
Een wankele
wereldorde

Jan Rood
e indredact ie

Clingendael
Strategische Monitor 2014

Instituut Clingendael

Een wankele wereldorde
Clingendael Strategische Monitor 2014

Jan Rood
Eindredactie

Clingendael Rapport | Clingendael Futures

Nederlands Instituut voor Internationale Betrekkingen ‘Clingendael’
Clingendael 7
2507 VH Den Haag

Telefoonnummer: +31(0)70 3245384
Telefax: +31(0)70 3282002
Email: info@clingendael.nl
Website: http://www.clingendael.nl

Juni 2014

Vormgeving: Textcetera

© Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in
een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze,
hetzij elektronische, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voor-
afgaande schriftelijke toestemming van Instituut Clingendael.

5

Voorwoord

In 2010 werd het eindrapport Verkenningen; Houvast voor de krijgsmacht van de
toekomst gepubliceerd. Dit eindrapport was het resultaat van een breed opgezette,
interdisciplinaire studie, waarin aan de hand van trendmatige ontwikkelingen op
een aantal dimensies betreffende drijvende krachten en actoren, gepoogd werd in
de vorm van scenario’s mogelijke toekomstige werelden te schetsen, om van daaruit
beleidsopties en handelingsperspectieven te identificeren voor de krijgsmacht van
de toekomst. Centraal daarbij stond de vraag wat ontwikkelingen ten aanzien van de
onderscheiden actoren en drijvende krachten (potentieel) betekenden voor de mondiale
veiligheid en stabiliteit, en daarmee voor de veiligheid van Nederland en voor de
Nederlandse krijgsmacht.

In 2012 werd in vervolg op de Verkenningen de eerste Clingendael Strategische Monitor
(CSM) gepubliceerd onder de naam Continuïteit en onzekerheid in een veranderende
wereld. In navolging van de defensie Verkenningen had de Clingendael Monitor tot doel
om met gebruikmaking van het stramien en de methodiek van de eerdere exercitie een
doorkijk te bieden op de wereld van de toekomst en in het bijzonder om de belangrijkste
ontwikkelingen ten aanzien van de mondiale veiligheid en stabiliteit inzichtelijk te maken.
Met wederom daarbij de vraag wat deze ontwikkelingen voor Nederland betekenden.
In 2013 werd een nieuwe editie van de monitor uitgebracht met als titel Een wereld in
onzekerheid. Ook in deze studie werden in grote lijnen het stramien en de aanpak van
de defensie Verkenningen gevolgd. De vraag in de CSM 2013 was daarbij of zich ten
opzichte van de bevindingen van de defensie Verkenningen en de CSM 2012 binnen het
mondiale systeem zodanige veranderingen hadden voorgedaan, dat deze dwongen tot
bijstelling van de belangrijkste conclusies van de eerdere studies.

De Clingendael Strategische Monitor 2014 kent een opzet die afwijkt van deze eerdere
studies. Waar in de genoemde studies via een divers palet aan actoren en drijvende
krachten een brede analyse van en doorkijk op het mondiale systeem werd geboden1,
is er in deze Monitor voor gekozen om door middel van een ‘snelle scan’ in de vorm van
een update van het samenvattende eerste hoofdstuk van de CSM 2013 de belangrijkste
ontwikkelingen binnen het mondiale systeem in kaart te brengen. Daarbij wordt
ingezoomd op de volgende vier thema’s in het bijzonder:

1.	 De ontwikkeling van de mondiale machtsverhoudingen;
2.	 Het patroon van mondiale en regionale (multilaterale) samenwerking;
3.	 De verhouding tussen statelijke en niet-statelijke actoren;
4.	 Het mondiale dreigingsbeeld.

1	 De in de CSM 2013 onderscheiden actoren betroffen: de grootmachten, internationale en regi-

onale organisaties, niet-statelijke actoren en individuen, risicolanden, en fragiele staten. De

besproken drijvende krachten waren: mondialisering, economie, technologie en wetenschap,

proliferatie massavernietigingswapens, polarisatie en radicalisering, natuurlijke hulpbronnen,

en klimaatverandering.

6

De belangrijkste ontwikkelingen en de verwachtingen voor de komende 5 à 10 jaar
worden samengevat in hoofdstuk 1 van deze editie van de monitor. De uitkomsten
van deze update worden afgezet op het scenario-assenkruis, dat ook in de defensie
Verkenningen en de eerdere edities van de Clingendael Strategische Monitor
is gehanteerd. Dit assenkruis, met als horizontale as een schaal die loopt van
samenwerking naar niet-samenwerking en als verticale as een schaal die van een
statelijke naar een niet-statelijke wereld loopt, onderscheidt een viertal scenario’s:

1.	 Een multilaterale wereld;
2.	 Een multipolair internationaal bestel;
3.	 Een wereld van netwerken;
4.	 Een gefragmenteerde wereld.2

Deze update wordt in de Monitor 2014 gevolgd door een tweetal deelstudies, waarin
dieper wordt ingegaan op thema’s die in het verlengde liggen van de belangrijkste
conclusies van de CSM 2013 en hoofdstuk 1 van de Monitor 2014 en die vanuit het
Nederlands buitenlandbeleid en de Nederlandse veiligheid bezien van grote betekenis
zijn.

Het eerste thema betreft de relatie tussen interne en externe veiligheid. De Monitor
2013 concludeerde in navolging van de defensie Verkenningen en de CSM 2012 dat
de kans op een directe bedreiging van het Nederlands grondgebied door een andere
mogendheid zeer klein, zo niet verwaarloosbaar was. Daartegenover werd echter
gesteld dat – naast autonome interne dreigingen – de overheid en samenleving rekening
moesten houden met een breed en diffuus palet aan externe dreigingen die een effect
zouden kunnen hebben op de interne maatschappelijke stabiliteit en veiligheid. Interne
en externe veiligheid, zo was de conclusie, kunnen niet langer als gescheiden sferen
worden gezien, maar hangen onlosmakelijk met elkaar samen. Dit beeld wordt bevestigd
in de Monitor 2014. Daarin wordt benadrukt dat dit o.a. een gevolg is van de manifestatie
van een hybride geheel aan niet-statelijke ‘systeemvijandelijke actoren’, waaronder
terroristen en criminele netwerken, en van de vrije toegang tot allerlei vormen van
technologie en het gebruik van sociale media. Als katalysator hierbij fungeren conflicten
buiten de Nederlandse landsgrenzen (bijv. in de MENA-regio3 en de Sahel), waarbij ook
de actieve Nederlandse betrokkenheid bij de beheersing van deze conflicten een rol kan
spelen.4 Het tweede hoofdstuk heeft in het bijzonder tot doel om de aard en intensiteit
van deze externe dreigingen en hun doorwerking op de interne Nederlandse veiligheid
in kaart te brengen aan de hand van vier dimensies: migratie, terrorisme, georganiseerde
criminaliteit en cyber.

2	 De scenario’s worden verder toegelicht in hoofdstuk 1.

3	 De MENA-regio omvat het Midden-Oosten en Noord-Afrika.

4	 In reactie op de Nederlandse militaire betrokkenheid kunnen terroristische groepen met acties

tegen Nederlandse doelen in dan wel buiten Nederland dreigen.

7

Voorwoord

In hoofdstuk 3 wordt als tweede verdiepingsthema ingegaan op de toekomstige rol van
vredesmissies en operaties tot stabilisering en wederopbouw van conflictgebieden.
Deze thematiek is om een aantal redenen van belang. Zo laten de defensie Verken
ningen en de CSM 2012 en 2013 zien dat in het bijzonder in de directe omgeving van
de Europese Unie – d.w.z. de MENA-regio en delen van Centraal-, Oost- en West-
Afrika – als gevolg van fragiele staatsstructuren, etnische en religieuze tegenstellingen,
conflicten over grondstoffen, etc. het risico van conflicten (intern dan wel regionaal)
groot is; een beeld dat in de Monitor 2014 wordt bevestigd. Gezien het conflictpotentieel
binnen in het bijzonder de ‘Gordel van Instabiliteit’, zal er naar verwachting een blijvende
vraag naar interventie door en betrokkenheid van de internationale gemeenschap
bij deze conflicten zijn en derhalve een vraag naar stabilisatie- en vredesmissies.
Dit onder VN-vlag en/of met betrokkenheid van de EU, NAVO of andere regionale
organisaties. Voor Nederland vormen naast humanitaire overwegingen voor ingrijpen
(genocide, misdaden tegen de mensheid, etc.) ook directe veiligheidsoverwegingen een
argument om aan dergelijke missies deel te nemen. Middels terrorisme, criminaliteit,
vluchtelingenstromen, etc. kunnen deze conflicten immers direct dan wel indirect
een bedreiging voor de Nederlandse interne veiligheid en maatschappelijke stabiliteit
vormen (zie ook hoofdstuk 2). In dit derde hoofdstuk wordt tegen de achtergrond van
het mondiale dreigingsbeeld ingegaan op de vraag welke type operaties en missies
nodig zijn om in dit soort conflicten te interveniëren, welke kaders daarvoor geschikt zijn
en welke rol Nederland in deze in samenwerking met welke partners zou kunnen spelen.

In het slothoofdstuk wordt mede op basis van de voorgaande analyses de vraag
besproken welke voor Nederland de mogelijkheden zijn om invloed uit te oefenen
in een veranderende wereld. Uitgangspunt daarbij is dat Nederland omwille van de
behartiging van zijn belangen sterk is aangewezen op internationale, bij voorkeur binnen
multilaterale kaders plaatsvindende, samenwerking. Een belangrijke conclusie van de
Monitor 2013 was dat deze multilaterale samenwerkingsverbanden onder druk staan
en dat hoe dan ook niet-westerse (opkomende) landen een steeds belangrijkere rol
spelen binnen het internationale systeem; dit naast de nadrukkelijke aanwezigheid van
(netwerken van) niet-statelijke actoren. In hoofdstuk 4 wordt in kaart gebracht wat deze
in toenemende mate polycentrische, hybride wereld voor Nederland betekent, waarbij in
het bijzonder wordt gekeken naar mogelijke partners en samenwerkingsverbanden.

Aan deze Clingendael Strategische Monitor 2014 heeft een groot aantal personen
meegewerkt, aan wie dank verschuldigd is. Dan gaat het om de auteurs, waarvan de
namen vermeld staan bij de hoofdstukken waaraan zij hebben bijgedragen, en van
wie een kort CV is opgenomen in de biografische bijlage. Daarnaast is een belangrijke
bijdrage geleverd door Rosa Dinnissen als project-assistent en door Minke Meijnders
en Zizi El Saar als stagiair. Peter Schregardus, eindredacteur bij de Internationale
Spectator, heeft voor de vertaling van teksten gezorgd. De eindverantwoordelijkheid
voor de Monitor 2014 berust bij ondergetekende, die daarmee ook als eerste kan worden
aangesproken op mogelijke fouten.

Jan Rood
Clingendael, juni 2014

Inhoud

Voorwoord� 5

Managementsamenvatting� 11

1.	 Een wankele wereldorde� 19

2.	 De relatie tussen externe en interne veiligheid� 69

3.	 Vredesoperaties in een veranderende wereld� 143

4.	 Nederland op het mondiale schaakbord� 239

Bijlage: Biografie auteurs Clingendael Strategische Monitor 2014� 251

Management­
samenvatting

12

Managementsamenvatting

Algemeen

–	 De spanningen tussen de grote mogendheden, de VS, China, Rusland en de EU in het
bijzonder, nemen toe met een groeiend risico van incidenten en escalatie.

