensiebegroting aanzienlijk kunnen ontlasten. De Verenigde Staten voerden de druk op de Nederlandse defensiebegroting op. Ze lieten weten dat de verdeling van Marshallhulp volgens het schema van Snoy – Marjolin ten einde was gekomen. Verstrekking van financiële hulp werd afgestemd op de mate van militaire inspanning van landen. Volgens Stikker werd overwogen een half miljard per jaar meer uit te geven aan defensie doeleinden. Minister van Financiën Lieftinck wees er echter op dat een verhoogde militaire inspanning alleen mogelijk zou zijn als de Verenigde Staten financiële hulp boden. Er zou anders een tekort op de begroting ontstaan en Nederland zou dan te maken krijgen met inflatie[footnoteRef:12]. Stikker bleef zich lange tijd verweren tegen de Franse plannen en had grote twijfels bij de haalbaarheid van het Europese leger. In 1950 werd het Stikker – plan gelanceerd en in de zomer van 1951 probeerde Stikker nog een keer steun te krijgen voor zijn concept van Europese samenwerking. [11: J.W. Honig, Defense Policy in the North Atlantic Alliance: the case of the Netherlands, (Westport 1993) 131 – 145.] [12: NA, 2.02.05.02 inv.nr. 395, notulen ministerraad, 12-02-1951, No. 838.]

Het ministerie van Defensie (o.l.v. Jacob later Staf) en de Generale Staf (o.l.v. Kruls later Hasselman) van de krijgsmacht zagen ook weinig in de plannen voor de oprichting van een Europees leger. Het militaire aspect van het Pleven plan kreeg een slechte beoordeling. Nederland had zich ingesteld op de Amerikaanse standaardisatie van krijgsmachtsonderdelen en Frankrijk niet. Van Nederlandse zijde voorzag men ook problemen met betrekking tot de opleiding van rekruten. Bovendien zou het tekort aan troepen er toe leiden dat Nederlandse gevechtseenheden onderdeel werden van Duitse divisies. Vanuit militair oogpunt zag men niets in het plan. Frankrijk wou volgens Nederland slechts voorkomen dat Duitsland lid werd van de NAVO[footnoteRef:13]. Het Ministerie van Defensie en de Nederlandse Generale Staf werden, nadat het interim-rapport in de zomer van 1951 werd uitgebracht, door de Nederlandse politiek genegeerd. Ook in de publieke opinie speelde het nauwelijks een rol. De oprichting van een Europees leger werd gezien als een politieke oplossing voor een politiek probleem[footnoteRef:14]. Het ministerie van Financiën had eveneens bezwaren (o.l.v. Lieftinck later Van den Brink), vooral ten aanzien van het gemeenschappelijk budget. Echte concrete financiële gevolgen kon men nog niet in de oorspronkelijke Franse plannen voorzien. Ondanks de gemeenschappelijke oppositie met betrekking tot de Franse voorstellen verliep de onderlinge samenwerking tussen de verschillende ministeries niet goed. Niet alleen de minister van Buitenlandse Zaken, maar ook minister – president Drees plaatste grote vraagtekens bij het Pleven plan. Drees bleef van begin tot eind tegen de Europese Defensie Gemeenschap gekant. Nederland was voor herstel van goede politieke betrekkingen met Duitsland. Duitse herbewapening en NAVO lidmaatschap vielen volgens hem onder deze noemer[footnoteRef:15]. [13: NA, 2.02.05.02 inv.nr. 395, notulen ministerraad, 19-02-1951, No. 843.] [14: Van der Harst, The Atlantic priority, 195 – 200.] [15: Ibidem, 136 – 193 en 196 – 256.]

Op 15 februari 1951 begon de conferentie in Parijs. Het zou langer dan een jaar duren voordat de lidstaten een overeenkomst zouden bereiken. De Fransman Hervé Alphand werd voorzitter. Door deelname van België, Luxemburg en West-Duitsland kon Nederland niet achter blijven[footnoteRef:16]. Nederland werd aanvankelijk vertegenwoordigd door de ambassadeur in Parijs, Van Boetzelaer van Oosterhout. Deze stap werd gerechtvaardigd door de val van het Kabinet Drees op 24 januari 1951. Bovendien werden België en Luxemburg wel vertegenwoordigd en werd dat voor Nederland gunstig bevonden. Het demissionaire kabinet vond dat het niet over kon gaan op volwaardige deelname aan de besprekingen in Parijs. Engeland bleef in zijn geheel buiten de besprekingen. De conferentie kwam moeizaam op gang[footnoteRef:17]. [16: Foreign Relations of the United States (FRUS) 1951, Volume III part 1, US State Department, 26-01-1951, 755.] [17: Van der Harst, The Atlantic priority, 145 – 153.]

1.2. Amerikaanse reacties
De Amerikanen zaten net als Nederland evenmin te wachten op vertraging van Duitse herbewapening. Wel kreeg Frankrijk de steun van de Verenigde Staten om te onderzoeken of het mogelijk zou zijn een Europees leger te creëren. Alleen als het EDG project politiek en militair gezien levensvatbaar zou zijn dan wilden de Verenigde Staten er mee door gaan. De Amerikanen hadden waarnemers gestuurd naar de besprekingen in Parijs, maar hadden duidelijk gemaakt dat: ‘we wish other European nations to reach their decision to participate or not of their own free will and that we will not exert pressure’[footnoteRef:18]. Gedurende de eerste helft van 1951 ging de Amerikaanse houding ten aanzien van de West-Duitse herbewapening steeds uit van de Atlantische variant. Hier kwam langzamerhand verandering in. Volgens de Nederlandse ambassadeur in Washington, Van Roijen, had Acheson hem gezegd dat men de Duitsers voor de verdediging van Europa hard nodig zouden hebben. De Amerikaanse regering zou volgens hem Europese integratie op militair terrein, zoals werd voorzien in de Franse voorstellen, aanmoedigen[footnoteRef:19]. [18: FRUS 1951, Vol. 3 (1), US State Department, 755.] [19: NA, 2.05.117 inv.nr. 871, Tel. van Roijen, 11-04-1951, No. 38754.]

Op twee verschillende plaatsen werd over Duitse herbewapening gesproken. Voor de Fransen was deze benadering onaanvaardbaar. De Petersberg conferentie duurde van 9 januari tot 4 juni 1951. Er werd weinig resultaat geboekt. Terwijl beide conferenties bezig waren probeerde Frankrijk, vooral in de persoon van Alphand om de discussies in Duitsland ondergeschikt te maken aan de onderhandelingen in Parijs. De Petersberg conferentie was vooral een uitwisseling van inzichten op militair gebied tussen de Bondsrepubliek en de bezettingsmachten[footnoteRef:20]. Byroade zat bij het Amerikaanse ministerie van Buitenlandse Zaken en was verantwoordelijk voor Duitse aangelegenheden. Hij was net als veel andere leidende functionarissen binnen Buitenlandse Zaken enthousiast over het Europese leger. Volgens hem stonden de besprekingen in Parijs er zo gunstig voor dat de besprekingen in Bonn hun betekenis hadden verloren[footnoteRef:21]. Halverwege juli 1951 had de Duitse delegatieleider Blank tijdens de conferentie in Parijs nog gezegd dat het Petersberg rapport de basis moest zijn voor een Duitse contributie aan de verdediging van Europa. Frankrijk veroordeelde ‘La bombe Blank’. Volgens Alphand was Duitse herbewapening alleen mogelijk binnen een Europese Defensie Gemeenschap. Alleen zo werd de creatie van een Duits nationaal leger en Generale Staf voorkomen[footnoteRef:22]. Acheson was van mening dat het Bonn rapport niet gebruikt kon worden voor de besprekingen in Parijs. Frankrijk wou het Bonn rapport niet eerder bespreken, voordat het interim - rapport was uitgebracht. De Verenigde Staten gingen daarmee akkoord. [20: FRUS 1951, Vol. 3 (1), Tel. Byroade aan McCloy, 04-06-1951, 785.] [21: NA 2.05.117, inv.nr. 872, Tel. de Beus, 15-08-1951, No. 10142.] [22: FRUS 1951, Vol. 3 (1), Bruce aan Acheson, 11-07-1951, 824.]

