
1

Clingendael Policy Brief

No. 15 - november 2012

Instituut Clingendael

Veranderingen in het multilaterale

bestel voor internationaal economisch

en financieel beleid

Conferentie Conclusies

Uitdagingen voor Nederland en België

22 oktober 2012

Instituut Clingendael

Jan Rood

Louise van Schaik

Peter van Ham

Stefanie Ros

Tegen deze achtergrond is tijdens de bijeenkomst

gesproken over de mogelijkheden tot samenwerking

tussen Nederland en België in IMF-kader. Maar ook

de bredere problematiek van samenwerking en

belangenbehartiging binnen het mondiale bestel

voor financieel-economische zaken kwam aan de

orde. Kwesties die daarbij zijn besproken, betroffen

o.a. de vraag of dit bestel qua bestuurlijke

arrangementen in staat is om financieel-

economische verhoudingen in de wereld adequaat te

beheren, waarbij in het bijzonder werd ingegaan op

de rol van de G20. Nederland en België zijn geen lid

van de G20, hetgeen de vraag opriep hoe zij de

besluitvorming van dit gremium kunnen

beïnvloeden. Bij dit laatste is in het bijzonder ook

gesproken over de Europese Unie (EU) en de vraag

of België en Nederland middels de EU en dan in het

bijzonder de Europese Commissie, hun belangen in

G20-kader kunnen behartigen. In meer algemene zin

kwam de vraag aan de orde of en in hoeverre daarbij

een bijzondere rol is weggelegd voor de EU

voldoende is ingericht en hoe de bilaterale

samenwerking tussen Nederland en België (en

Inleiding

Op 22 oktober kwamen circa 35 experts vanuit de

Nederlandse en Belgische overheid en academia

bijeen om met elkaar van gedachten te wisselen over

de problemen en uitdagingen van het internationaal

economisch en financieel bestuur in een

veranderende mondiale context. Directe aanleiding

voor deze bijeenkomst was dat in november van dit

jaar de nieuwe gezamenlijke kiesgroep van

Nederland, België en Luxemburg binnen het

Internationaal Monetair Fonds (IMF) van start zou

gaan. Deze gezamenlijke kiesgroep komt in de plaats

van de eigen kiesgroepen die Nederland en België tot

voor kort hadden binnen het IMF. De stap om tot

een gezamenlijke kiesgroep te komen is een direct

gevolg van een afspraak die in het kader van de G20

gemaakt is en door de IMF-Board bevestigd werd.

Deze afspraak houdt in dat twee ‘Europese’ stoelen in

het IMF zullen worden opgegeven, teneinde ruimte

te maken voor opkomende landen.

2

Instituut Clingendael

Luxemburg) binnen het mondiale financieel-

economische bestel zou kunnen worden versterkt; dit

in de wetenschap dat als gevolg van de verschuivende

mondiale machtsverhoudingen de positie van onze

landen onder druk staat.

Algehele conclusie

De traditionele multilaterale overlegorganen zoals

het IMF en de Wereldbank hebben grote moeite om

zich aan te passen aan de verschuivende mondiale

machtsverhoudingen en lijden aan een gebrek aan

effectiviteit en legitimiteit. Informele arrangementen

zoals de G-20 hebben mede als gevolg hiervan een

prominentere rol gekregen binnen het internationaal

financieel-economisch bestuur. In deze

arrangementen spelen de opkomende economieën

een belangrijke rol. Maar ook deze meer informele

verbanden kennen problemen rondom legitimiteit en

effectiviteit, al was het maar omdat niet alle landen

daarin vertegenwoordigd zijn en zij geen

verdragsrechterlijk vastgelegde besluitvormende

bevoegdheden hebben. In het licht van de

verschuivende mondiale verhoudingen is het

belangrijk dat de EU binnen deze gremia, maar ook

binnen IMF en Wereldbank, met één stem spreekt.

De Europese coördinatie voorafgaand aan

internationaal overleg is echter vaak gebrekkig en

maar dient zonder meer verbeterd te worden willen

de Europese landen hun stem laten horen en

tegenwicht bieden tegen bestaande en opkomende

concurrerende machten. Binnen deze coördinatie

kunnen Nederland en België meer invloed verwerven

door hun bilaterale banden aan te halen en meer

samen te werken binnen onder andere het IMF en de

Financial Stability Board (FSB).

Het multilaterale bestel onder druk

1. Traditionele multilaterale fora en internationale

organisaties zoals de ‘Bretton Woods’ instellingen

(IMF en Wereldbank) hebben al decennia lang

grote moeite om zich door middel van interne

hervormingen aan te passen aan de verschuivende

mondiale machtsverhoudingen. Dit roept vragen

op over de geloofwaardigheid en de houdbaar-

heidsdatum van deze instituties. Evident hierbij is

dat willen deze organisaties relevant blijven zij

geen andere keuze hebben dan zich aan te passen.