–	 Het aantal en de intensiteit van intrastatelijke conflicten in de directe omgeving van
de Europese Unie nemen toe, waarbij deze conflicten steeds sterker door een eigen
geweldsdynamiek worden gekenmerkt en via spill-over effecten een groter gevaar voor de
EU en haar lidstaten vormen.

–	 De wereld beweegt richting een multipolair scenario, waarbij binnen de wankele
wereldorde van vandaag en bij afwezigheid van effectieve mondiale samenwerking een
risico van fragmentatie aanwezig is.

Externe en interne veiligheid

–	 De verwevenheid van externe en interne veiligheid is een gegeven. Structurele
samenwerking tussen betrokken actoren verantwoordelijk voor de veiligheid ‘binnen’
en ‘buiten’ Nederland loopt hierbij achter.

–	 De veiligheidsrisico’s uitgaand van immigratie, terrorisme, grensoverschrijdende
criminaliteit en cyber vragen om een geïntegreerde benadering. Bestrijding van de
negatieve gevolgen in het binnenland, en aanpak van de bronnen van instabiliteit elders in
de wereld moeten hand in hand gaan.

–	 Uitbreiding van de civiel-militaire samenwerking is essentieel voor bevordering van de
externe en interne veiligheid. Inzet van de krijgsmacht ter ondersteuning van civiele
veiligheidsinstanties, in Nederland en in Europees verband, neemt verder toe.

Vredesoperaties

–	 Als gevolg van de conflictdynamiek in de ‘Gordel van Instabiliteit’ zal er een duidelijke
vraag naar vredesoperaties zijn in de MENA-regio en vooral sub-Sahara-Afrika. De EU zal
in samenwerking met andere partners bij het uitvoeren van deze operaties een bijzondere
verantwoordelijkheid op zich moeten nemen.

–	 Nog meer dan nu al het geval is, zullen vredesoperaties multidimensionaal zijn, een
robuust mandaat behoeven en dienen te functioneren op basis van een integrale aanpak.

–	 Bescherming van de burgerbevolking verdient bij de inzet van vredesmissies meer
aandacht.

–	 Nederland dient zijn bijdrage meer in internationaal (VN) en Europees (EU) verband af
te stemmen, daar deze organisaties het meest geschikt zijn voor het type vredesmissies
waaraan internationaal behoefte bestaat. Inzet op een integrale aanpak vereist in
Nederland zelf een duidelijker afstemming tussen betrokken departementen.

13

Managementsamenvatting

Nederland

–	 De klassieke uitgangspunten van het Nederlands buitenlandbeleid staan verder
onder druk. Inzet op multilaterale samenwerking en versterking van de internationale
rechtsorde vereist een nog grotere inspanning omwille van Nederlandse zichtbaarheid
en geloofwaardigheid in een wereld met meer partners, een drukkere agenda en bij een
wankeler mondiale orde.

Deze Clingendael Strategische Monitor 2014 getiteld Een wankele wereldorde bestaat
uit vier hoofdstukken. Het eerste hoofdstuk geeft in de vorm van een quick scan van het
internationale systeem een update van de Clingendael Strategische Monitor 2013. De
vraag die daarbij centraal staat is of zich sinds het verschijnen van de vorige monitor
internationale ontwikkelingen hebben voorgedaan die dwingen tot bijstelling van de in
de Monitor 2013 geformuleerde bevindingen en verwachtingen. In het tweede hoofdstuk
wordt tegen de achtergrond van het huidige dreigingsbeeld de relatie tussen externe
veiligheidsdreigingen en interne veiligheid besproken. Het derde hoofdstuk bespreekt
de toekomst van vredesoperaties en de Nederlandse betrokkenheid daarbij in het licht
van het zich ontwikkelende mondiale en regionale conflictspectrum. In het afsluitend
hoofdstuk van deze monitor wordt ingegaan op de positie van Nederland binnen een
sterker inter-polycentrisch wereldbestel.

Een update

Afgezet tegen de vorige monitor laat het internationale systeem op veel onderdelen
continuïteit zien. De mondiale machtsverschuiving als gevolg van de opkomst van o.a.
China en India zet door. Maar doordat veel opkomende landen met interne problemen
kampen, is dit proces met meer onzekerheid omgeven. De verdere manifestatie van
niet-statelijke actoren onderstreept het blijvend hybride, polycentrische karakter
van het mondiale systeem. Staten zijn echter nog altijd bepalend voor het al dan niet
welslagen van internationale samenwerking. Die samenwerking verloopt stroef, maar
vindt nog steeds op multilaterale basis plaats. Binnen het in de monitor gehanteerde
scenario-assenkruis bevindt de wereld zich nog in het multilaterale kwadrant, maar
tegelijkertijd is er sprake van een verdere verschuiving richting een multipolaire wereld.
De belangrijkste veranderingen hebben zich voorgedaan in de relaties tussen de grote
mogendheden en binnen het mondiale conflictspectrum. De spanningen tussen de grote
mogendheden zijn de afgelopen periode toegenomen. Dit geldt voor Azië, waar sprake
is van een scherpere rivaliteit tussen de VS, Japan en China, met een groter risico van
miscommunicatie en incidenten. De internationale spanningen zijn verder toegenomen
door het Russisch optreden tegenover Oekraïne. De ‘terugkeer van de geopolitiek’
betekent dat er een groter gevaar is van (proxy-)conflicten met betrokkenheid van grote
mogendheden. Daarnaast laat de ‘Gordel van Instabiliteit’ een verdere destabilisering en
een toename van het aantal intrastatelijke conflicten zien. Dit betreft vooral de MENA-
regio en sub-Sahara-Afrika. Daar ontwikkelt zich aan de randen van de Europese
Unie rond fragiele staten een geweldsdynamiek, die via o.a. migratie, terrorisme en

14

georganiseerde criminaliteit kan overslaan naar het Europese continent. Genoemde
ontwikkelingen trekken een zware wissel op de mondiale samenwerking en op de rol
van de EU als stabiliserende factor in de eigen omgeving. Tegen deze achtergrond is de
wankele staat van de mondiale orde, zowel waar het de feitelijke samenwerking betreft
als de waarden en beginselen die aan deze orde ten grondslag liggen, verontrustend. In
het licht hiervan is bij een verslechtering van de relaties tussen de belangrijkste spelers
– de VS, Rusland, China en de EU – een beweging richting verdere fragmentatie binnen
het mondiale bestel niet uitgesloten.

Externe en interne veiligheid

Externe en interne veiligheid zijn onlosmakelijk met elkaar verbonden. Deze samenhang
treedt zoveel scherper naar voren indien de omgeving van de Europese Unie in
ogenschouw wordt genomen. Deze wordt vooral naar het zuiden (MENA-regio, sub-
Sahara-Afrika) toe geteisterd door toenemende instabiliteit en door intrastatelijke
conflicten met (potentieel) regionale gevolgen. Externe dreigingen met potentieel
negatieve gevolgen voor de interne veiligheid manifesteren zich vooral in de vorm van
immigratie, terrorisme (o.a. teruggekeerde jihadisten), georganiseerde criminaliteit en
de inzet van cyber als wapen en als middel tot ontregeling van de samenleving. Deze
verschijnselen doen zich vaak in onderlinge samenhang voor (migratie in relatie tot
mensenhandel, criminaliteit met gebruik van cyber, etc.). Op al deze thema’s is sprake
van reële dreigingen voor de Nederlandse en Europese samenleving en rechtsorde.
Daarbij mag verwacht worden dat deze dreigingen aanwezig zullen blijven en afhan
kelijk van de internationale omstandigheden en de effectiviteit van de bestrijding
ervan, aan intensiteit zullen winnen. Demografische ontwikkelingen en voortgaande
instabiliteit in de omgeving van de EU zullen blijvende migratiestromen tot gevolg
hebben. Radicalisering in samenhang met conflicten in vooral de MENA-regio leidt
tot een blijvend risico van jihadistisch geïnspireerd terrorisme. Criminele netwerken
weten in deze globaliserende wereld de zwakke plekken van het mondiale bestel uit te
buiten. En cyber lijkt een operatiegebied dat zich bij uitstek voor misbruik leent, door
zowel staten als niet-statelijke actoren. Gegeven de samenhang tussen deze externe
dreigingen en interne veiligheidsrisico’s vereist een effectieve aanpak ervan structurele
samenwerking tussen alle relevante actoren, zowel in Nederland zelf als daarbuiten.
Van een dergelijk structurele en integrale samenwerking is nog onvoldoende sprake.
Zo’n aanpak begint bij de bestrijding van de bronnen van instabiliteit, die veelal gelegen
zijn in regio’s grenzend aan de Europese Unie. Dit onderstreept dat met het oog op
bescherming van de veiligheid en maatschappelijke stabiliteit naast maatregelen op
nationaal niveau, samenwerking met Europese partners – in het bijzonder de buurlanden
- en in EU-kader cruciaal is. Deze samenwerking betreft de buitengrenzen van de Unie,
maar ook het optreden in het kader van missies buiten het grondgebied van de EU.
Gegeven de aard van de externe dreigingen is een effectieve samenwerking tussen
civiele en militaire instanties, zowel nationaal als Europees, daarbij van groot belang,
zowel met het oog op een effectieve bestrijding ervan als voor het voorkomen van spill-
over effecten op de Nederlandse samenleving en het grondgebied van de EU. Hechtere
nationale en Europese samenwerking en afstemming is daartoe nodig. Dit betekent voor

15

Managementsamenvatting

de toekomst ook dat de krijgsmacht vaker zal worden ingezet om civiele autoriteiten bij
te staan bij de bescherming van de interne veiligheid.