De Amerikanen drongen steeds nadrukkelijker aan op Duitse herbewapening. Er was al genoeg waardevolle tijd verloren gegaan. En niet in de laatste plaats door verkiezingen in Frankrijk[footnoteRef:23]. De Amerikaanse ambassadeur in Parijs, Bruce, was een fervent voorstander van een Europees leger. Europa had volgens hem de mogelijkheid om een federatie te kunnen worden. Het was koren op de molen voor Stikker. De voorstellen schoven in de richting van een federatie, terwijl de meerderheden in Duitsland, Frankrijk en Italië volgens hem niet groot waren. Een federatie was bovendien eenvoudiger aanvaardbaar voor een republiek dan een monarchie. Daarnaast moest Duitsland aan West-Europa worden gebonden om een sterke buffer te vormen tegen de Sovjet Unie. Bovendien was ‘burden sharing’ een terugkerend item in de Amerikaanse buitenlandse politiek. Bruce was van mening dat de besprekingen in Parijs te langzaam verliepen, doordat de opstelling van de Verenigde Staten met betrekking tot de oprichting van een Europees leger nog te onduidelijk was. Volgens Bruce moesten de Verenigde Staten de oprichting van een Europees leger actief steunen en het prioriteit geven. Bruce kwam er herhaaldelijk bij Acheson op terug. Samen met Eisenhower en McCloy werd de koers van het buitenlandse beleid veranderd[footnoteRef:24]. Eisenhower was in 1951 Supreme Allied Commander Europe geworden. Net als Bruce was hij voorstander van een Europees leger. In overeenstemming met McCloy, de Hoge Commissaris voor Duitsland, gaven zij Acheson te kennen dat zij vonden dat het Europese leger de beste mogelijke oplossing was voor Duitse herbewapening. Vergaande Europese integratie was bovendien noodzakelijk voor de verdediging van West-Europa. Eisenhower vond dat de Verenigde Staten het heft in handen moesten nemen. Hij ging er alles aan doen om de onderhandelingen in Parijs nieuw leven in te blazen. In de zomer van 1951 werd het Amerikaanse standpunt onder politieke druk van Eisenhower, McCloy en Bruce, veranderd. Minister van defensie Marshall, Acheson en president Truman stemden op 19 juli 1951 in met de koerswijziging van Eisenhower[footnoteRef:25]. [23: FRUS 1951, Vol. 3 (1), Acheson aan Bruce, 12-07-1951, 826.] [24: FRUS 1951, Vol. 3 (1), Bruce aan Acheson, 03-07-1951, 805.] [25: FRUS 1951, Vol. 3 (1), Bruce aan Acheson, 18-07-1951, 838.]

2 Toch naar Parijs
Op 24 juli 1951 werd het interim-rapport uitgebracht. Het Pleven plan werd vanaf toen aangeduid als Europese Defensie Gemeenschap. De EDG kreeg een tijdsduur van 50 jaar. Financiering van de EDG moest via een gemeenschappelijke begroting. De lasten zouden vooraf bepaald moeten worden door middel van een verdelingssleutel. Het Europese leger werd gevormd door contigenten van alle lidstaten. Ze werden op een zo laag mogelijk niveau geïntegreerd. Uitgezonderd werden krijgsmachtdivisies bestemd voor overzeese gebieden en politietroepen. Operationalisering van het leger viel toe aan de NAVO opperbevelhebber. Nauwe betrokkenheid bij de NAVO was erg belangrijk. De transitoire periode werd afgeschaft. Alle troepen werden direct in de Europese pool samen gebracht. De belangrijkste discriminerende elementen ten aanzien van Duitsland werden onder politieke druk van de Verenigde Staten afgezwakt. De EDG werd vormgegeven door een aantal supranationale organen: Hoge Autoriteit, Raad van Ministers, Parlement en Hof. De Hoge Autoriteit en Raad van Ministers werden controversiële discussiepunten. De Fransen, Belgen en Luxemburgers waren voorstander van een enkele Hoge Commissaris, omdat beslissingen op het gebied van defensie snelheid vereisten. De Belgen en Luxemburgers kwamen later op dat standpunt terug. De Duitse en Italiaanse delegaties zagen meer heil in een collegiale vorm. Frankrijk wilde dat de Hoge Commissaris een Fransman was. De Duitsers en Italianen zagen dat niet zitten. Ook Stikker was tegen de benoeming van een Hoge Commissaris. Volgens Stikker vloeide dat voort uit de negatieve perceptie van Frankrijk met betrekking tot de inschakeling van Duitsland bij de verdediging van Europa[footnoteRef:26]. Nederland was bang dat het dan niets meer te zeggen had. De bevoegdheden van de Hoge Commissaris zouden gelijk staan aan die van een nationale Minister van Defensie. Een ander belangrijk orgaan was de Raad van Ministers. In sommige gevallen zou de Raad van Ministers zich eenstemmig uitspreken. In andere gevallen met een meerderheid van 2/3. Elk land zou door een lid van zijn regering vertegenwoordigd zijn[footnoteRef:27]. Nederland streefde naar het unanimiteitsprincipe voor belangrijke beslissingen in de Raad van Ministers. [26: NA, 2.02.05.02 inv.nr. 395, ministerraad notulen, 13-08-1951, No. 941.] [27: NA, 2.02.05.02 inv.nr. 470, van Boetzelaer van Oosterhout aan Boon,
04-08-1951, No. 1534.]

2.1. Nederlandse bezwaren
Volgens een rapport van Van Boetzelaer van Oosterhout aan secretaris – generaal van Buitenlandse Zaken, Boon, was de uitgesproken steun van de Verenigde Staten voor het Franse interim – rapport een belangrijk keerpunt. Aanvankelijk werd gedacht dat de Verenigde Staten geen vertrouwen hadden in de oprichting van een Europees leger. Eisenhower vond deelname van Duitsland aan de verdediging van West- Europa onmisbaar: ‘bij de Atlantische Opperbevelhebber schijnt langzamerhand de gedachte gerijpt te zijn, dat alleen door een geïntegreerd Europees leger een oplossing van alle moeilijkheden verwachtbaar zou worden‘[footnoteRef:28]. Deze opvatting werd door de Amerikaanse regering gedeeld. In de Verenigde Staten won het Pentagon aan invloed, waardoor Acheson volgens Stikker steeds minder ruimte kreeg en ‘nog weinig goeds kon doen’[footnoteRef:29]. Tijdens de afsluitende fase van de conferentie in Parijs was politieke druk van de Verenigde Staten merkbaar geweest. Daardoor was de kans op verwezenlijking van de Franse voorstellen aanzienlijk verbeterd. De Verenigde Staten waren tot de conclusie gekomen dat Frankrijk weerstand bleef bieden tegen een Duits nationaal leger. Opname van Duitsland in de Atlantische Alliantie was daarom niet langer aan de orde. Herbewapening van Duitsland was alleen mogelijk als de Europese Defensie Gemeenschap van de grond kwam. De Verenigde Staten waren voorstander van vergaande Europese integratie. Daar zat voor hen een belangrijk voordeel op militair terrein aan vast. Ze hoefden niet langer met alle zes de Europese bondgenoten in contact te staan. Van Boetzelaer van Oosterhout was van mening dat deze opstelling grote politieke gevolgen voor Nederland met zich mee kon dragen als deze vereenvoudiging werd doorgedrukt binnen de NAVO. Als de NAVO op dezelfde manier vereenvoudigd werd dan zou Nederland aan invloed verliezen en werd Frankrijk de belangrijkste woordvoeder binnen de hoogste NAVO organen[footnoteRef:30]. [28: NA, 2.02.05.02 inv.nr. 470, van Boetzelaer van Oosterhout aan Boon,
04-08-1951, No. 1534.] [29: NA, 2.02.05.02 inv.nr. 395, ministerraad notulen, 13-08-1951, No. 941.] [30: NA, 2.02.05.02 inv.nr. 470, van Boetzelaer van Oosterhout aan Boon,
04-08-1951, No. 1534.]