2. In antwoord op dit onvermogen zijn ‘lichtere’

vormen van bestuur zoals de G-20 en ad-hoc

coalities een steeds belangrijk rol gaan vervullen

als overlegorganen voor niet alleen financiële en

economische onderwerpen, maar ook onder-

werpen als mondiale publieke goederen zoals

klimaatverandering. Hierbij heeft de financieel-

economische crisis/Eurocrisis een belangrijke

katalyserende rol gespeeld.

3. De informele overlegstructuren zijn tot op zekere

hoogte een alternatief voor de inertia bij de

traditionele instituties. Tegelijkertijd zijn zij ook

een uitdrukking van het gegeven dat in het

huidige tijdsgewricht en mede als gevolg van de

verschuivende mondiale verhoudingen nationale

belangen steeds prominenter figureren in

internationaal bestuur. Daarnaast kunnen deze

informele verbanden alleen effectief zijn bij

aanwezigheid van sterke multilaterale

instellingen. Dit roept de vraag op of de opkomst

van de G20 een voorbode is van een verdere

verzwakking van het formele multilaterale bestel

dan wel de overgangsfase vormt tot een

versterking ervan.

4. Een wezenlijk probleem van de bestaande

financieel-economische bestuurlijke architectuur

is dat deze ondanks aanpassingen in belangrijke

mate de Westerse dominantie van de Tweede

Wereldoorlog weerspiegelt. Deze kwestie spitst

zich toe op de Europese oververtegenwoordiging

zowel in IMF/Wereldbank als in G20 en

aanverwante organisaties (too many Europeans

in the room), maar ook op de dominante positie

van de VS binnen dit bestel (vetopositie binnen

IMF).

5. De verschuiving in de mondiale financieel-

economische verhoudingen zal doorzetten. Zo

zullen de ontwikkelingslanden in 2019 een groter

mondiaal aandeel in het Bruto Wereldprodukt

hebben dan de huidige OESO-landen. China zal

op voorzienbare termijn de VS passeren als

grootste economie. De vraag hierbij is of de

opkomende landen, de BRICS in het bijzonder,

bereid zullen zijn de verantwoordelijkheid voor

het bestuur van het financieel-economische bestel

3

 Clingendael Policy Brief

op zich te nemen. Evident is dat zij dit alleen

zullen doen als het Westen bereid is om macht te

delen. Tot op heden zijn de BRICS-landen

terughoudend in hun bereidheid om

verantwoordelijkheden op zich te nemen en

leiderschap te tonen. Hun compromisbereidheid

is gering en een krachtige internationale leidende

rol lijkt dan ook nog ver weg.

6. De veranderende internationale verhoudingen

hebben niet alleen gevolgen voor het multilaterale

bestel als het gaat om stemgewichten,

samenstelling van gremia, etc., maar ook waar het

de onderliggende waarden en beginselen betreft.

Dit raakt in het bijzonder Westerse thema’s als

conditionaliteit en mensenrechten, waar een deel

van de opkomende landen minder aan hecht.

7. Ook de huidige informele overlegstructuren zijn

niet onomstreden. Zo staat de informele structuur

van de G-20 haar effectiviteit in de weg, doordat

er geen sancties of formele regels geformuleerd

kunnen worden. Daarnaast is er kritiek op het

gebrek aan inclusiviteit, het gebrek aan

consistentie van de agenda, en de beperkte

administratieve capaciteit van het forum.

8. De informaliteit van de G-20 brengt wel een

zekere flexibiliteit met zich mee die zeer bruikbaar

is voor het inspelen op noodsituaties zoals in de

financieel-economische crisis, waarin de G20 een

evident nuttige rol heeft gespeeld als

crisismanager. De vraag is of voor de G-20 nog

een prominente rol is weggelegd als de crisis aan

urgentie heeft ingeboet en er geen dwingende

behoefte is aan informeel overleg op het hoogste

politieke niveau tussen de belangrijkste

economieën.

9. De G20 zou op termijn een meer structurele rol

kunnen spelen als katalysator die ervoor zorgt dat

er naast de financiële en economische

onderwerpen ook voldoende aandacht wordt

besteed aan de problematiek van de mondiale

publieke goederen. Dit veronderstelt een ruimere

agenda en een versterking van de legitimiteit en

effectiviteit. Voor dat laatste is het belangrijk dat

de relatie tussen G20 en de traditionele

multilaterale fora evenwichtig en wederzijds is.