Vredesoperaties

In het licht van het zich ontwikkelende conflictspectrum mag een blijvende vraag naar
stabilisatie- en vredesmissies verwacht worden vanuit de ‘Gordel van Instabiliteit’. Dit
conflictspectrum wordt gekenmerkt door een veranderende dynamiek, die een aanpak
vanuit de internationale gemeenschap lastiger maakt. Deze dynamiek betreft een
tendens tot fragmentatie van de bij intrastatelijk conflict betrokken partijen, inhoudende
dat steeds meer, soms elkaar bestrijdende, soms samenwerkende partijen bij de strijd
betrokken zijn. Daarnaast is er sprake van een internationalisering van intrastatelijke
conflicten met een grotere betrokkenheid van externe partijen en een grotere
grensoverschrijdende mobiliteit van strijdende facties. In combinatie met scherpe
etnische en religieuze tegenstelingen, de manifestatie van islamistische terroristische
groeperingen en een versmelting met georganiseerde criminaliteit, vragen deze
conflicten om een eigen aanpak met het oog op stabilisering. Centraal daarbij staat een
geïntegreerde benadering, waarbij alle aspecten van het conflict aan de orde kunnen
komen (stabilisatie, inlichtingen, wederopbouw, verzoening, etc.). Gezien de instabiliteit
en fragiliteit in de MENA-regio, sub-Sahara-Afrika en andere delen van Afrika mag
verwacht worden dat in deze regio de meeste behoefte aan vredesmissies zal bestaan.
De internationale gemeenschap zal, gezien het gegeven dat in deze regio voor de grote
mogendheden geen grote veiligheidspolitieke belangen op het spel staan, over inzet
van missies in dit gebied ‘gemakkelijker’ overeenstemming kunnen bereiken. In het
licht van de beschreven conflictdynamiek is er daarbij behoefte aan ‘multidimensionale’
vredesoperaties; d.w.z. vredesmissies met een breed mandaat, inclusief het mandaat
om geweld te gebruiken. Dit strookt met een trendmatige ontwikkeling binnen het
concept van vredesoperaties, waarbij deze steeds vaker als multidimensionale operatie
worden opgezet. Een belangrijk vraagstuk hierbij blijft het vermogen van missies om de
burgerbevolking te beschermen. Vredesmissies zullen gegeven hun meerdimensionale
opzet een zwaardere wissel trekken op samenwerking tussen organisaties als de VN,
EU, NAVO en regionale organisaties als de AU en ECOWAS, en op samenwerking met
niet-statelijke actoren. Uit de gehanteerde sterke-zwakte analyse blijkt dat de VN en EU
het meest geschikt zijn om (in samenwerking met andere partijen) multidimensionale
operaties uit te voeren, mits deze geen optreden vragen in de hoogste echelons van het
geweldsspectrum. De instabiliteit aan de randen van de EU betekent dat in het bijzonder
de Unie en haar lidstaten worden uitgedaagd een bijdrage te leveren aan vredesmissies.
Een zwaardere Europese verantwoordelijkheid heeft ook gevolgen voor Nederland,
waarbij afstemming van de Nederlandse inbreng op internationale en Europese behoef
ten cruciaal is omwille van effectief optreden. Deze inbreng dient hoe dan ook in een
integrale benadering te zijn ingebed.

16

Nederland

De Nederlandse inzet op een rule based mondiale orde met sterke multilaterale
en regionale instituties (VN, EU, NAVO, etc.) ligt in het direct verlengde van de
positie als relatief klein, open en daarmee kwetsbaar land. Gegeven deze positie is
internationale samenwerking, bij voorkeur in multilateraal kader, cruciaal met het oog
op de behartiging van de Nederlandse belangen. Het Nederlands buitenlandbeleid
wordt bij de behartiging van die belangen op drie dimensies uitgedaagd. Het mondiale
schaakbord wordt als gevolg van de verschuivende machtsverhoudingen en de sterker
netwerkachtige structuur van de internationale samenleving complexer. Nederland
heeft vanuit een relatief zwakkere positie met meer partijen te maken, die van invloed
zijn op de mondiale orde. Daarbij is sprake van een steeds drukkere transnationale
agenda, waarop tal van vraagstukken staan die van vitale betekenis zijn voor mondiale
stabiliteit, veiligheid, welvaart en duurzaamheid. Tegelijkertijd staat het door Nederland
bepleite multilaterale bestel onder grote druk. Het VN-systeem weerspiegelt niet de
verhoudingen van vandaag en is onvoldoende toegesneden op de agenda van morgen.
Ook de EU en NAVO bieden minder houvast voor het Nederlands buitenlandbeleid.
Een blijvende inzet op sterke multilaterale en regionale verbanden blijft voor Nederland
voorop staan. Daarbij zal nadrukkelijker met partners buiten de gevestigde structuren
moeten worden samengewerkt, op basis van een scherpere prioriteitstelling en een
actieve inzet van middelen.

Dit beeld, met de broeders Kie, Schek,

Horiv en hun zus Libed, nu versierd

met Oekraïense vlaggen, staat op

het Onafhankelijkheidsplein in Kiev.

Dit plein speelde een belangrijke

rol tijdens de opstand van de

pro‑Europese protestbeweging.

Foto: Christiaan Triebert

1
Een wankele
wereldorde

Jan Rood

20

Introductie

In vervolg op de ‘Verkenningen; Houvast voor de Krijgsmacht van de Toekomst’ uit 2010
en de Clingendael Strategische Monitor 2012 werd in de Monitor 2013 geconcludeerd
dat onzekerheid kenmerkend was voor de internationale verhoudingen en dat er sprake
was van een breed scala aan (potentiële) veiligheidsrisico’s.1 De onzekerheid over in het
bijzonder de toekomstige ontwikkeling van het internationale bestel en de mondiale
veiligheidssituatie is, zo bleek uit de genoemde eerdere studies, vooral een gevolg
van de ingrijpende veranderingen binnen het mondiale bestel. Daarbij gaat het in de
wereld van de geopolitieke verhoudingen primair om de voortgaande verschuiving in
de mondiale machtsbalans als gevolg van de opkomst van de BRICS-landen en het
ontstaan van een meer multipolair wereldbestel. Dit wereldbestel valt als gevolg van
de opkomst en manifestatie van een zeer divers geheel aan niet-statelijke actoren
tegelijkertijd als hybride en diffuus te karakteriseren. Niet-statelijke actoren spelen
in samenwerking en rivaliserend met staten een steeds prominentere rol binnen het
geheel van de transnationale verhoudingen. Het mondiale bestel is daarmee complexer
geworden. Een complexiteit die zich ook weerspiegelt in de mondiale beleidsagenda,
die gedomineerd wordt door een veelheid van onderling gerelateerde vraagstukken,
die omwille van een effectieve aanpak om mondiale samenwerking vragen. Daarbij
is het evident, zo luidde een belangrijke conclusie van de genoemde studies, dat
het bestaande geheel aan internationale organisaties, regimes en afspraken niet of
onvoldoende is toegesneden op de beleidsagenda van de 21e eeuw; een conclusie die
het algemene kenmerk van onzekerheid onderstreept.

De centrale vraag in dit inleidend hoofdstuk van de Clingendael Strategische Monitor
2014 (CSM 2014) is of in het licht van ontwikkelingen en gebeurtenissen over de periode
sinds het verschijnen van de CSM 2013 dit uit de eerdere studies oprijzende beeld van
het mondiale bestel aanpassing behoeft, en zo ja, in welke richting. Is onzekerheid
nog immer kenmerkend voor de internationale verhoudingen, in het bijzonder als in
de toekomst gekeken wordt? Zet het proces van machtsspreiding door en zo ja, wat
betekent dat voor de bestuurbaarheid van het internationale systeem? Weten mondiale
en regionale governance arrangementen zich aan te passen aan de veranderende
internationale verhoudingen en een antwoord te geven op de beleidsagenda van
vandaag en morgen? Welke rol spelen staten, de grote mogendheden, in relatie tot
niet–statelijke actoren in dit opzicht? Zet de tendens tot een meer hybride wereld door?
Waar bevinden zich (potentiële) spanningshaarden die gevolgen kunnen hebben voor
mondiale en regionale veiligheid en stabiliteit? Verandert het mondiale dreigingsbeeld,
zowel qua aard als locatie?

Antwoord op deze vragen is cruciaal om inzicht te krijgen in de wereld van morgen. Het
belang daarvan is evident in het geval van Nederland, dat in alle opzichten verknoopt

1	 Jan Rood & Rosa Dinnissen (red.), Een wereld in onzekerheid; Clingendael Strategische Monitor

2013. Den Haag: Instituut Clingendael, 2013.

21

Hoofdstuk 1 | Een wankele wereldorde

is met het internationale bestel. Nederland is bij uitstek gebaat bij mondiale stabiliteit,
een rule based internationaal systeem en goed functionerende multilaterale instellingen
in zowel mondiaal als Europees verband. Een beter inzicht in mogelijke toekomstige
ontwikkelingen die een doorwerking (kunnen) hebben op de positie, en de veiligheid
en stabiliteit van Nederland, stelt in staat om anticiperend op deze ontwikkelingen meer
robuuste handelingsperspectieven en beleidsopties te identificeren en te formuleren.

Bij het verkennen van de toekomst wijkt de Monitor 2014, zoals in het Voorwoord reeds
is vermeld, qua aanpak wezenlijk af van het stramien dat gevolgd is bij de Monitor
2012 en 2013. Deze eerdere versies waren in navolging van de defensie Verkenningen
gebaseerd op een analyse van het mondiale systeem aan de hand van deelstudies over
een breed scala aan actoren en drijvende krachten. De resultaten van deze deelstudies
werden vervolgens gegeneraliseerd in de vorm van een aantal algemene conclusies en
verwachtingen ten aanzien van de mondiale veiligheid en stabiliteit en de ontwikkeling
van het mondiale bestel in termen van samenwerking c.q. fragmentatie en statelijkheid
c.q. niet-statelijkheid.

In de Monitor 2014 is er voor gekozen deze brede analyse achterwege te laten en te
volstaan met een snelle bestandsopname van het internationale systeem op een viertal
dimensies, die ook centraal stonden in het samenvattende eerste hoofdstuk Een wereld
in onzekerheid van de CSM 2013. Deze dimensies zijn:

1.	 De ontwikkeling van de mondiale machtsverhoudingen;
2.	 Het patroon van mondiale en regionale (multilaterale) samenwerking;
3.	 De verhouding tussen statelijke en niet-statelijke actoren;
4.	 Het mondiale dreigingsbeeld.

De uitkomsten van deze bestandsopname worden vervolgens gegeneraliseerd en
afgezet op het in de defensie Verkenningen en ook in de CMS 2012 en 2013 toegepaste
assenkruis en de daaraan ontleende scenario’s, om op basis daarvan in kaart te brengen
in welke richting het internationale systeem zich ontwikkelt. Beweegt het mondiale
bestel zich richting meer of minder samenwerking c.q. is er sprake van een grotere
dominantie van statelijke actoren dan wel van niet-statelijke actoren?2

De opzet van dit hoofdstuk is als volgt. In paragraaf 1 worden de belangrijkste conclusies
en verwachtingen zoals geformuleerd in de CSM 2013, samengevat. In de paragrafen
2 tot en met 5 wordt nader ingegaan op de vier genoemde dimensies. Hebben zich
op deze dimensies de afgelopen periode belangrijke veranderingen voorgedaan?
In paragraaf 6 wordt aangegeven of en in hoeverre er sprake is van beweging op het

2	 Op basis van het genoemde assenkruis worden de volgende vier scenario’s onderscheiden:

1. een multilaterale wereld; 2. een multipolair internationaal bestel; 3. een wereld van netwerken;

4. een gefragmenteerde wereld. Deze scenario’s worden in paragraaf 6 van dit hoofdstuk nader

toegelicht.

22

assenkruis en binnen welk scenario het internationaal bestel zich bevindt. In paragraaf 7
wordt ingegaan op de betekenis van de beschreven ontwikkelingen voor de mondiale en
Europese veiligheid en stabiliteit en voor de Nederlandse veiligheid. Dit hoofdstuk wordt
afgesloten met een concluderende paragraaf, waarin mogelijke beleidsimplicaties voor
Nederland worden aangestipt.

1	 De Monitor 2013 samengevat

De Clingendael Strategische Monitor 2013 bouwde voort op de inzichten uit de CSM
2012 (en de defensie Verkenningen).3 De centrale vraag in de CSM 2013 luidde als volgt:

‘Hebben zich in 2012 dusdanig belangrijke ontwikkelingen in het internationale systeem
voorgedaan en/of zijn de internationale verhoudingen zodanig veranderd, dat deze
dwingen tot een bijstelling van de belangrijkste conclusies van de Monitor 2012?’