Eind juli 1951 liet de Nederlandse ambassadeur in Washington, van Roijen, weten dat Nederland zich ernstige zorgen maakte over de ontwikkelingen in Parijs. Men was bevreesd voor het overdragen van soevereiniteit en had grote bezwaren tegen een enkele Hoge Autoriteit en het gemeenschappelijke budget. Dat het Nederlandse parlement geen controle zou hebben op een groot deel van haar defensie uitgaven was moeilijk te verkroppen. Ook was men van mening dat de rol van de NAVO minder belangrijk werd. Nederland geloofde volgens van Roijen nog steeds niet in acute dreiging van de Sovjet Unie[footnoteRef:31]. [31: FRUS 1951, Vol. 3 (1), Memorandum Matthews, 31-07-1951, 873 – 875.]

De EDG was voor Nederland onaantrekkelijk, doordat Engeland en de Scandinavische landen er buiten bleven. Van de Engelsen werd weinig steun verwacht, hoewel de Engelse houding ten opzichte van de EDG wel was veranderd volgens de Amerikaanse zaakgelastigde in London, Holmes. Enerzijds door steun van de Verenigde Staten; de Franse voorstellen werden niet langer afgedaan als onrealistisch. Anderzijds door de steun van Eisenhower voor de oprichting van een Europees leger; dit had grote indruk gemaakt op de Engelsen[footnoteRef:32]. In een gesprek tussen de Beus, gezant op de Nederlandse ambassade in Washington en Byroade werd zelfs gezegd dat de Engelsen zich hardop afvroegen of ze wel buiten de EDG konden blijven. Byroade had gevraagd wat Nederland deed als Engeland de Franse voorstellen ging steunen. De Beus vermoedde dat de Nederlandse bezwaren tegen deelname van kracht bleven[footnoteRef:33]. De Italianen verkeerden in een slechte uitgangspositie. De Belgen konden misschien concessies los peuteren. Duitsland bezat aanvankelijk geen gelijke status. Acheson was weliswaar voorstander van volledige soevereiniteit voor Duitsland en lidmaatschap van de NAVO, maar Frankrijk ging hier niet in mee[footnoteRef:34]. Voor ‘balance of power’ binnen de gemeenschap werden meer landen nodig geacht. [32: FRUS 1951, Vol. 3 (1), Holmes aan Acheson, 27-7-1951, 871.] [33: NA 2.05.117, inv.nr. 872, Tel. van de Beus, 15-08-1951, No. 10142.] [34: FRUS 1951, Vol. 3 (1), Acheson, Lovett aan Truman, 30-07-1951, 849 – 852.]

Tijdens een ambassadeursconferentie in augustus 1951 werden de bezwaren tegen de Europese Defensie Gemeenschap nog eens uiteengezet. Naast het ontbreken van Engeland en de Scandinavische landen werden er andere bezwaren aangevoerd. Men was bevreesd voor overdracht van soevereiniteit op supranationale organen, zonder dat er politieke, financiële, monetaire, economische en sociale eenheid van beleid bestond. Bovendien waren supranationale organen geneigd minder zuinig financieel beleid te voeren. Er werd gewezen op economische en ook politieke instabiliteit van de lidstaten. Het Nederlandse marine beleid zou in geding raken. De positie van de kroon werd verzwakt. Als klap op de vuurpijl was men bang voor eerst Franse en later Duitse dominantie binnen de EDG. Hoewel van Duitse dominantie nog geen sprake kon zijn bestond de kans dat Duitsland uiteindelijk de leiding over het Europese leger bemachtigde. Om deze reden was het voor Stikker en Drees van groot belang dat de Hoge Autoriteit uit een college bestond. Drees bleef bovendien terugkomen op het feit dat een gemeenschappelijke begroting voor hem onaanvaardbaar was: ‘Er is geen beleid meer te voeren, indien dit punt de nationale Regering wordt ontnomen’[footnoteRef:35]. Nederland moest zelf beslissende bevoegdheid behouden over het budget. Een ander hekel punt was dat het verdrag voor vijftig jaar werd aangegaan, ongeacht regimewijzigingen. Volgens Drees was het Europese leger binnen de NAVO eerder een complicatie dan vereenvoudiging. Er werden ook bezwaren tegen de Nederlandse opstelling aangevoerd. Het stond buiten kijf dat Duitse herbewapening voor Nederland onmisbaar was. Als een Europees leger tot stand kwam en Nederland deed niet mee dan liep het de kans minder goed verdedigd te worden. Bij gezamenlijk optreden van de Europese mogendheden kon men eerder rekenen op het krijgen van Amerikaanse steun en beïnvloeding van de Amerikaanse buitenlandse politiek. Amerikaanse steun zou bij afhaken van Nederland nadelig worden beïnvloed. De Amerikaanse regering steunde het interim – rapport. Afzijdigheid betekende een verzwakking van de Nederlandse positie binnen de NAVO. Bovendien kwam dan ook de Benelux in gevaar. België en Luxemburg deden wel mee aan de conferentie in Parijs[footnoteRef:36]. [35: NA, 2.02.05.02 inv.nr. 395, ministerraad notulen, 20-08-1951, No. 945.] [36: NA, 2.02.05.02 inv.nr. 470, Stikker aan Drees, 17-08-1951, No. 1624.]

De onderhandelingen over de Europese Defensie Gemeenschap kwamen pas echt op gang nadat het interim – rapport was uitgebracht. Het Petersberg rapport werd uiteindelijk terzijde geschoven. Frankrijk had haar oorspronkelijke voorstel met betrekking tot het onderhouden van troepen buiten de Europese krijgsmacht opgegeven. Als Duitsland daar geen recht op had dan ging het er ook niet mee akkoord dat andere lidstaten dat wel mochten[footnoteRef:37]. Indien de conferentie werd hervat op basis van de ter beschikking stelling van het gehele Franse leger voor de Europese Defensie Gemeenschap en Duitsland gelijkwaardig werd behandeld vond Stikker dat ook Nederland als volwaardig lid mee moest doen[footnoteRef:38]. Vanaf oktober 1951 was dat volgens Stikker het geval: ‘in october, there seemed to be a glimmer of hope, and so I then decided, partly out of the desire to keep in step with our Benelux partners, that we would participate actively in the conference[footnoteRef:39]. [37: FRUS 1951, Vol. 3 (1), Bruce aan Acheson, 24-08-1951, 856 – 858.] [38: NA, 2.02.05.02 inv.nr. 470, Stikker aan Drees, 17-08-1951, No. 1624.] [39: Stikker, Men of responsibility, 301.]