10. De rol van de Amerikaanse dollar binnen het

internationale financiële en monetaire bestel blijft

een risicofactor. Een volgende grote crisis zal zich

waarschijnlijk rond de dollar afspelen. Sinds de

ineenstorting van het Bretton Woods systeem is

de wereldeconomie feitelijk gebaseerd op een

dollar-standaard. In het licht van de structurele

Amerikaanse tekorten op de betalingsbalans en de

Amerikaanse staatsschuld is dit op termijn een

onhoudbare situatie. Hierop te anticiperen vormt

één van de grote uitdagingen voor het mondiale

financieel-economisch bestel.

De veranderende rol van de Europese Unie

1. Op tal van terreinen die binnen internationale

gremia worden besproken liggen binnen de EU de

primaire bevoegdheden en soms zelfs de

exclusieve bevoegdheden (handel, monetair, etc.)

bij de EU. Dit gegeven laat zich moeilijk verenigen

met het huidige systeem van vertegenwoordiging

binnen deze gremia waarbij niet de EU c.q. de

Europese Commissie de eerste dan wel enige

vertegenwoordiger is, maar het Europese geluid

wordt vertolkt door de lidstaten. Daarnaast staat

het onbestemde karakter van de EU in het

internationale systeem haar effectiviteit en haar

zichtbaarheid in de weg.

2. De EU treedt over het algemeen goed

gecoördineerd en actief op in discussies over de

hervorming van internationale financieel-

economische regelgeving. Op veel andere

onderwerpen binnen internationaal bestuur is er

echter geen gezamenlijke Europese beleidsbasis

en spreken de lidstaten voor zichzelf.

3. Op veel onderwerpen die in de G-20 worden

besproken, zoals ontwikkelingssamenwerking, is

EU coördinatie gebrekkig tot niet bestaand: De

informele structuur van de G-20 laat weinig

ruimte voor gecoördineerd Europees optreden

tussen de op vergaderingen aanwezige vier

lidstaten, de Europese Raad, en de Europese

Centrale Bank.

4. Er zijn voorafgaand aan Wereldbank-

vergaderingen ook geen duidelijke coördinatie

processen op Europees niveau; coördinatie vindt

plaats in 5 tot 6 verschillende entiteiten in

4

Instituut Clingendael

Brussel. Hier zou verbetering in moeten komen.

5. Door vrijwel alle EU lidstaten wordt erkend dat

op lange termijn een vertegenwoordiging van de

Eurogroep in het IMF de enige manier is om

Amerikaanse dominantie binnen het forum tegen

te gaan. De Eurozone is de grootste economie ter

wereld en het IMF speelt een grote rol bij het

aanpakken van de Eurocrisis, maar wanneer er nu

programma’s van EU probleemlanden worden

besproken in het IMF is dé vertegenwoordiger van

de EU, de Commissie, daar niet bij. Alhoewel dit

onwenselijk is, lijkt er op korte termijn geen

verandering te komen. Deelname als lid van het

IMF is momenteel enkel voorbehouden aan staten

en een statutenwijziging maakt weinig kans van

slagen. Daarnaast hebben de EU lidstaten zelf

weinig vertrouwen in de capaciteit van de

Europese Commissie om hun belangen binnen het

IMF te behartigen. Ook willen zij hun zetels in de

IMF Executive Board liever niet opgeven.

6. De voorbereidende commissies EURIMF en

SCIMF zijn niet effectief doordat er binnen deze

commissies geen formele standpunten gevormd

mogen worden. De ‘gezamenlijke taal’ die wordt

geformuleerd gaat vaak verloren bij de

onderhandelingen in de verschillende kiesgroepen

in Washington, waar EU-lidstaten immers samen

met anderen standpunten moeten innemen. Ook

blijken Executive Directors uit EU lidstaten soms

een ruime interpretatie aan de EU standpunten te

geven.

7. In de G-groepen zullen de vier grote EU lidstaten

voorlopig hun stem niet opgeven. Daarnaast is er

door de Eurocrisis weinig vertrouwen onderling

tussen Europese lidstaten, wat Europese

coördinatie door bilaterale relaties met deze grote

vier EU lidstaten in de G-20 bemoeilijkt.

8. Het roterend voorzitterschap van de EU heeft nog

maar een beperkte rol binnen de G-20, en een

grotere invloed is niet wenselijk omdat het de

tijdelijke voorzitter aan de capaciteit ontbreekt

om Europese coördinatie vorm te kunnen geven.

9. De belangrijkste oplossingen op de korte termijn

voor een grotere rol voor de EU in internationaal

bestuur zijn: Meer transparantie en proactiviteit

in de belangenbehartiging vanuit de Europese

Commissie, en verbeterde diplomatieke bilaterale

relaties tussen EU lidstaten.