In de CSM 2012 werd de verwachting uitgesproken dat als gevolg van het proces van
machtsspreiding het internationale systeem zich in de richting van een meer multipolaire
constellatie zou ontwikkelen. Onzekerheid was er over de positie van en cohesie
binnen de EU, vooral in het licht van de Eurocrisis. Samenwerking vond nog immer
op multilaterale grondslag plaats. Afgezet op de onderscheiden scenario’s bevond
de wereld zich weliswaar nog in het multilaterale kwadrant, maar de internationale
samenwerking verliep stroef. De verwachting was bovendien dat als gevolg van de
gaande machtsverschuiving het wereldbestel zich in de richting van het multipolaire
kwadrant zou bewegen, inhoudende dat sprake zou zijn van groeiende rivaliteit tussen
de grote mogendheden en van verder afnemende mogelijkheden tot multilaterale
samenwerking. In samenhang hiermee zou de statelijke dimensie binnen het mondiale
bestel aan kracht winnen. Het mondiale dreigingsbeeld werd gekenmerkt door
een breed scala aan risico’s in het bijzonder binnen de ‘Gordel van Instabiliteit’ en
betreffende de mondiale ‘openbare ruimtes’. De algemene conclusie van de CSM 2012
was dat de wereld zich naar een onzekerder situatie bewoog, waarmee het risico van
onveiligheid was toegenomen. Het risico van een directe confrontatie tussen de grote
mogendheden – bijv. in de vorm van een successieoorlog – werd echter klein geacht.

Afgezet tegen deze bevindingen en verwachtingen van de CSM 2012 was een
belangrijke conclusie uit de Monitor 2013 dat er sprake was van continuïteit binnen
het internationale bestel. De in de CSM 2012 (en dat geldt ook voor de defensie
Verkenningen) geconstateerde trendmatige ontwikkelingen zetten, zo werd in 2013

3	 De vraag die centraal stond in de Monitor 2012 was: ‘Wat zijn in het afgelopen jaar (2011) de

belangrijkste ontwikkelingen met betrekking tot de internationale veiligheid en stabiliteit in de

wereld geweest en hoe en in welke richting tekenen zich trends af gedurende de komende vijf à

tien jaar?’.

23

Hoofdstuk 1 | Een wankele wereldorde

geconcludeerd, door. Daarbij ging het op hoofdlijnen om de volgende elementen van
continuïteit:

1.	 Het proces van mondiale machtsspreiding met als keerzijde een minder dominante
positie van het Westen zette onverminderd door als gevolg van de economische
opkomst van de BRICS, China in het bijzonder.

2.	 Bij dit proces van machtsspreiding was ongewis wat de positie van de EU in de zich
ontwikkelende machtspolitieke constellatie zou zijn. Deze ongewisheid werd vooral
veroorzaakt door onzekerheid over de afloop van de Eurocrisis.

3.	 Internationale samenwerking verliep moeizaam. Dit gold vooral voor de relaties
tussen de grote mogendheden. Deze moeizaamheid strekte zich ook uit tot de
fundamenten van de internationale orde, d.w.z. de waarden en beginselen die aan
het statenverkeer ten grondslag liggen en de daarop gebaseerde multilaterale
instellingen en regimes.

4.	 Tegelijkertijd was sprake van voortgaande globalisering en verdichting van het
internationale bestel, vooral als gevolg van economische en technologische
ontwikkelingen.

5.	 Binnen deze voortgaande mondialisering speelden niet-statelijke actoren een
belangrijke rol, waarmee het hybride karakter van het wereldbestel werd onder
streept. Maar staten waren nog altijd doorslaggevend waar het de mogelijkheden tot
samenwerking betreft.

6.	 Het overheersende beeld van veiligheidsrisico’s met de ‘Gordel van Instabiliteit’
lopend van Centraal-Amerika via grote delen van Afrika en het Midden-Oosten over
de Kaukasus en Centraal-Azië tot in Zuidoost-Azië, werd bevestigd, met daarbij de
Arabische Lente en de opkomst van jihadisme in delen van sub-Sahara-Afrika als
een belangrijke katalysator van nieuwe risico’s en het gevaar van spill-over effecten
(migratie, terrorisme, etc.).

7.	 Het mondiale bestel van global governance werd in het bijzonder uitgedaagd door
een verder groeiende druk op de mondiale publieke ruimtes (water, lucht, klimaat,
etc.). De gevolgen van deze druk waren met name voelbaar in gebieden die reeds
door instabiliteit en fragiliteit werden gekenmerkt.

8.	 Afgezet op de onderscheiden scenario’s bevond het internationale systeem zich bij
moeizamere samenwerking nog steeds binnen het multilaterale kwadrant, maar in
overeenstemming met de in 2012 uitgesproken verwachting was er sprake van een
beweging richting het multipolaire kwadrant.

9.	 Het algemene beeld dat uit de CSM 2013 oprees, was dat in overeenstemming
met de CSM 2012 onzekerheid nog altijd kenmerkend was voor het internationale
systeem en dat deze in een aantal opzichten was toegenomen. Daarmee was ook het
risico van onveiligheid groter geworden.

Naast continuïteit was er echter ook sprake van veranderingen c.q. intensiveringen
die, zo liet de Monitor 2013 zien, gevolgen kunnen hebben voor de mondiale veiligheid
en stabiliteit en voor de positie van de EU en van Nederland. Daarbij ging het om de
volgende aspecten:

24

1.	 Binnen het proces van mondiale machtsspreiding tekende zich een versnelling
en verbreding af, in het bijzonder inhoudende dat achter de BRICS een breder
gezelschap van landen zich vooral economisch binnen het wereldsysteem
manifesteert. Het tempo waarin dit proces zich zou voortzetten en of dit
met schokken gepaard zou gaan werd vooral bepaald door het economisch
herstelvermogen van de Amerikaanse economie en de Eurozone/EU en door de
vraag of de snelle economische ontwikkeling van de BRICS en andere opkomende
landen zou doorzetten. Ten aanzien van het laatste werd in de CSM 2013 gewezen
op de al aanwezige afbreukrisico’s, waarbij ook werd aangetekend dat de coherentie
binnen de groep van opkomende landen gering was. Het belangrijkste bindmiddel
vormde de roep om verandering van de internationale orde.

2.	 Binnen de mondiale machtsrelaties wonnen de bilaterale betrekkingen tussen de
grote mogendheden aan betekenis. Veiligheid en stabiliteit binnen het mondiale
systeem en de mate waarin dit gekenmerkt werd door samenwerking dan wel
conflict was sterker afhankelijk van het vermogen van de grote spelers om tot
overeenstemming te komen. Assen – d.w.z. de bilaterale relaties tussen grote
mogendheden – wonnen daarmee aan betekenis. Daarbij liet de CSM 2013 zien
dat de relatie tussen de VS en China in dit opzicht steeds belangrijker werd. China
manifesteerde zich in het bijzonder in Zuidoost-Azië/Azië-Pacific als een regionale
uitdager van de VS. Mondiaal zou China vooralsnog niet in staat zijn om de VS naar
de kroon te steken. Maar gegeven de opkomst van China en de positie van Azië,
de Pacific en de Indische Oceaan binnen het mondiale bestel impliceerde deze
ontwikkeling een voortgaande verschuiving van de strategische oriëntatie van de
VS richting deze regio en een verder groeiend belang van de Chinees-Amerikaanse
relatie voor mondiale veiligheid en stabiliteit. Daarbij werd deze relatie vooralsnog
gekenmerkt door een complex patroon van rivaliteit en samenwerking.

3.	 De mondiale machtsverschuiving was nog niet uitgekristalliseerd in een nieuw,
multipolair patroon van machtsverhoudingen. Afgezet op het brede palet aan
machtsfactoren waren de VS nog immer de grootste mogendheid. Van een mondiale
uitdager en daarmee een machtsovergang was nog geen sprake. In de CSM 2013
werd de verwachting uitgesproken dat de VS voor de komende jaren deze positie
zouden weten te behouden en dat de uitdagingen zich vooral op regionaal niveau
zouden voordoen.

4.	 Het voorgaande betekende dat het gevaar van een successieoorlog – d.w.z. een
gewapende machtsovergang tussen de VS en een opkomende uitdager – als zeer
klein zo niet afwezig werd beschouwd. Tegelijkertijd werd er in de CSM 2013 op
gewezen dat binnen het scala aan risico’s het gevaar van een gewelddadig treffen
in Zuidoost-Azië met betrokkenheid van in het bijzonder China en Japan was
toegenomen. Een dergelijk conflict zou het gevolg kunnen zijn van incidenten over
o.a. de afbakening van maritieme grenzen, en was zoveel waarschijnlijker in het licht
van het ontbreken van een effectief veiligheidsarrangement in die regio.

5.	 De al eerder geconstateerde stagnatie op het vlak van internationale/multilaterale
samenwerking zette door, waarbij feitelijk, zo liet de CSM 2013 zien, op vrijwel
alle terreinen van mondiaal bestuur sprake was van stilstand en zelfs terugval,
variërend van de aanpak van de crisis in Syrië en het tegengaan van de vermeende

25

Hoofdstuk 1 | Een wankele wereldorde

Iraanse nucleaire aspiraties tot en met het doorbreken van de patstelling op het
terrein van klimaatverandering en het bewerkstelligen van een doorbraak in
het wereldhandelsoverleg. Sterker dan eerder het geval was, liet het mondiale
diplomatieke overleg zien dat voortgang niet langer mogelijk was zonder mede
werking van opkomende landen, waarbij afhankelijk van het onderwerp in het
bijzonder de BRICS een belangrijke rol speelden. Deze ontwikkeling illustreerde
dat het patroon van conflict en samenwerking meer en meer bepaald werd door de
aard van de betrekkingen tussen de grote mogendheden, waarmee het multilaterale
bestel verder onder druk kwam te staan (zie ook punt 2).

6.	 Naast belangentegenstellingen werd steeds duidelijker dat de verschillen tussen
de belangrijkste spelers ook de grondslagen van de mondiale orde – d.w.z. de
waarden en beginselen die er aan ten grondslag liggen – en de verdeling van
macht en zeggenschap, o.a. binnen de multilaterale instellingen, betroffen. Hier
manifesteerde zich steeds sterker de spanning tussen enerzijds de westerse
oproep aan opkomende landen om zich als responsible stakeholder op te stellen
en verantwoordelijkheid te nemen voor de aanpak van mondiale vraagstukken,
en anderzijds de eis van deze landen tot power sharing, d.w.z. een beroep op de
bereidheid van het Westen om een deel van zijn naoorlogse macht op te geven.

7.	 De CSM 2013 liet ook grotere twijfel zien over de cohesie en toekomstige rol van
‘westerse’ samenwerkingsverbanden, in het bijzonder de EU en de NAVO. De
Europese Unie worstelde met de gevolgen van de Euro-crisis. Deze zette niet alleen
de relaties tussen lidstaten onder grote druk, maar tastte meer en meer ook het
draagvlak aan binnen lidstaten voor (verdieping van) het Europese integratieproces.
Een bijzonder punt van zorg hierbij was de hoge (jeugd-)werkloosheid binnen een
aantal lidstaten en de risico’s van groeiende sociaaleconomische tegenstellingen
en radicalisering. Voor de NAVO was een steeds dringender vraag welke rol voor
dit bondgenootschap is weggelegd in het licht van de Amerikaanse pivot richting
Azië/Pacific en gezien het aflopen van de grootschalige missie in Afghanistan.
Meer in het algemeen zette de in de Monitor 2012 geconstateerde tendens van
ad-hoc samenwerking – d.w.z. tussen groepen van landen al dan niet binnen de
formele multilaterale kaders van de EU, NAVO en VN – door, zowel op het vlak van
interventies en missies als ten aanzien van defensiesamenwerking.