2.2. De rol van Engeland
Van 11 tot en met 14 september 1951 werden er ministeriële besprekingen gehouden tussen Frankrijk, Engeland en de Verenigde Staten in Washington. Stikker was bang dat Nederland te laat was als de grote drie mogendheden eenmaal een beslissing hadden genomen. Voorlopig kon op de conferentie in Washington worden gewacht. Na de bijeenkomst van de ‘Grote Drie’ werd besloten in welke vorm Nederland aan de besprekingen meedeed[footnoteRef:40]. De Benelux landen werden buiten de besprekingen gehouden. Op 10 september vond een bijeenkomst plaats, waarbij Benelux experts de mogelijkheid kregen ‘to present any views they might have'[footnoteRef:41]. Nederland had er herhaaldelijk bij de Verenigde Staten op aan gedrongen. De drie grote mogendheden hadden tijdens besprekingen in Washington op de vooravond van de besprekingen van de Noord Atlantische Raad in Ottawa hun steun uitgesproken voor de Franse EDG plannen. In Ottawa werd vernomen dat dit de hoofdlijnen betrof van het interim rapport van de conferentie in Parijs. Er werd niet gekeken naar details. De bijeenkomst in Ottawa duurde van 15 tot en met 20 september. Belangrijk was de nieuwe houding van de Italianen ten opzichte van de EDG. Italië veranderde van standpunt. Italië was bereid het interim rapport te accepteren als basisstuk voor de onderhandelingen. De Italianen deden ook een aantal concessies met betrekking tot het gemeenschappelijke budget. Ze waren zelfs bereid afstand te doen van de oprichting van een defensiecommissariaat[footnoteRef:42]. Hoogtepunt was dat de Engelsen niet langer neutraal waren, maar ook steun hadden betuigd. De Franse minister van Buitenlandse Zaken Schuman was hen er dankbaar voor. Desalniettemin werd van Engeland niet verwacht dat het lid zou worden van de EDG en bleven zij buiten de besprekingen: ‘there was not only the fact that the British Isles were seperated from the Continent, but there was also a vast difference between the countries of the Continent, and the U.K’ [footnoteRef:43]. De Engelsen zagen het Europese leger als de beste en wellicht enige wijze om de Duitse defensie bijdrage te verwezenlijken. Ook volgens de Verenigde Staten was de EDG de beste methode om Duitse herbewapening mogelijk te maken en ervoor te zorgen dat Duitsland aan West – Europa gebonden werd. Volgens de Verenigde Staten was integratie belangrijk om de economische en militaire positie van Europa te verbeteren. De Amerikanen hadden veel vertrouwen in Schuman. Eisenhower was overtuigd van de EDG: ‘The U.S. therefore gave vigorous enthusiastic and full support to the plan. There would be no turning back and no doubts’[footnoteRef:44]. [40: NA, 2.02.05.02 inv.nr. 395, ministerraad notulen, 20-08-1951, No. 945.] [41: NA 2.05.117, inv.nr. 872, Tel. van de Beus, 04-09-1951, No. 44919.] [42: FRUS 1951, Vol. 3 (1), Bruce aan Acheson, 03-10-1951, 883 – 885.] [43: FRUS 1951, Vol. 3 (1), Washington 10 – 14 September, 1951, 1228 -1231.] [44: FRUS 1951, Vol. 3 (1), Washington 10- 14 september, 1951, 1268 – 1272.]

Aan Frankrijk moest duidelijk worden gemaakt dat Nederlandse deelname aan de besprekingen niet zonder meer een akkoord betekende met de voorlopige resultaten van de conferentie. Men was bang dat het stellen van voorwaarden van Nederlandse zijde door de Fransen werd aangepakt om een Nederlands akkoord af te dwingen met de conclusies van het interim rapport[footnoteRef:45]. Stikker was nog altijd van mening dat de groep EDG lidstaten zonder deelname van Engeland en Scandinavië onvoldoende was. ‘Stikker heeft tegen Minister Morrison gezegd het te betreuren, dat Engeland ten aanzien van het Europese leger in Ottawa zijn standpunt heeft gewijzigd zonder vooraf de kleine landen hierin te kennen’ en ‘Als de Grote Drie echter tot de conclusie zijn gekomen, dat het toch de richting van een Europees leger uitmoet, omdat geen andere oplossing voor de opneming van Duitsland in de Westelijke defensie mogelijk is, is spreker van oordeel, dat Nederland gedwongen is mee te doen met de besprekingen’[footnoteRef:46]. De belangrijkste institutionele vraagstukken waren immers nog niet opgelost. Niet alleen Stikker vond de groep landen te klein. Ook Lieftinck ging economische en politieke integratie met de deelnemende landen het liefst uit de weg. Het ging hem om militaire integratie. Als ook Engeland en Scandinavië deelnamen werd het een andere zaak. Deelname aan de EDG betekende voor hem een breuk met de buitenlandse politiek van Nederland: ‘waarbij door de eeuwen heen een inlijving bij continentale landen is afgewezen, doch steeds gezocht is naar een evenwicht met landen zoals Engeland’[footnoteRef:47]. Lieftinck verenigde zich uiteindelijk met actieve deelname. De Minister van Landbouw Mansholt vond een Europees leger wenselijk, maar was ook niet gelukkig met alle betrokken spelers. Engeland en Scandinavië waren volgens hem voor de verdediging van Europa noodzakelijk. Tijdens de ministerraad van 8 oktober 1951 werd toch besloten actief mee te doen aan de besprekingen in Parijs[footnoteRef:48]. Volgens de Amerikaanse ambassadeur in Den Haag, Chapin, was het kabinet, nadat besloten werd tot actieve deelname nog lange tijd huiverig voor de Franse plannen. De aarzelende houding van Nederland was volgens Chapin te verklaren, doordat Nederland goede diplomatieke en economische banden had met Engeland en de Scandinavische landen. Engeland had de Franse voorstellen aanvankelijk niet serieus genomen. Daarnaast legde Chapin nadruk op de Benelux: ‘their neighbors had signed up, and economically, as well as politically, they felt themselves obliged to follow suit’[footnoteRef:49]. Ook deed Stikker volgens Van der Harst mee aan de conferentie in Parijs, nadat duidelijk werd dat de Fransen bang waren voor Nederlandse samenwerking met Italië en België. En was het belangrijk dat de Verenigde Staten dreigden met de beëindiging van militaire en financiële hulp. Daardoor stelde Nederland zich inschikkelijker op[footnoteRef:50]. [45: NA, 2.02.05.02 inv.nr. 472, Stikker aan Drees, 05-10-1951, No. 2114.] [46: Ibidem.] [47: Ibidem.] [48: NA, 2.02.05.02 inv.nr. 395, ministerraad notulen, 08-10-1951, No. 972.] [49: FRUS 1951, Vol. 3 (1), Chapin aan Acheson, 17-10-1951, 888 – 891.] [50: Van der Harst, The Atlantic priority, 151 – 152.]

2.3. De Nederlandse delegatie
Van Vredenburch werd de Nederlandse delegatie leider in Parijs. Nederlandse deelname werd op prijs gesteld, maar met argusogen bekeken. Volgens van Vredenburch werden de Nederlanders zelfs gezien als de ‘doodgravers van de conferentie’[footnoteRef:51]. Van Vredenburch was persoonlijk voorstander van nauwe Europese samenwerking ‘en overtuigd dat ons oude werelddeel, wilde het zich handhaven, (…), op den duur tot een statenbond of een bondsstaat zou moeten worden samengesmolten’[footnoteRef:52]. Het was hem er veel aan gelegen een constructieve bijdrage te leveren. Stikker steunde de aanpak van Van Vredenburch, al was het maar om later niet van sabotage beschuldigd te kunnen worden door de andere lidstaten. Binnen het Nederlandse parlement was een meerderheid voor Europese integratie. Men hield er rekening mee dat dit niet in alle volksvertegenwoordigingen het geval was. Het team van Van Vredenburch bestond uit het voor hem bekende tweetal Stuyt en Riphagen. Het Ministerie van Economische Zaken had Blaisse afgevaardigd. Het Ministerie van Financiën droeg De Groot van Embden aan. Generaal – majoor Mathon was de vertegenwoordiger van het Ministerie van Defensie. Volgens van Vredenburch wou Frankrijk zo snel mogelijk een verdrag afsluiten. Men wees op neonazisme in Duitsland en politieke druk van de Verenigde Staten op Frankrijk. Ook de Duitse delegatieleider Blank drong aan op snelle ondertekening. Italië stond niet langer sceptisch tegenover de EDG. De Belgen hadden nog geen regeringsstandpunt[footnoteRef:53]. [51: H.F.L.K. van Vredenburch, Den Haag antwoordt niet, (Leiden 1985) 451.] [52: Ibidem, 447.] [53: NA, 2.02.05.02 inv.nr. 395, ministerraad notulen, 15-10-1951, No. 975.]