Beleidsopties voor Nederland en België

1. Er valt veel te winnen met nauwere bilaterale

samenwerking tussen Nederland en België. Waar

de Nederlandse en Belgische standpunten op

Europees niveau nog wel eens kunnen verschillen,

lijken deze verschillen kleiner te worden naar

mate de thema’s internationaler worden.

2. Ook kunnen Nederland en België door onderlinge

samenwerking er voor zorgen dat de belangen van

kleine lidstaten in internationale gremia gehoord

en behartigd blijven worden. Dit is belangrijk

omdat kleinere lidstaten extremere posities

kunnen innemen in de onderhandelingen dan

coördinerende entiteiten zoals de EU. Bovendien

verkeren kleinere staten potentieel in een betere

positie om als bruggenbouwer te fungeren.

3. De constructieve opstelling van Nederland en

België blijkt uit hun bereidheid zich aan te passen

aan de nieuwe mondiale verhoudingen,

bijvoorbeeld door hun besluit om een kiesgroep te

delen binnen het IMF. De kiesgroep van

Nederland en België binnen het IMF is nu de

tweede in omvang. Na de voorziene quota

herziening binnen het IMF zal de gezamenlijke

kiesgroep echter de vierde plek bezetten.

4. Met het oog op hun belangenbehartiging dienen

Nederland en België in onderlinge afstemming

maximaal in te zetten op beïnvloeding van de

informele voortrajecten van overleg en

besluitvorming. Dit geldt in het bijzonder voor de

G20, waarin beide niet vertegenwoordigd zijn. Dit

kunnen zij o.a. doen door position papers in

dienen of door deel te nemen aan voorbereidende

vergaderingen op specifieke expertisegebieden,

zoals Nederland dit doet op het gebied van

landbouw. Versterking en verdieping van het

bilaterale (voor-)overleg is hierbij cruciaal.

5. Bij het beïnvloeden van het internationaal

financieel-economisch overleg speelt de schakel

van de EU/Europese Commissie voor beide

5

 Clingendael Policy Brief

landen een belangrijke rol. Wel is het zo dat voor

Nederland de EU niet het enige verband is

waarlangs invloed kan worden uitgeoefend.

Nederland ziet voor zichzelf, in samenwerking

met andere landen, nog immer een rol

weggelegd, zowel binnen formele als informele

arrangementen. België is sterker geneigd naar

het EU-niveau te kijken.

6. De FSB waar Nederland wel lid van is en België

niet, zou een juridische structuur moeten krijgen

zodat bindende afspraken kunnen worden

gemaakt voor (mondiaal opererende) financiële

instellingen.

7. Bij het verdiepen van de onderlinge bilaterale

samenwerking vormen de verschillen in

onderhandelingscultuur tussen beide landen een

uitdaging. Zo is de toon van de Nederlandse

onderhandelingsinzet vaak harder vanuit de

opvatting dat met een steviger opstelling

uiteindelijk meer kan worden gerealiseerd.

Daarnaast valt op dat de rol van het parlement op

thema’s betreffende internationale financieel-

economische aangelegenheden verschillend is,

hetgeen de beleidsruimte voor bewindspersonen

beïnvloedt. In Nederland wordt het parlement ex

ante geraadpleegd, waar dat in België ex post

gebeurt, hetgeen de bewindspersoon tijdens de

onderhandelingen een grotere beleidsvrijheid

geeft. Tot slot is de politieke structuur van beide

landen verschillend, waarbij met name in België

de schakel van de (politieke) kabinetten tussen

bewindspersoon en ambtenaren vermelding

verdient.

 Over Clingendael De auteurs

Jan Rood, Louise van Schaik en Peter van Ham zijn

Senior Research Fellow bij het Instituut Clingen-

dael. Stefanie Ros was als stagiaire betrokken. De

auteurs willen de deelnemers aan de conferentie

bedanken voor hun openhartige en actieve bijdrage

aan de discussies en Ragnhild Drange, Claudia Al-

denkamp en Nicole Oudegeest voor logistieke en

administratieve ondersteuning.

Het Nederlands Instituut voor Internationale Be-

trekkingen ‘Clingendael’ heeft tot doel kennis en

meningsvorming over internationale vraagstukken

te verdiepen en te verbreden. Het Instituut tracht

deze doelstellingen te verwezenlijken door het ver-

richten van onderzoek, het verzorgen van onderwijs

en het geven van voorlichting. Het publiceert o.a.

studies, geeft het maandblad ‘Internationale Specta-

tor’ uit, biedt een breed pakket aan cursussen en

conferenties aan en onderhoudt een bibliotheek– en

documentatiecentrum.