8.	 Binnen het mondiale bestel was sprake van een sterkere manifestatie van een
breed palet aan niet-statelijke actoren, waarbij met name de activiteiten van brede
publieksbewegingen opvielen. Tegelijkertijd werd in de CSM 2013 geconcludeerd
dat het statelijk element in de internationale verhoudingen aan kracht won:
‘the state is back ’; een ontwikkeling die in het bijzonder de resultante is van het
optreden van landen als China en Rusland, die sterker op basis van een strikt
concept van soevereiniteit handelen. Tegelijkertijd werd ook geconcludeerd dat het
internationaal systeem op hoofdlijnen nog altijd als hybride kon worden omschreven.

9.	 De CSM 2013 concludeerde dat het mondiale dreigingsbeeld complexer was
geworden. Het risico van intrastatelijke en grensoverschrijdende conflicten
manifesteerde zich daarbij in het bijzonder binnen de MENA-regio, met Syrië als
belangrijkste regionale risicofactor, en in sub-Sahara-Afrika – in het bijzonder de
Sahel-regio – als nieuwe bron van instabiliteit en fragiliteit. Bij dit laatste moet

26

voor 2012 gewezen worden op de sterkere aanwezigheid van radicaal-islamitische
bewegingen in met name delen van Afrika en de vermenging van terrorisme met
(transnationale) criminele activiteiten. Daarnaast onderstreepte deze ontwikkeling,
dat binnen de veelbesproken ‘Gordel van Instabiliteit’ in het bijzonder regio’s ‘op de
drempel’ van de Europese Unie door fragiliteit en conflict werden geteisterd, met alle
mogelijke spill-over gevolgen richting het Europese continent van dien.

10.	 In samenhang met het voorgaande werd in de CSM 2013 gewezen op de onzekere
toekomst van wat als risicolanden wordt omschreven dan wel landen die potentieel
onder deze categorie vallen. Dat gold in het bijzonder voor Syrië, dat geteisterd
door intern geweld, uiteen zou kunnen vallen. Maar ook de toekomst van de regio
Pakistan/Afghanistan werd in het licht van de komende terugtrekking van de
internationale troepenmacht als ongewis en een (potentiële) bron van instabiliteit
gezien. Dezelfde overwegingen golden ten aanzien Centraal-, Oost- en West-Afrika.
In combinatie met de oplopende spanningen in Zuidoost-Azië onderstreepte dit het
beeld van een internationaal bestel dat door grotere onzekerheid en daarmee een
groter risico van onveiligheid werd beheerst.

11.	 Onzekerheid was ook kenmerkend voor het gebruik van de mondiale publieke
ruimtes en van energie en grondstoffen. Het mondiale overleg ter zake stagneerde.
Tegelijkertijd was er op een aantal vlakken sprake van lokaal/regionaal toenemende
schaarste (o.a. water en voedsel), terwijl de volatiliteit c.q. onvoorspelbaarheid
van de internationale markten mede als gevolg technologische ontwikkelingen
en staatsinterventies alleen maar groter was geworden. Bij dit laatste speelden in
toenemende mate ook geopolitieke overwegingen een rol. In relatie tot het mondiale
dreigingsbeeld was het belangrijk te constateren dat met name regio’s die reeds
gekenmerkt werden door fragiliteit en instabiliteit kwetsbaar waren voor de effecten
van klimaatverandering, schaarste, etc..

12.	Het algemene beeld dat de CSM 2013, tot slot, schetste was dat van een wereld in
grotere onzekerheid, waarbij de bestuurlijke arrangementen onvoldoende waren
toegerust om de uitdagingen waarvoor het mondiale bestel zich gesteld weet, aan
te vatten. Deze conclusie verklaart waarom afgezet op het assenstelsel het mondiale
bestel weliswaar zich in de Monitor 2013 nog binnen het multilaterale kwadrant
bevond, maar tegelijkertijd een verdere beweging richting het multipolaire scenario
werd geconstateerd.

In de volgende paragrafen zal worden besproken in hoeverre dit beeld uit de CSM 2013
nog altijd geldt indien naar ontwikkelingen over de periode sinds het verschijnen van
de Monitor 2013 wordt gekeken. Daarbij worden ter toetsing van dit beeld ook andere
toekomstgerichte studies betrokken. Wat zijn dan de verwachtingen in termen van
waarschijnlijkheden en onzekerheden voor de komende 5 à 10 jaar? Deze vraag wordt
behandeld aan de hand van de eerder genoemde aan de CSM 2013 ontleende vier
dimensies.

27

Hoofdstuk 1 | Een wankele wereldorde

2	 De mondiale machtsverhoudingen

In de Monitor 2013 werden op de dimensie van de ontwikkeling van de mondiale
machtsverhoudingen de volgende ontwikkelingen/factoren als meest waarschijnlijk c.q.
onzeker bestempeld:

Belangrijkste waarschijnlijkheden CSM 2013

–	 Voortgaande machtsverschuiving en relatief afnemende machtspositie van het Westen.
–	 Toenemende rivaliteit tussen VS en China.
–	 Groeiend belang Pacific/Indische Oceaan.

Belangrijkste onzekerheden CSM 2013

–	 Toekomst EU/Eurozone.
–	 Economische groei en stabiliteit BRICS.
–	 Buitenlands beleid China.
–	 Amerikaanse schuldenproblematiek plus positie dollar.
–	 Vreedzaamheid van het proces van machtsovergang/-verschuiving.

In diverse rapporten en studies over de toekomstige ontwikkeling van de
mondiale machtsverhoudingen wordt de in de CSM 2013 geconstateerde trend
van machtsverschuiving en een afnemende dominantie van het Westen bevestigd.
Het zwaartepunt binnen de mondiale verhoudingen zal zich van het traditionele OESO-
gebied – met de trans-Atlantische relatie als kern – meer en meer richting de regio
Azië-Pacific bewegen; een ontwikkeling die zich de komende twee tot drie decennia
verder zal ontplooien.4

Bij deze ontwikkeling passen, mede in het licht van gebeurtenissen sinds het verschijnen
van de Monitor 2013, de volgende kanttekeningen.

Bij het proces van machtsverschuiving en de zich ontwikkelende machtspolitieke
configuratie moet een onderscheid gemaakt worden tussen de mondiale militaire
machtsverhoudingen en de verschuivende economische machtsrelaties. Op economisch
gebied tekent zich meer en meer een multipolaire constellatie af, met de VS, de EU,
Japan en China als leidende actoren, en India, Brazilië, Rusland, en een groep van

4	 Zie o.a.: National Intelligence Council, Global Trends 2030: Alternative Worlds. Washington:

NIC, december 2013; UK Ministry of Defence, Global Strategic Trends – Out to 2040. Londen:

UK Ministry of Defence, januari 2010 (updated oktober 2013); G. Grevi, D. Keohane, B. Lee en

P. Lewis, Empowering Europe’s Future: Governance, Power and Options for the EU in a Changing

World. Brussel: European Union 2013 (Fride, Chatham House & ESPAS report).

28

daar op volgende opkomende landen in een minder prominente positie (zie figuur 1).
Zo voorspellen recente berekeningen van het International Comparison Programme dat
China gemeten in koopkrachtpariteit al dit jaar de VS als grootste economie in de wereld
zal passeren. India neemt volgens diezelfde berekeningen de derde plaats in, achter de
VS.5 Dit beeld bevestigt de in de CSM 2013 uitgesproken verwachting dat het proces
van economische machtsspreiding doorzet en verbreedt, met deelname van steeds meer
landen (ook buiten de regio Azië-Pacific).

Figuur 1	 Verwachting toekomstige economische verhoudingen (2000-30)6

EU (27)
Japan

Rusland Overige opkomende economieën
Brazilië

Verenigde Staten
Overige ontwikkelde economieën
NICs (6)
India

China

0

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

20
22

20
26

20
28

20
24

20
20

20
30

20,000

10,000

40,000

30,000

60,000

50,000

80,000

70,000

90,000

100,000
Reële BNP in US$

Ontwikkelde economieën
Opkomende economieën
Waarvan: China

0

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

20
22

20
26

20
28

20
24

20
20

20
30

10,000

20,000

15,000

25,000

30,000

5,000

Reële Export in US$

Op militair terrein is echter sprake van een geheel andere verhouding. Afgezet tegen
indicatoren als o.a. de omvang van het defensiebudget, het vermogen mondiaal op
te treden (global reach) en de mate van technologische geavanceerdheid van de
militaire capaciteiten zijn de VS op dit vlak vooralsnog de dominante mogendheid.
Zo is het Amerikaanse defensiebudget qua omvang net zo groot als dat van de
veertien daaropvolgende landen gezamenlijk, inclusief dat van Rusland, India en
China (zie figuur 2).

5	 International Comparison Program, Purchasing Power Parities and Real Expenditures of World

Economies. Washington: The World Bank, 2014, p. 81. Zie ook berichtgeving in: Financial Times.

30 april 2014.

6	 WTO, WTO Trade Report 2013: Factors shaping the future of world trade. Genève: WTO, 2013, p. 91.

29

Hoofdstuk 1 | Een wankele wereldorde

Figuur 2	 Huidige militaire verhoudingen: top 15 defensie budgetten7

Verenigde
Staten

Overige
top 15
landen

Rest
van de
wereld

0

100

200

300

400

500

600

700

800

US$bn1. Verenigde Staten

600.4

2. China

112.2

7. Japan

51.0

5. Verenigd Koninkrijk

57.0

4. Saudi-Arabië

59.6

8. Duitsland

44.2

11. Zuid-Korea

31.8

12. Australië

26.0

13. Italië

25.2

14. Israël

18.2

15. Iran

17.7

10. Brazilë

34.7

9. India

36.3

6. Frankrijk

52.4

3. Rusland

68.2

Het beeld binnen deze groep van volgende landen is daarbij gevarieerd. Waar de EU-
landen grosso modo bezuinigen op hun defensie, is vooral in de regio Azië/Pacific
sprake van versterking en uitbreiding van de militaire capaciteiten, wat in het bijzonder
voor China, India en Japan geldt. Ook Rusland investeert in modernisering van zijn
leger. Maar ook dan valt voor de komende 10 tot 15 jaar te verwachten dat de VS ook
met inachtneming van de gaande bezuinigingen en de aangekondigde reductie van de
personele omvang van de krijgsmacht hun leidende positie zullen weten te behouden
(zie figuur 3).

Het bovenstaande onderstreept dat zich binnen de mondiale interstatelijke machts
verhoudingen (potentieel ingrijpende) verschuivingen voordoen, maar dat afgezet op
het brede palet van machtsfactoren – politiek, militair, economisch, cultureel, etc. – nog
geen duidelijke structuur is uitgekristalliseerd in de vorm van een nieuwe multipolaire
constellatie; d.w.z., een stelsel waarbinnen in wisselende patronen meerdere in macht
gelijkwaardige mogendheden met elkaar wedijveren en samenwerken.8 Het mondiale
bestel is qua machtsconfiguratie diffuus ; een kenmerk dat nog eens wordt versterkt
door de aanwezigheid van transnationale niet-statelijke actoren en van een veelheid aan
internationale organisaties en regimes. In het bijzonder deze laatste dimensie draagt bij
aan de hybride aard van de internationale verhoudingen.