Nederland verkeerde in een beroerde onderhandelingspositie en zocht voor haar standpunten steun bij België en Luxemburg. Volgens minister Staf bestond er geen samenhang tussen het Belgische Ministerie van Buitenlandse Zaken en Defensie. Volgens Staf lagen de Belgische legerleiders en Minister van Defensie op lijn met de Nederlandse standpunten. Alleen Buitenlandse Zaken nam een ander standpunt in. Volgens Stikker kwam dat door de onmogelijke houding van de Belgische Minister van Buitenlandse Zaken Van Zeeland[footnoteRef:54]. Het Belgische voornemen om maar een gedeelte van haar strijdkrachten in het Europese leger in te brengen werd prijsgegeven onder Franse druk. Zowel de Verenigde Staten als Engeland steunde immers de Franse plannen. Ten aanzien van het Nederlandse tegenvoorstel werd opgemerkt dat dit neerkwam op een voorstel om Duitsland toe te staan een eigen nationaal leger op te bouwen. Volgens de Belgen was dat voor Frankrijk onaanvaardbaar en voor de Russen provocerend. Kortom, op steun van Belgische zijde voor de Nederlandse opvattingen was in de praktijk nog nauwelijks sprake[footnoteRef:55]. Tijdens de ministerraad van 15 oktober 1951 werd besloten een beperkte Benelux conferentie voor te stellen om te kijken of er mogelijkheden waren om met België een gemeenschappelijk standpunt in te nemen. In oktober 1951 vond daarom een Benelux conferentie plaats in Brussel. Volgens de Amerikaanse ambassadeur Bruce werd de Benelux conferentie gehouden om een gemeenschappelijk front tegen de EDG te organiseren[footnoteRef:56]. In november was er ook nog een Benelux conferentie in Rome. Drees, Stikker, Staf en Lieftinck waren de afgevaardigden van Nederlandse zijde. De Belgische delegatie werd geleid door van Zeeland. Voor aanvaarding van het EDG verdrag door België zou grondwetsherziening noodzakelijk zijn en hiervoor waren algemene verkiezingen nodig. Het kabinet van Zeeland zou daardoor kunnen vallen. De Belgen die vanaf het begin aan de conferentie in Parijs hadden deelgenomen lieten aan de andere lidstaten weten het niet eens te zijn met voortgang van de EDG besprekingen[footnoteRef:57]. De Belgische bezwaren waren hard aangekomen. Het kwam de Nederlandse delegatie goed uit. De conferentie kwam in een impasse terecht, maar werd doorbroken. Volgens van Vredenburch had de Nederlandse delegatie zich ontpopt als ‘de reddende engel der conferentie’[footnoteRef:58]. [54: NA, 2.02.05.02 inv.nr. 395, ministerraad notulen, 13-08-1951, No. 941.] [55: NA 2.05.117, inv.nr. 872, Tel. van Roijen, 23-09-1951, No. 11578.] [56: FRUS 1951, Vol. 3 (1), Bruce aan Acheson 27 – 10 – 1951, 902.] [57: NA, 2.02.05.02, inv.nr. 395, ministerraad notulen, 05-11-1951, No. 988.] [58: Van Vredenburch, Den Haag antwoordt niet, 454.]

Volgens van Vredenburch waren twee voorwaarden van essentieel belang voor Nederlandse deelname aan de EDG. In de eerste plaats was de Nederlandse regering van mening dat de EDG zou moeten worden geleid door een defensiecommissariaat, terwijl Frankrijk had voorgesteld om de leiding in handen te leggen van één defensiecommissaris met brede volmachten. De tweede voorwaarde betrof de gemeenschappelijke begroting. Volgens minister van Financiën Lieftinck zou een derde deel van de Nederlandse begroting vallen onder het bestuur van de EDG. De angst bestond dat Nederland niet langer zelfstandig zou kunnen beslissen over haar defensie uitgaven. Daarnaast was men bang dat de Nederlandse politiek van loonmatiging en sociale zekerheid zou worden aangetast[footnoteRef:59]. Ook was Nederland bang dat het door gemeenschappelijke financiering voor een groot deel zou moeten mee betalen aan de opbouw van Duitse strijdkrachten[footnoteRef:60]. Volgens van Vredenburch vonden de Amerikanen de vorming van een gemeenschappelijk budget een vanzelfsprekendheid. Ook verwachtte van Vredenburch voor de instelling van een defensiecommissariaat van de Verenigde Staten geen steun. Duitsland stond daar niet afwijzend tegenover dus daar lag een mogelijkheid. Drees had nogmaals te kennen gegeven dat een defensiecollege een absolute voorwaarde was. En dat Nederland anders niet mee kon doen[footnoteRef:61]. Van Roijen had aan de Verenigde Staten doorgegeven dat grondwetsherziening noodzakelijk was voor aanvaarding van een gemeenschappelijk budget. Hij liet bovendien weten geschrokken te zijn van de toespraak die Schuman eind oktober had gegeven, waarin werd gerept over politieke federatie. Dat ging Nederland veel te ver en veel te snel. De Verenigde Staten kregen steeds meer de indruk van Van Roijen dat Nederland een excuus zocht om uit de onderhandelingen te stappen: unless their views in opposition to common budget and high commissioner can be met’[footnoteRef:62]. [59: Ibidem, 447 – 464.] [60: FRUS 1952 – 1954, Volume V part 1, Bruce aan Acheson, 03-01-1952, 572 – 576.] [61: NA, 2.02.05.02 inv.nr. 395, ministerraad notulen, 22-10-1951, No. 982.] [62: FRUS 1951, Vol. 3 (1), Acheson aan Chapin, 30-10-1951, 906.
]

3 Ministeriële besprekingen in Straatsburg & Parijs	
Tijdens de laatste fase van de conferentie in Parijs ontstonden er twee kampen. Frankrijk, Duitsland en Italië lagen op dezelfde lijn. Het leek erop dat de drie landen overeenstemming hadden bereikt over de meest belangrijke kwesties. Alleen de Benelux landen lagen nog dwars, vooral België en Nederland. Zij boden steeds nadrukkelijker verzet[footnoteRef:63].Drees vond de Franse EDG plannen niet haalbaar. Er werd bovendien verwacht dat België verstek liet gaan[footnoteRef:64]. Samenwerking met de Benelux was een belangrijke pijler van het Nederlandse buitenlandse beleid. Als België afzag van deelname dan deed Nederland dat ook volgens Stikker en andersom[footnoteRef:65]. In december 1951 was ook definitief duidelijk geworden dat Engeland niet meedeed. De Italianen hadden zich zorgen gemaakt over de oppositie van de Benelux. Als de Benelux afzagen van de EDG dan deed Italië nog wel mee volgens de Italiaanse EDG afgevaardigde, Lombardo[footnoteRef:66]. Volgens de Verenigde Staten had de EDG meer kan op slagen als de Benelux meededen. De Verenigde Staten waren ook nog voorstander van oprichting van de EDG als die alleen bestond uit Frankrijk, Italië en Duitsland. Ook de Fransen en Duitsers maakten zich grote zorgen. De Europese Defensie Gemeenschap stond op het spel[footnoteRef:67]. [63: FRUS 1952 – 1954, Vol. V (1), Acheson aan Bruce, 02-01-1952, 571 – 572.] [64: NA, 2.02.05.02, inv.nr. 395, ministerraad notulen, 22-12-1951, No. 101.] [65: FRUS 1951, Vol. 3 (1), Trimble aan Acheson, 22-12-1951, 978 – 980.] [66: FRUS 1951, Vol. 3 (1), Acheson aan Bruce, 20-11-1951, 929.] [67: FRUS 1951, Vol. 3 (1), Acheson aan de ambassades in London, Parijs, Brussel, Den Haag. 947 – 948.]

3.1. Het verzet van de Benelux
Alle delegaties waren aan strikte instructies gebonden. Onderhandelingen over principiële kwesties werden verschoven naar ministersconferenties. Schuman vertegenwoordigde Frankrijk, Adenauer Duitsland, De Gasperi Italië, Stikker Nederland, Van Zeeland België en Bech nam Luxemburg voor zijn rekening. Op 11 december 1951 vonden er ministeriële besprekingen plaats in Straatsburg. Er waren al eerder ministeriële besprekingen gehouden op 15 november in Parijs op verzoek van Van Zeeland. Ook deze keer was de Belgische minister van Buitenlandse Zaken het middelpunt. Adenauer voerde scherpe discussies met hem. De Belgen vonden het toch nodig om nationale strijdkrachten buiten de EDG te houden. Adeanauer was van mening dat de Belgen probeerden een speciale deal te slepen uit de onderhandelingen. Het was een teken aan de wand. De Benelux landen werden steeds lastiger. Volgens Adenauer was het aannemelijk dat Nederland werd beïnvloed door de Engelse aversie tegen de EDG. De Engelsen konden daar iets aan doen[footnoteRef:68]. Er werd vergaderd over de structuur van het commissariaat, het gemeenschappelijk budget en het gebruik van de strijdkrachten. Het bewapeningsvraagstuk kwam aan de orde en de benoeming van officieren. Ten aanzien van het gemeenschappelijke budget werd nog geen overeenstemming bereikt. De Amerikanen werden steeds ongeduldiger. De Nederlandse positie leek volgens Stikker onhoudbaar [footnoteRef:69].Van 27 tot en met 30 december 1951 werden er ministeriële besprekingen in Parijs gehouden. Schuman en Adenauer werkten nauw samen, maar de patstelling van de Benelux landen werd niet doorbroken. De samenwerking tussen de Benelux landen was erg goed geweest. Stikker vond de sfeer tijdens de besprekingen slecht: ‘whenever smaller Benelux put forth a suggestion they were brutally slapped down (…)’[footnoteRef:70]. Adenauer had zich altijd sterk verzet tegen een Duits nationaal leger en een nationaal defensie budget. Het supranationale karakter van de EDG werd vooral door hem verdedigd. De Hoge Commissaris voor Duitsland McCloy vond dat men kon rekenen op de volwaardige steun van Duitsland voor de EDG. De oppositie van de Benelux was ook volgens hem het resultaat van Engelse bedenkingen[footnoteRef:71]. [68: FRUS 1951, Vol. 3 (1), Bruce aan Acheson, 29-12-1951, 981 – 983.] [69: NA, 2.02.05.02, inv.nr. 395, ministerraad notulen, 17-12-1951, No. 1008.] [70: FRUS 1951, Vol. 3 (1), Bruce aan Acheson, 12-01-1951, 584 – 585.] [71: FRUS 1952 – 1954, Vol. V (1), McCloy aan Acheson en Byroade, 03-01-1952, 576 – 578.]

Nederlandse en Belgische standpunten verschilden van elkaar. Desondanks vormden zij een gezamenlijk blok. België en Nederland zagen meer in Europese samenwerking dan integratie. Nederland was bang dat de oprichting van de EDG de Verenigde Staten een uitweg bood om de militaire steun aan Europa op een lager pitje te zetten. Ook om Amerikaanse soldaten terug te halen. Stikker had Eisenhower in januari 1952 meegedeeld dat hij de EDG een verzwakking vond van de NAVO[footnoteRef:72]. En van Roijen had aan Acheson te kennen gegeven dat Nederland bevreesd was voor Franse distantiëring van de NAVO. Nederland had deze indruk gekregen tijdens de laatste ministeriële besprekingen in Parijs. Schuman had namelijk gezegd dat de NAVO slechts van tijdelijke aard was. Nederland wilde geen onafhankelijke EDG ten opzichte van NAVO. De EDG moest een integraal onderdeel zijn van de Atlantische Alliantie. In elk geval in nauwe samenwerking met de NAVO[footnoteRef:73]. Volgens Drees kon Nederland alleen meedoen aan de EDG als het volwaardig lid bleef van de NAVO. En als de EDG en NAVO voor dezelfde tijd geldig bleven[footnoteRef:74]. [72: FRUS 1952 – 1954, Vol. V (1), Bruce aan Acheson, 12-01-1952, 584 – 585.] [73: FRUS 1952 – 1954, Vol. V (1), Acheson aan Van Roijen, 11-01-1952, 580 – 582.] [74: FRUS 1952 – 1954, Vol. V (1), Memorandum Acheson, 21-01-1952, 589 – 593.]

De houding van de Benelux belemmerde de voortgang van de conferentie in Parijs. Wantrouwen tegen Frankrijk en Duitsland was een terugkerend thema. Evenals de hoop op deelname van Engeland. Bovendien was Nederland ervan overtuigd dat het meer financiële en militaire hulpverlening kreeg uit bilaterale betrekkingen met de Verenigde Staten[footnoteRef:75]. Het overdragen van soevereiniteit op gemeenschappelijke instituties viel nog steeds in slechte aarde, ondanks het statement van Drees dat Nederland dat al eerder gedaan had bij de oprichting van de Europese Gemeenschap voor Kolen en Staal. Nederland eiste een defensiecommissariaat. Nederland accepteerde het gemeenschappelijk budget niet. In een bezoek van Drees aan de Verenigde Staten werd duidelijk gemaakt dat: the French thought Benelux would be forced to participate in the EDF under pressure from the U.S. The French were mistaken about this (…)’[footnoteRef:76]. Zowel van Franse als Duitse zijde was namelijk gevraagd of de Verenigde Staten alles op alles zou kunnen zetten om Nederland en België over de streep te trekken. Het leek hen handig dat eerst Nederland werd benaderd: ‘both think that Dutch might be persuaded, but that Belgians can only be pressed, and that this will be easier if Dutch can be swung around’[footnoteRef:77]. Volgens Bruce om meer politieke druk op de lidstaten te zetten. Er was geen tijd voor alternatieven. Acheson moest de ambassadeurs van Nederland en België overtuigen dat Amerikaanse troepen in Europa zouden blijven, ondanks oprichting van de Europese Defensie Gemeenschap. Bovendien ging Amerikaanse hulpverlening uit naar de meest effectieve defensie methode. De EDG werd door het Amerikaanse congres beschouwd als de best mogelijke manier. Nederlandse deelname werd dus beloond. Volgens Bruce was het: ‘inappropriate to state that US military assistance to these countries would be conditional on participation in common defense and procurement program.’ Maar de duimschroeven werden wel aangedraaid. Nederland kreeg wel de garantie dat het niet meer ging betalen dan het al deed: ‘Dutch wil not do more in EDF than they would in NATO’[footnoteRef:78]. De Frans – Duitse toenadering werd door de Verenigde Staten als een unieke mogelijkheid beschouwd. [75: FRUS 1952 – 1954, Vol. V (1), Bruce aan Acheson, 03-01-1952, 572 – 576.] [76: FRUS 1952 – 1954, Vol. V (1), Memorandum Acheson, 21-01-1952, 589 – 593.] [77: FRUS 1952 – 1954, Vol. V (1), Bruce aan Acheson, 03-01-1952, 572 – 576.] [78: FRUS 1952 – 1954, Vol. V (1), Bruce aan Acheson, 03-01-1952, 572 – 576.]