7	 The International Institute for Strategic Studies, The Military Balance 2014. Londen: IISS,februari

2014, p. 23.

8	 Samuel Huntington omschrijft een multipolair bestel als een systeem met ‘several major powers

of comparable strength that cooperate and compete with each other in shifting patterns.’

Zie: Samuel Huntington, ‘The lonely superpower’. In: Foreign Affairs. 78(1999)2, p. 35.

30

Figuur 3	 Verwachte militaire verhoudingen: militaire uitgaven 2000-309

0

200

400

600

800

1000

1200

1400

1600

1800

2010 2020 2030

Verwachte militaire uitgaven

Wereld
VS
China
Rusland
EU

M
ilj

ar
d

eu
ro

Jaar

Hoewel het huidige tijdperk kan worden omschreven als een periode van transitie,
met een risico van groeiende rivaliteit en spanningen, is er ook geen sprake van een
machtsovergang waarbij zich als opvolger van de VS een nieuwe mondiaal leidende
of dominante mogendheid manifesteert. Waar die rol van uitdager aan China wordt
toebedeeld – en China al in 2014 mogelijk de VS economisch zal passeren (zie
hiervoor) – zal China vooralsnog niet op mondiale schaal met de Verenigde Staten
kunnen wedijveren. Nog los van de Chinese intenties ontbreekt het China aan de
noodzakelijke politieke en militaire middelen daartoe. Bovendien mist het ook de
politiek-culturele aantrekkingskracht die de Verenigde Staten de afgelopen decennia
in staat heeft gesteld partners voor zich te winnen en aldus een leidende rol te spelen.
Vooralsnog beperkt de Chinese ontplooiing zich dan ook tot de eigen regio, waar sprake
is van een streven naar regionaal leiderschap, wat gepaard gaat met een groeiende
assertiviteit.

De onzekerheid over de snelheid en uitkomst van het proces van machtsspreiding
is daarbij de afgelopen periode toegenomen. In de CSM 2013 werd in dit verband al
gewezen op de afbreukrisico’s waar het de economische groei en verdere ontwikkeling
binnen in het bijzonder de BRICS-landen betrof. Het werd onwaarschijnlijk geacht
dat het proces van economische groei zich lineair en zonder schokken met dezelfde
hoge groeicijfers zou voortzetten. In de afgelopen periode is de economische groei in
zowel de BRICS-landen als in een aantal opkomende economieën, die in hun kielzog

9	 International Futures Database. Denver: University of Denver, geraadpleegd op 9 april 2014.

31

Hoofdstuk 1 | Een wankele wereldorde

volgen, (sterk) afgenomen (zie figuur 4). Dit laatste geldt o.a. voor Turkije, Vietnam en
Argentinië.

Figuur 4	 Gemiddelde jaarlijkse groei, 2004-2013 en 2014-2019 (voorspeld)10

6,7

3,7

10,2

7,5

5,8

4,1

3,4

5,0

6,4

1,5

2,9

7,0
6,4

5,9

2,3
2,9

3,2

5,8

0,0

2,0

4,0

6,0

8,0

10,0

12,0

Argentinië Brazilië China India Indonesië Rusland Afrika Turkije Vietnam

2004-2013 2014-2019 (voorspeld)

Deze groeivertraging lijkt bovendien het gevolg van structurele economische oneven
wichtigheden, die in het bijzonder, zo voorspelt o.a. het IMF, in Rusland en China de
komende jaren voor lagere groeicijfers zullen zorgen.11

De teruggang in economische groei heeft primair te maken met kapitaalvlucht uit deze
landen als gevolg van de recente aanpassing van het Amerikaanse monetaire beleid.
Als gevolg daarvan staat de eigen munt onder druk en zijn de monetaire autoriteiten
gedwongen de rente te verhogen. Maar in veel landen hangen de economische
problemen ook samen met politieke en sociaaleconomische onrust. Dit geldt o.a. voor
Brazilië, Turkije, Argentinië en Thailand. Deze ontwikkeling maakt vooral duidelijk dat
hoewel de langetermijnvooruitzichten voor deze landen veelal als gunstig worden gezien,
op de korte termijn het perspectief voor deze samenlevingen – politiek, economisch,
sociaal, etnisch, etc. – problematisch is, waarbij vooral het risico bestaat dat de slechtere
economische vooruitzichten tot (verdere) politieke en sociale onrust leiden. Voor China
wordt daarnaast vooral op de risico’s in de financiële sector gewezen. Chinese banken

10	 IMF, World Economic Outlook: Recovery Strengthens, Remains Uneven. Washington: IMF,

april 2014.

11	 IMF, World Economic Outlook: Transitions and Tensions. Washington: IMF, oktober 2013, p. 41-44.

32

hebben zeer grote bedragen bij Chinese (staats-)ondernemingen uitstaan, waarvan het
de vraag is of deze zullen worden terugbetaald. O.a. het IMF heeft op de risico’s hiervan
voor de stabiliteit van de Chinese economie gewezen.12

Tegelijkertijd is de verstrengeling van deze landen met het mondiale systeem zodanig,
dat problemen daar ook de rest van de wereld zullen raken, waarbij zij aangetekend dat
de BRICS-landen de afgelopen jaren als groeimotor voor de wereldeconomie hebben
gefunctioneerd.

Figuur 5	 Vertrouwen in de Europese Unie13

50%

44%

45%

48%

44%

57%

48%

50%

47% 47% 47%

48%

42%

43%

34%

31%

33%

31%

31%

Herfst
2004

Lente
2005

Herftst
2005

Lente
2006

Herfst
2006

Lente
2007

Herfst
2007

Lente
2008

Herfst
2008

Lente Herfst
2009

Lente
2010

Herfst
2010

Lente
2011

Herfst
2011

Lente
2012

Herfst
2012

Lente
2013

Herfst
2013

Hoeveelheid Europese burgers die zeggen vertrouwen te hebben in de EU

2009

De hoge economische groei in de BRICS-landen en in andere opkomende economieën
compenseerde de afgelopen jaren de vraaguitval in de VS en Europa, die het gevolg
was van de financiële en economische problemen daar. Hoopvol is dat in de VS sprake
is van een duidelijk economisch herstel. Een onzekere factor daarbij blijft de zeer hoge
Amerikaanse staatsschuld en de binnenlands-politieke polarisatie die een aanpak
daarvan belemmert. Ook binnen de EU/Eurozone is sprake van een zeker maar nog
altijd fragiel economisch herstel. De vrees voor een uiteenvallen van de Eurozone is
als gevolg daarvan getemperd. Tegenover deze stabilisering staat echter dat in het
bijzonder binnen de Eurozone nog steeds een aantal structurele macro-economische en
financiële onevenwichtigheden (o.a. arbeidsmarkten, productiviteit, begrotingstekorten
en staatsschuld) aanwezig zijn, die alleen kunnen worden opgelost als lidstaten
(waaronder Frankrijk en Italië) bereid en in staat zijn tot structurele hervormingen.

12	 IMF, People’s Republic of China; IMF Country Report no 13/211. Washington: IMF, juli 2013.

13	 TNS opinion & social, Standard Eurobarometer 80. Brussel: TNS opinion & social, november 2013.

33

Hoofdstuk 1 | Een wankele wereldorde

Met deze onevenwichtigheden en de hoge tot zeer hoge (jeugd-)werkloosheid in
sommige EU-landen staat de maatschappelijke stabiliteit binnen lidstaten en de
onderlinge cohesie tussen lidstaten dan ook nog altijd onder druk. Dit verklaart ten
dele ook de voortgaande aantasting van het publieke draagvlak voor verdieping van het
integratieproces (zie figuur 5). Een ontwikkeling die zich in een aantal EU-lidstaten uit in
de opkomst van meer Eurosceptische partijen en waarbij op termijn vooral het voor 2017
aangekondigde referendum in het VK over het EU-lidmaatschap een belangrijke test zal
zijn.

In de CSM 2013 werd gesteld dat ook bij verschuivende machtsverhoudingen inter
nationale samenwerking mogelijk is, maar dat deze samenwerking sterker interstatelijk
van aard zal zijn, zich meer op de ‘assen’ van het mondiale bestel zal afspelen en dat
daarbinnen de Chinees–Amerikaanse relatie cruciaal zal zijn (zie ook de volgende
paragraaf). Dit beeld is de afgelopen periode bevestigd, met dien verstande dat de
verhoudingen tussen de grote mogendheden door grotere spanningen en tegen
stellingen worden gekenmerkt. Dit betreft de Chinees-Amerikaanse relatie die vooral
belast wordt door de oplopende spanningen in Zuidoost- en Noordoost-Azië inzake
territoriaal-maritieme aanspraken, de Chinese investeringen in de eigen militaire
capaciteiten (waaronder de vloot), de Japanse reactie daarop, en door meer in het
algemeen de zorg over het assertieve optreden van China in de regio. Maar achter
deze spanningen manifesteert zich een oplopende rivaliteit tussen China en de VS over
de hegemonie in de regio Azië/Pacific. Een wedijver die meer en meer de contouren
van een ‘Koude Oorlog systeem’ begint te vertonen, waarbij partijen via een spel van
coalitievorming en van balancing en bandwagoning hun invloedssferen trachten af te
bakenen, en andere partijen dwingen c.q. ertoe trachten te verleiden om partij te kiezen.

Een belangrijke vraag hierbij is of de gelijktijdige onderlinge vooral economische
verwevenheid en interdependentie tussen de landen in de regio voldoende
sterk is om een escalatie van spanningen en conflicten te voorkomen. Een vraag
die vooral klemmend is in het licht van het ontbreken van een geloofwaardige
regionale veiligheidsarchitectuur waaraan alle partijen deelnemen. Noch is er sprake
van een systeem van onderling vertrouwenwekkende maatregelen, zoals dat in Europa
in OVSE-verband ten tijde van de Koude Oorlog werd overeengekomen. Hierdoor is er
volgens sommige waarnemers een reëel risico van incidenten die onbedoeld tot een
gewapend treffen kunnen uitgroeien14; een gevaar waarvoor de Japanse premier Abe
waarschuwde toen hij de situatie in Zuidoost-Azië vergeleek met die in Europa aan de
vooravond van de Eerste Wereldoorlog.15 Daarbij wordt als extra risicofactor gewezen
op het groeiend nationalisme in vooral China en Japan, dat, mede versterkt door

14	 Zie o.a.: Adviesraad Internationale Vraagstukken, Azië in opmars: strategische betekenis en gevol-

gen. Den Haag: AIV, december 2013 (Advies no. 86).

15	 Gedoeld wordt op het ‘1914-scenario’ waarbij een relatief onbetekenende gebeurtenis via een

onbeheersbaar actie-reactie patroon uitgroeit tot een grootschalig gewapend conflict; in 1914

zelfs tot een wereldoorlog.