3.2. Concessies
Op 26 en 27 januari 1952 vonden er weer ministeriële besprekingen plaats in Parijs. Adenauer was er niet bij en werd vertegenwoordigd door Hallstein. Er werden belangrijke overeenkomsten gesloten. Er werden ook problemen geconstateerd. Duitsland verlangde naar lidmaatschap van de NAVO. En ook de Saar kwestie speelde op. Deze bijeenkomst was succesvoller, doordat de Verenigde Staten en Engeland meer aandrongen bij de Benelux landen op compromis: ‘on the other hand, France, Germany, and Italy have made major concessions even to the point of weakening their EDC supranational structure in order to satisfy the smaller powers’[footnoteRef:79]. Overeenstemming werd bereikt over de compositie van het defensiecommissariaat en de stemprocedure in de Raad van Ministers. Een bron van terugkerende onenigheid betrof de interne organisatie van de EDG. Aanvankelijk had Frankrijk eerst een enkele Hoge Autoriteit voorgesteld. De Fransen gingen later akkoord met het Duitse – Italiaanse voorstel van een commissariaat van drie. Frankrijk, Duitsland en Italië deden begin januari al een enorme concessie, doordat ze instemden met een defensiecollege, waarbij alle landen vertegenwoordigd werden. Volgens Stikker had Nederland toen bereikt wat het wilde en zou het er goed aan doen minder hard te zijn. Volgens minister van den Brink was het zelfs zo dat: ‘het sedert de bevrijding nog niet is voorgekomen, dat Nederland zo ongehavend door een belangrijke bespreking heen is gekomen’[footnoteRef:80]. Het defensiecommissariaat bestond uit zeven leden. De Benelux – landen werden gezamenlijk door een commissaris vertegenwoordigd. Frankrijk, Duitsland en Italië door een tweetal. Het lastigste discussiepunt betrof het gemeenschappelijke budget. Frankrijk, Duitsland en Italië hadden wederom een knieval gemaakt voor de Benelux landen. De Benelux kregen de garantie van vertegenwoordiging in de Hoge Autoriteit. Dit orgaan ging ook over het gemeenschappelijke budget. Een andere verdienste was dat de Raad van Ministers beslissingen nam met betrekking tot het budget en nationale contributies op de basis van unanimiteit. Bovendien zouden nationale bijdragen worden vastgesteld op basis van de gebruikelijke NAVO procedures[footnoteRef:81]. De Nederlandse delegatie had volgens Van Vredenburch belangrijke concessies afgedwongen. Van Vredenburch schreef het zelf zo op: ‘geheel afgezien hiervan behoeft, wanneer een aantal kleine landen tezamen met grote mogendheden onderhandelen, nooit te worden gevreesd dat de eersten niet de meeste veren zullen laten’[footnoteRef:82]. [79: FRUS 1952 – 1954, Vol. V (1), Perkins aan Acheson, 30-01-1952, 597 – 605.
] [80: NA, 2.02.05.02, inv.nr. 396, ministerraad notulen, 02-01-1952, No.1012.] [81: FRUS 1952 – 1954, Vol. V (1), Perkins aan Acheson, 30-01-1952, 597 – 605.] [82: Van Vredenburch, Den Haag antwoordt niet, 463.]

Over de relatie tussen de NAVO en de EDG bestond nog onenigheid. Het ging daarbij om de vraag wanneer EDG troepen wel of niet ingezet werden. Ook over wederzijdse veiligheidsgaranties tussen de NAVO en de EDG en de positie van Duitsland ten opzichte van de NAVO. Frankrijk, Duitsland en Italië beschouwden de EDG als een onafhankelijke organisatie, terwijl de Benelux en vooral Nederland de EDG zagen als onderdeel van de Atlantische Alliantie[footnoteRef:83]. Nederland weigerde aanvankelijk om een interne EDG veiligheidsgarantie te onderschrijven. De EDG onderhandelingen kwamen hierdoor wederom tot stilstand. Nederland wilde dat Engeland mee deed. Dit was mogelijk, want binnen het pact van Brussel bestond al een veiligheidsgarantie. Nederland wilde dat Engeland meer betrokken was. Engeland gaf uiteindelijk toe. Tussen de EDG en Engeland was een wederzijdse veiligheidsgarantie tot stand gekomen. Als de EDG lidstaten werden aangevallen dan gold automatische betrokkenheid van Engeland en vice versa. De Engelse garantie was net zo lang van kracht als de duur van de NAVO. Van Vredenburch was erg blij met deze belangrijke Engelse concessie. ’Alphand summed up by saying that without this answer from UK there would have been no EDC’[footnoteRef:84]. [83: FRUS 1952 – 1954, Vol. V (1), Perkins aan Acheson, 30-01-1952, 597 – 605.] [84: FRUS 1952 – 1954, Vol. V (1), Dunn aan Acheson, 09-04-1952. 638 – 639.
]

Het verzet van de Benelux was enigszins getemperd. Toch was de EDG nog steeds niet in veilig vaarwater terecht gekomen. Halverwege april had Acheson nog eens aangedrongen op haast bij de ondertekening van het verdrag. Het ‘Mutual Security Assistance’ hulp programma van de Verenigde Staten aan Europa werd door het Amerikaanse congres in behandeling genomen. Goedkeuring door het congres hing af van ondertekening van de EDG. De Amerikaanse Senaat had de stukken op tijd nodig anders werd behandeling uitgesteld tot januari 1953. Van uitstel kwam afstel volgens de retoriek van Acheson. De oppositie tegen de EDG nam dan verder toe. Nederland was niet onder de indruk van de nota van Acheson. Het was volgens hen niet realistisch om nu al een specifieke datum voor ondertekening van het verdrag af te spreken. Er waren nog veel onafgeronde kwesties[footnoteRef:85]. Voor de Verenigde Staten was het van groot belang dat de EDG onderhandelingen afgesloten werden. [85: FRUS 1952 – 1954, Vol. V (1), Acheson aan Dunn, 11-04-1952, 639 – 642.]

In januari 1952 had Stikker te horen gekregen dat de Verenigde Staten financiële en militaire hulpverlening aan Europa via de EDG wilden organiseren. De Nederlandse regering had liever dat financiële en economische hulp in bilateraal verband met de Verenigde Staten werd geregeld. Het betrof een voor Nederland schadelijke ontwikkeling. Stikker dreigde dat Nederland dan niet akkoord kon gaan met de EDG. Economische en militaire hulp dienden gescheiden te blijven[footnoteRef:86]. Van Vredenburch was heel ontevreden over de Nederlandse opstelling met betrekking tot het Amerikaanse hulpprogramma. De overige vijf landen vonden dat Amerikaanse financiële en militaire hulp via de EDG moest gaan[footnoteRef:87]. Lieftinck vond het een ontoelaatbaar pressiemiddel van de Verenigde Staten. Zonder onvoldoende financiële steun kon Nederland haar NAVO verplichtingen niet nakomen. Drees vond dat Nederland in een ongunstiger positie terecht kwam dan landen die buiten de EDG bleven[footnoteRef:88]. In februari bleek dat aan een compromis niet kon worden ontkomen. De Amerikanen gaven de garantie dat EDG leden niet benadeeld werden door minder economische hulpverlening. [86: NA, 2.02.05.02, inv.nr. 573, ministerraad notulen, 23-01-1952, No. 1024.] [87: Van Vredenburch, Den Haag antwoordt niet, 463.] [88: NA, 2.02.05.02, inv.nr. 396, ministerraad notulen, 04-02-1952, No. 1032.]

Kort voor de ondertekening kwam het EDG verdrag wederom in de problemen; Nederland stelde een ultimatum over de duur van de EDG. Nederland ondertekende alleen voor 17 jaar, net zolang als de tijdsduur van de NAVO. Als de andere lidstaten daar niet mee akkoord gingen dan had Nederland de mogelijkheid nodig om tegen die tijd zelf uit de EDG te kunnen stappen: ‘Stikker (…) had firm instructions not to sign treaty unless Dutch would be free to withdraw whenever US or UK defense guarantee no longer in force’[footnoteRef:89]. Nederland had op de valreep een discussiepunt gemaakt van de duur van de EDG en het was ook nog lang niet zeker of de Belgen overgingen op ondertekening van het verdrag. De overige vijf leden waren wel voorstander van een termijn van vijftig jaar. Schuman had een compromis voorgesteld, maar Stikker hield voorlopig voet bij stuk. Acheson had de Engelse minister van Buitenlandse Zaken Eden om hulp gevraagd: ‘we are sending a message pressing this view on Stikker and the Dutch government but I believe you can have the greatest influence upon them’[footnoteRef:90]. Secretaris – generaal Boon van het Ministerie van Buitenlandse Zaken beklaagde zich in de tussentijd bij Chapin over het feit dat Nederland nog steeds werd gezien als lastpak. En dat terwijl Denemarken en Noorwegen nooit iets was verweten. Kleine landen die niet eens meer meededen. Stikker kon niets doen zonder instructies van het kabinet. Drees en Lieftinck waren niet vatbaar voor het argument dat de Verenigde Staten wellicht overgingen op beperking of afschaffing van Amerikaanse hulp. Aan hun politieke loopbaan kwam een einde[footnoteRef:91]. Volgens Acheson was de tijdsduur van de EDG slechts een theoretische kwestie. De EDG was na 17 jaar een blijvende institutie, waaraan geen enkel lid zich meer aan zou willen onttrekken. Of de EDG werd niet geratificeerd[footnoteRef:92]. Stikker was vooral uit op bevestiging van Engeland en de Verenigde Staten over de blijvende aard van de Atlantische Alliantie. Deze bevestiging werd Nederland gegeven. Het EDG werd op 27 mei 1952 getekend. [89: FRUS 1952 – 1954, Vol. V (1), Acheson aan McCloy, 20-05-1952, 663 – 665.] [90: FRUS 1952 – 1954, Vol. V (1), Acheson aan Eden, 21-05-1952, 665 – 666.] [91: FRUS 1952 – 1954, Vol. V (1), Chapin aan Boon, 22-05-1952, 672 – 674.] [92: FRUS 1952 – 1954, Vol. V (1), Acheson aan Truman, 26-05-1952, 680 – 683.
]

Conclusie
De rol van de Verenigde Staten ten aanzien van de Nederlandse EDG politiek was belangrijk, maar niet van doorslaggevend belang voor Nederlandse deelname aan de conferentie in Parijs in 1951 of ondertekening van het verdrag in 1952. Nederland was al in 1950 voorstander van Duitse herbewapening, maar absoluut niet gebaat bij de oprichting van een Europees leger. In de loop van 1951 werd het buitenlandse beleid van de Verenigde Staten onder druk van Eisenhower, Bruce en McCloy veranderd. De Verenigde Staten werden actieve supporters van de Europese Defensie Gemeenschap. De Petersberg conferentie kwam op een zijspoor terecht. De Verenigde Staten steunden het Franse interim – rapport en dat was een belangrijk keerpunt. Nadat het interim – rapport was uitgebracht bleef Nederland nog altijd buiten de besprekingen in Parijs. De EDG was voor Nederland onaantrekkelijk, doordat Engeland en de Scandinavische landen er ook buiten bleven. Bovendien was Stikker van mening dat Nederland pas mee kon doen aan de onderhandelingen als het gehele Franse leger werd opgenomen in de EDG en Duitsland op gelijke voet werd behandeld. Eind 1951 was het zover. Ook België en Luxemburg speelden een belangrijk rol. Zij deden al mee aan de conferentie in Parijs. Samenwerking binnen de Benelux was een belangrijke pijler van het Nederlandse buitenlandse beleid. Stikker was tot de conclusie gekomen dat herbewapening van Duitsland voorlopig alleen mogelijk was binnen de EDG. Het definitieve omslagpunt kwam na de ministeriële besprekingen tussen Frankrijk, Engeland en de Verenigde Staten van 11 tot en met 14 september in Washington. Ook Engeland had steun betuigd aan de Franse plannen. De belangrijke institutionele vraagstukken waren nog niet opgelost en Nederland ging niet zomaar akkoord. Tijdens de laatste fase van de conferentie lagen de Benelux landen behoorlijk dwars. De belangrijkste discussiepunten voor Nederland betrof de instelling van een defensiecommissaris, gemeenschappelijke begroting en de link tussen de EDG en de NAVO. Op alle punten had Nederland concessies afgedwongen.

Het mislukken van de EDG had invloed op het proces van Europese integratie. Het is ook voor de actuele politiek van betekenis. De Europese Defensie Gemeenschap bleek een voorbeeld van de altijd voortdurende strijd tussen voorstanders van een supranationale gemeenschap en aanhangers van vrije samenwerking tussen soevereine staten. In 1954 werd het EDG verdrag afgeschoten in het Franse parlement. Een gemiste kans. Na de succesvolle oprichting van de Europese Gemeenschap voor Kolen en Staal kon door de gedachte van een Europese federatie een flinke streep worden gezet. Op Engels initiatief werd Duitsland opgenomen in de West – Europese Unie. Een intergouvermenteel militair samenwerkingsverband. Een jaar later werd Duitsland lid van de NAVO en werd het vraagstuk over Duitse herbewapening definitief afgesloten. In 1957 werd het verdrag voor een Europese Economische Gemeenschap getekend. Een onverwacht succes. Tijdens de jaren zestig probeerde de Gaulle te komen tot een Europese Politieke Unie op basis van intergouvermentele samenwerking. Nederland en België verbonden destijds een akkoord met de Fouchet plannen aan Engelse toetreding tot de EEG. Net als tijdens de EDG onderhandelingen waren Nederland en België bang voor Franse dominantie en zochten zij steun bij Engeland. De Fouchet plannen mislukten. De Gaulle zag het Frans – Duitse vriendschapsverdrag als doorstart naar een Europese Politieke Unie, maar het verdrag werd afgezwakt onderdruk van de Verenigde Staten. De Verenigde Staten zagen meer in supranationale organisaties. Opnieuw was de realisatie van een Europese Politieke Unie uit het zicht verdwenen. Door de krediet crisis in 2007 werd deze oude discussie weer opgerakeld. Griekenland, Ierland, Portugal en Spanje kwamen in grote problemen, waardoor de hele Eurozone in gevaar kwam. In 1999 was de Europese Monetaire Unie tot stand gekomen. 16 van de 27 Europese landen deden gelijk mee. Er werd gezamenlijk monetair beleid gevoerd, maar het economisch beleid bleef in handen van de lidstaten. Volgens voorstanders van een politieke unie ontbreekt het nog aan gemeenschappelijk economisch beleid. De binnenlandse politiek van probleemlanden is een zorg voor alle EMU landen geworden.

De Europese Unie is een unieke samenwerking tussen een groot aantal staten, maar door de sterke uitbreiding van de Europese Unie is het bereiken van compromis nog ingewikkelder geworden. Ook over gevoelige kwesties als de invulling van gemeenschappelijk buitenlands beleid lijkt overeenstemming verder weg dan ooit. Ondanks de instelling van Ashton, de Hoge vertegenwoordiger van de Unie voor Buitenlandse Zaken en Veiligheid. Zonder gemeenschappelijk buitenlands beleid zal Europa geen grote speler zijn in de wereldpolitiek. Zeker nu de machtsverhoudingen verschuiven en de Verenigde Staten zich niet langer blind staren op het oude continent, maar steeds nadrukkelijker bezig zijn met opkomende grootmachten als India en China.

Literatuurlijst
Aandahl, F. (ed.), Foreign Relations of the United States, Volume III, Part I, 1951,
European Security and the German Question, (Washington 1981)

Aron R. en Lerner D., France defeats EDC (New York 1957)

Dumoulin, M., La Communauté Européene de Défense, lecons pour demain (Brussel 2000)

Fursdon, E., The European Defence Community: a history, (London 1980)

Harryvan, A.G., In pursuit of influence, (Brussel 2009)

Harst, J. van der, The Atlantic priority, (Florence 2003)

Hellema, D., Buitenlandse politiek van Nederland, (Utrecht 2006)

Hellema, D., Frontlijn van de Koude Oorlog, (Amsterdam 1984)

Honig, J.W., Defense Policy in the North Atlantic Alliance: the case of The Netherlands (Westport 1993)

Slany, W.Z. (ed.), Foreign Relations of the United States, 1952 – 1954, Volume V, Part I, Western European Security, (Washington 1983)

Stikker, D.U., Men of responsibility, (London 1966)

Vredenburch, H.F.L.K. van, Den Haag antwoordt niet, (Leiden 1985)

1