34

een onverwerkt oorlogsverleden, als olie op het vuur kan uitwerken. Anderen wijzen
echter op hun beurt op het gegeven dat de landen in deze regio vooral economisch
sterk van elkaar afhankelijk zijn, wat het risico van een escalatie van conflicten zou
verminderen. Zo typeert Richard Katz de relatie tussen Japan en China als een
relatie van ‘mutual assured production’. Waar de regio Azië/Pacific al als (toekomstig)
economisch zwaartepunt binnen het wereldbestel werd gezien, onderstrepen deze
veiligheidspolitieke ontwikkelingen het toegenomen belang van deze regio als nieuwe
politiek-strategische ‘hot spot’; in de woorden van een recente Australische White Paper
als de Indo-Pacific Strategic Arc.16 Hoe dan ook zal een conflict in deze regio gevolgen
hebben voor de mondiale stabiliteit en de wereldeconomie.

De ontwikkelingen in de regio Azië/Pacific en de oplopende spanningen daar passen
in een trend die wel als de terugkeer van de geopolitiek is benoemd.17 Nu zijn macht,
eigenbelang, beheersing van territoir, etc. nooit afwezig geweest in de internationale
verhoudingen. Maar in het huidige tijdsgewricht treden zij sterker naar voren en spelen
zij meer en meer een rol in de relaties tussen de grote mogendheden.

Dit geopolitieke wereldbeeld is recentelijk vooral onderstreept door het assertieve
optreden van Rusland in de nabije regio (near abroad). Het huidige regime in Moskou
ziet omringende landen als deel van de ‘eigen invloedssfeer’ c.q. als ‘bufferzone’ en past
in de relaties met deze landen een doctrine van beperkte soevereiniteit toe, inhoudende
dat in de Russische visie deze landen niet vrij zijn in hun buitenlands-politieke oriëntatie,
in het bijzonder als die een sterkere band met het Westen (EU/NAVO) betekent.
Dit assertieve optreden, met na de oorlog met Georgië in 2008 de interventie in Oekraïne
en in het bijzonder de bezetting en inlijving van de Krim als voorlopig meest duidelijke
signaal, roept associaties op met een wereld waarin machtspolitieke en territoriale
overwegingen de verhoudingen tussen de grote mogendheden conditioneren en de
onderlinge betrekkingen vanuit een zero-sum perspectief worden gepercipieerd.
Een situatie die in die zin niet met de Koude Oorlog kan worden vergeleken, dat anno
2014 de scherpe Oost-West blokstructuur van toen ontbreekt, wat de verhoudingen
gecompliceerder en meer onvoorspelbaar maakt. Deze onvoorspelbaarheid betreft
ook de vraag welke de motieven zijn achter het Russische optreden en wat het verdere
vervolg van deze crisis zal zijn. Blijft het bij de annexatie van de Krim of streeft het
huidige bewind in Moskou onder de vlag van ‘nieuw Rusland’ een herstel van delen van
het Sovjetrijk na? Hoe ver durft het daar in te gaan? En is Rusland hoe dan ook vatbaar
voor westerse kritiek en sancties? Duidt het Russische optreden op een structurele
verandering (game–change) van de internationale politiek? Het antwoord op deze

16	 Australian Government Department of Defence, Defence White Paper 2013. Canberra: Australian

Government Department of Defence, 2013.

17	 Zie o.a.: Robert D. Kaplan, The revenge of geography; what the map tells us about coming conflicts

and the battle against fate. New York: Random House, 2012; Walter Russell Mead, ‘The return of

geopolitics; the revenge of revisionist powers’. In: Foreign Affairs. 93(2014)3, p.69-79.

35

Hoofdstuk 1 | Een wankele wereldorde

vragen zal in belangrijke mate bepalend zijn voor de verhoudingen op het Europese
continent, in het bijzonder ook voor de relaties tussen Rusland en de EU en haar
lidstaten.

Vanuit Europees perspectief is in het licht van de beschreven ontwikkelingen
een wezensvraag of de EU en haar lidstaten in een wereld waarbinnen de grote
mogendheden de toon zetten en machtspolitieke overwegingen zwaarder wegen,
in staat zullen zijn – al dan niet in samenwerking met de VS – een zelfstandige rol
te spelen. Weet de Unie zich in dit assenspel, o.a. met inzet van haar strategische
partnerschappen, een positie te verwerven? Daarbij zij aangetekend dat de Unie zich
vooral als ‘normatieve macht’ manifesteert; m.a.w. het eigen model van samenwerking
en de daaraan ten grondslag liggende waarden – democratie, rechtsstaat, etc. – als
leidraad voor het extern optreden hanteert. De vraag is of dit in de wereld van de
geopolitiek voldoende is om de eigen belangen te behartigen. Een vraag die vooral
betekenis heeft in het licht van de grote belangen die vanuit Europees perspectief op
het spel staan (o.a. op het gebied van energieveiligheid) en van de veiligheidspolitieke
ontwikkelingen in de directe omgeving van de EU (zie ook de volgende paragrafen).18

Samenvattend is de conclusie dat het proces van machtsspreiding en van de
ontwikkeling naar een meer multipolair wereldbestel naar verwachting zal doorzetten,
maar dat dit proces waar het de snelheid, richting en effecten ervan met grotere
onzekerheid is omgeven. Deze onzekerheid betreft in het bijzonder het effect op de
relaties tussen de grote mogendheden. Waar deze relaties sterker bepalend zullen
zijn voor de aard van het internationale systeem, is een cruciale vraag of in deze
betrekkingen machtspolitieke factoren en overwegingen een (nog) nadrukkelijker rol
zullen gaan spelen. In navolging van de CSM 2012 en 2013 is daarbij de conclusie dat
de kans op een oorlog tussen de grote mogendheden (i.h.b. de VS, China en Rusland)
nog steeds als zeer klein wordt beschouwd (onwaarschijnlijk). Maar de spanningen zijn
verder toegenomen, waarbij een escalatie van een incident tot een gewapend treffen
niet langer kan worden uitgesloten. Vooral verontrustend in dit verband is dat de wereld
in sommige opzichten reminiscenties oproept aan de periode van de Koude Oorlog;
dit terwijl het vermogen van de internationale gemeenschap om tot samenwerking te
komen juist sterker afhankelijk is van de opstelling van de grote mogendheden in het
bijzonder. Op grond hiervan worden in de CSM 2014 op de dimensie van de mondiale
machtsverhoudingen de volgende waarschijnlijkheden en onzekerheden onderscheiden:

18	 Zie o.a.: J.Q.Th. Rood, De Europese Unie in de wereld van morgen. Leiden: Universiteit Leiden, 2013

(oratie 16 september 2013).

36

Belangrijkste waarschijnlijkheden CSM 2014

–	 Voortgaande, maar schoksgewijze, verdere machtsspreiding en afnemende westerse
dominantie.

–	 Vooralsnog een blijvende leidende militaire positie van de VS.
–	 Een sterkere regionale manifestatie van China, zowel economisch als militair.

Belangrijkste onzekerheden CSM 2014

–	 Vreedzaam verloop van het proces van machtsspreiding.
–	 De matigende kracht van economische interdependentie.
–	 De stabiliteit van opkomende mogendheden/landen.
–	 De opstelling van Rusland tegenover de directe omgeving.
–	 De robuustheid van het economisch herstel van de EU/Eurozone.
–	 De verdere verdieping van de Europese integratie.

3	 Samenwerking en governance binnen het mondiale bestel

In de CSM 2013 werden op het terrein van internationale samenwerking en global
governance de volgende waarschijnlijkheden en onzekerheden geconstateerd:

Belangrijkste waarschijnlijkheden CSM 2013

–	 Verdere erosie van bestaande multilaterale samenwerkingsverbanden, de VN in het
bijzonder.

–	 Grotere druk op ‘westers’ waardensysteem.
–	 Meer samenwerking in ad-hoc, cluster- en informele verbanden.
–	 Sterkere nadruk op regionale samenwerking.

Belangrijkste onzekerheden CSM 2013

–	 Toekomst EU: blijft de Unie functioneren als een effectief samenwerkingsverband?
–	 Toekomst NAVO: welke rol na Afghanistan?
–	 Voortgang mondialisering: gaat dit proces door of zet deglobalisering dan wel

regionalisering in?
–	 Bereidheid van opkomende machten deel van de last van global governance te dragen.
–	 Vermogen tot mondiaal leiderschap.
–	 Rol van het Verenigd Koninkrijk in de EU.

37

Hoofdstuk 1 | Een wankele wereldorde

Het overheersende beeld in de CSM 2013 was dat van stroef en moeizaam verlopende
internationale samenwerking. Illustratief daarvoor waren vooral het onvermogen van
de internationale gemeenschap om in te grijpen in het conflict in en rond Syrië en om
een halt toe te roepen aan de vermeende Iraanse nucleaire ambities in het kader van
het verrijkingsprogramma van dit land. Dit algemene beeld wordt door andere studies
en rapporten onderschreven. Deze schetsen de ontwikkeling van een meer multipolair
wereldbestel waarbinnen samenwerking op multilaterale grondslag moeizamer zal
verlopen. Dit terwijl het onvermogen tot effectieve internationale samenwerking in het
licht van de uitdagingen waar de internationale gemeenschap voor staat als één van de
grootste risico’s wordt gezien. Zo rapporteerde het World Economic Forum dit jaar dat
het falen van global governance in de kern het grootste mondiale probleem vormt. Het
huidige onvolkomen systeem beperkt de mogelijkheden tot het oplossen of indammen
van de risico’s binnen het wereldsysteem.19 Dit onvermogen is enerzijds het gevolg van
het proces van machtsspreiding (zie voorgaande paragraaf), maar anderzijds ook van
het ontstaan van een meer hybride, polycentrisch wereldbestel, waarin een effectieve
aanpak van vraagstukken afhankelijk zal zijn van het vermogen om naast staten ook
niet-statelijke actoren te engageren.

Dit beeld van moeizame samenwerking lijkt op het eerste gezicht gerelativeerd te
worden door een aantal hoopvolle ontwikkelingen in het afgelopen jaar. Allereerst was
daar in antwoord op het gebruik van chemische wapens door, naar aangenomen mag
worden, het Syrische regime, de overeenkomst om onder auspiciën van de OPCW tot
ontmanteling en vernietiging van de Syrische chemische wapens over te gaan. Tevens
bleken de strijdende partijen bereid om onder VN-vlag vredesbesprekingen te beginnen.
Tot op heden hebben deze echter geen enkel tastbaar resultaat opgeleverd. Daarnaast
werd tussen de P5+1 (de Verenigde Staten, Groot-Brittannië, Frankrijk, Rusland, China
en Duitsland, in samenwerking met de EU) en Iran eind 2013 een overeenkomst gesloten
over beperking van het Iraanse nucleaire verrijkingsprogramma en internationaal
toezicht op de Iraanse nucleaire industrie; een interim-overeenkomst die de basis
dient te vormen voor een alomvattend akkoord over de nucleaire faciliteiten in Iran.
De VN-Veiligheidsraad bleek bovendien in staat om overeenstemming te bereiken over
een mandaat voor missies in o.a. Mali en de Centraal-Afrikaanse Republiek. Ook was
op economisch terrein vooruitgang mogelijk op een onderwerp dat al jaren vastzat:
de WTO-Doha ronde over verdere liberalisering van de wereldhandel. In december
2013 werd op Bali een doorbraak bereikt in de vorm van een pakket aan afspraken dat
vooral gericht is op het terugdringen van administratieve maatregelen en procedures
die vrijhandel belemmeren.

Maar tegenover deze positieve ontwikkelingen kan gewezen worden op het ontbreken
van enige vooruitgang op het terrein van de aanpak van klimaatverandering en op
warming van de aarde, het onvermogen van de G20 om tot een gemeenschappelijke
aanpak van de financieel-economische en monetaire onevenwichtigheden binnen de
wereldeconomie te komen, en het uitblijven van krachtige maatregelen ter bezwering
van het conflict in Syrië; om slechts enkele voorbeelden te noemen.

19	 World Economic Forum, Global Risks 2014. Genève: WEF, 2014, p.20.

38

De beschreven voorbeelden illustreren meer trendmatige ontwikkelingen ten aanzien
van het proces van mondiale samenwerking, die de in de CSM 2013 uitgesproken
verwachtingen, in het bijzonder waar het om het verloop en de aard van samenwerking
binnen het internationale bestel gaat, bevestigen. Dan gaat het om de volgende
elementen.

Zowel wat betreft voortgang als stagnatie laat het proces van internationale samen
werking zien dat de resultaten ervan meer en meer afhankelijk zijn van (voorafgaande)
overeenstemming tussen (contactgroepen van) grote mogendheden. Die ontwikkeling
stemt overeen met het eerder beschreven beeld van een wereld van assen. In dit
assenspel gaat het primair om de relaties tussen de VS, Rusland en China, waarbij
in de afgelopen periode de Amerikaanse-Russische relatie in het bijzonder op het
gebied van veiligheid (o.a. Syrië) sterker naar voren is getreden. Uit hoofde van hun
positie in de VN-Veiligheidsraad spelen Frankrijk en het VK ook een rol (al dan niet in
afstemming met de EU(-partners)). Daarnaast, maar dan afhankelijk van het onderwerp,
manifesteren Duitsland (mede als lid van contactgroepen), de EU en opkomende landen
als India en Brazilië zich nadrukkelijker op het internationale toneel, waarbij met name
de actievere opstelling van Duitsland op internationaal politiek vlak vermelding verdient.

De keerzijde van deze ontwikkeling is dat het vermogen van multilaterale instellingen om
handelend op te treden sterker wordt geconditioneerd door de verhoudingen tussen de
grote mogendheden. De autonome rol van multilaterale instellingen als intermediair bij
internationaal overleg c.q. bemiddelaar dan wel beslechter van conflicten en geschillen
is bijgevolg de afgelopen jaren verder onder druk komen te staan. Dit geldt voor het
gehele mondiale multilaterale bestel, maar wel in het bijzonder voor de VN, die als
gevolg van tegenstellingen tussen de westerse landen enerzijds en Rusland en China
anderzijds vaak tot besluiteloosheid veroordeeld zijn. Daarbij laat het onvermogen
van de internationale gemeenschap om krachtdadig te interveniëren ten aanzien
van o.a. Syrië en Noord-Korea zien, dat samenwerking binnen het concert van grote
mogendheden moeizamer verloopt naarmate er directere (veiligheids-)belangen op het
spel staan. In dat licht is het verontrustend dat, zoals reeds hiervoor werd aangegeven,
de tegenstellingen en spanningen tussen de grote mogendheden zijn toegenomen,
met als meest recent het conflict tussen het Westen en Rusland over Oekraïne.
Verwacht mag worden dat o.a. dit conflict bij uitblijven van een acceptabel compromis
internationale samenwerking in het algemeen verder zal bemoeilijken, maar in het
bijzonder een negatief effect zal hebben op een aantal lopende onderhandelingen en
kwesties die hoog op de internationale agenda staan (Iran, Noord-Korea, Syrië, etc.).

Doorslaggevend voor de toekomstige ontwikkeling van het proces van mondiale al dan
niet multilateraal ingebedde samenwerking zal zijn of zich binnen het internationale
systeem een zekere mate van georganiseerd leiderschap zal ontwikkelen; d.w.z. een
mogendheid of groep van mogendheden die bereid is/zijn om het voortouw te nemen
bij de aanpak van een aantal vraagstukken, en daarvan ook de lasten te dragen. In dat
opzicht bevindt het internationale systeem zich onmiskenbaar in een overgangsfase.
Zoals reeds opgemerkt, zijn de VS nog immer the preeminent power; machtiger dan welk
ander land dan ook. Maar van een hegemoniale rol zoals in het verleden is niet langer

39

Hoofdstuk 1 | Een wankele wereldorde

sprake.20 Amerika is dan wel een indispensable power, inhoudende dat Amerikaanse
betrokkenheid een voorwaarde is voor de effectieve aanpak van tal van vraagstukken,
maar met minder middelen zijn de VS terughoudender, selectiever. En ook voor de VS
is het evident dat in de wereld van nu Amerikaans optreden omwille van effectiviteit
en legitimiteit de steun van partners behoeft. In de woorden van voormalig minister
van Buitenlandse Zaken Hillary Clinton: de VS streven naar een multipartner world.21
Daarmee staat de Amerikaanse positie model voor de overgang van een westers
gedomineerde mondiale orde naar een vooralsnog onbestemde nieuwe mondiale orde,
waarbinnen zich nog geen nieuw (collectief) leiderschap heeft uitgekristalliseerd. In het
licht van de spanningen binnen het concert van grote mogendheden is het ook zeer de
vraag of dat leiderschap op voorzienbare termijn tot ontwikkeling zal komen. Gremia als
de G20 hebben in ieder geval vooralsnog niet in dit vacuüm kunnen voorzien, waarmee
zich het gevaar van een wereld aftekent waarin ieder leiderschap ontbreekt: een
G-zero world.22

Het genereren van mondiaal leiderschap wordt daarbij bemoeilijkt door onenigheid
over een aantal fundamentele kwesties inzake de inrichting van het mondiale bestel.
Deze betreffen o.a. de waarden en beginselen die aan het internationale systeem ten
grondslag liggen en daaraan een zekere orde verschaffen, en de verdeling van macht
en zeggenschap binnen de mondiale samenwerkingsarrangementen. Waar de inrichting
van het internationale bestel na de Tweede Wereldoorlog vanuit het Westen vorm heeft
gekregen, stellen opkomende c.q. niet-westerse machten de waarden en beginselen die
er aan ten grondslag liggen nadrukkelijk ter discussie. Over de fundamentele spelregels
bestaat geen overeenstemming. Opkomende mogendheden zijn daarnaast alleen bereid
een zekere verantwoordelijkheid (responsible stakeholder) voor het internationale
bestel te dragen in ruil voor meer zeggenschap. Daarmee dreigt ook het gevaar dat
bij uitblijven van hervorming van het multilaterale bestel, dit bestel nog verder wordt
uitgehold, o.a. doordat landen hun heil buiten dit bestel zoeken, o.a. in de vorm van
regionale samenwerking(zie ook hierna). Omineus is in dit verband dat het proces van
hervorming van het multilaterale bestel volledig is vastgelopen en dat bijvoorbeeld ten
aanzien van hervorming van het IMF zelfs sprake is van het niet-nakomen van eerder
gemaakte afspraken.23

20	 Zie o.a. Joseph Nye, ‘The future of American power; future and decline in perspective’. In: Foreign

Affairs. 89(2011)6, p. 2-12; Joseph Joffe, ‘The default power; the false promise of America’s

decline’. In: Foreign Affairs. 88(2009)5, p. 21-35.

21	 Hillary Rodham Clinton, Foreign policy address at the Council on Foreign Relations. Washington

D.C., 15 juli 2009 (speech).

22	 Zie o.a.: Ian Bremmer, Every nation for itself; winners and losers in a G-zero World. New York:

Portfolio, 2012; Richard N. Haass, ‘The age of nonpolarity: what will follow U.S. dominance?’.

In: Foreign Affairs. 87(2008)3, p. 44-57; Charles A. Kupchan, No one’s world; the West, the rising

rest, and the coming global turn. Oxford: Oxford U.Pr., 2012.

23	 Zo weigert het Amerikaans congres in te stemmen met maatregelen die noodzakelijk zijn om

reeds in 2010 in het kader van de G20 gemaakte afspraken over herverdeling van de stemgewich-

ten binnen het IMF te implementeren.

40

De tegenstellingen over de inrichting van het internationale bestel zijn de afgelopen
periode ontegenzeggelijk aangescherpt. Over de vraag of deze tendens zal doorzetten
bestaan grosso modo twee opvattingen. Volgens de ene optimistische neoliberale
benadering is de mate van vooral economische verwevenheid van opkomende landen
met het mondiale bestel zodanig groot, dat zij zich uiteindelijk zullen plooien naar het
bestaande stelsel, omdat zij belang hebben bij het voortbestaan van een stabiel en
open internationaal (economisch)systeem. Voortzetting van de liberal peace en het
waardenpatroon (democratie, mensenrechten, etc.) dat daar aan inherent is, is in deze
optiek de meest waarschijnlijke uitkomst.24 Daartegenover staat de meer machtspolitieke
opvatting dat periodes van ingrijpende machtsverschuivingen onvermijdelijk gepaard
gaan met spanningen en conflicten, waarbij de orde en de daarmee verbonden waarden
en beginselen zelf inzet zullen worden van rivaliteit, in het bijzonder omdat opkomende
landen hun stempel op dit systeem zullen (willen) drukken.25 Een verschil van opvatting
dat o.a. raakt aan de reeds eerder gememoreerde kwestie of de economische
interdependentie binnen het mondiale bestel zodanig krachtig is dat deze in combinatie
met multilaterale instellingen het gaande proces van machtsverschuiving zal weten
te kanaliseren. Vooralsnog lijkt de genoemde terugkeer van de geopolitiek in een
andere richting te wijzen. Een voor de mondiale orde – d.w.z. de spelregels binnen het
internationale bestel – cruciale vraag is dan ook of deze laatste tendens zal doorzetten.

Mocht de geopolitieke dimensie dominanter worden binnen de internationale
verhoudingen, dan vormt dit niet in de laatste plaats een uitdaging voor de twee voor
Nederland vitale samenwerkingsverbanden: de EU en NAVO. De Europese Unie en haar
lidstaten worden (zie ook hierna) uitgedaagd door instabiliteit en conflicten in de eigen
directe omgeving, in het bijzonder in het Midden-Oosten en delen van Afrika, terwijl
de EU daarnaast verwikkeld is geraakt in een conflict met Rusland over de relaties
met de Oostelijke buurlanden. De Unie wordt derhalve uitgedaagd in haar vermogen
tot een geloofwaardig en effectief buitenlandbeleid, inclusief veiligheid en defensie;
en dit in een periode waarin de VS minder geneigd zijn om het voortouw te nemen bij
interventies en missies in en rond Europa. Enerzijds lijkt de EU steeds beter doordrongen
van de urgentie van het realiseren van een gemeenschappelijk extern beleid. Onder
meer tijdens de Europese Raad van december 2013 werden tussen de lidstaten nieuwe
afspraken gemaakt over intensivering van de samenwerking op tal van terreinen
betrekking hebbend op veiligheid en defensie. De EU is op buitenlands-politiek terrein
de afgelopen jaren ook actiever geworden. Maar anderzijds staat de rol van de Europese
Unie als veiligheidsactor onder druk van voortgaande en niet of nauwelijks afgestemde
bezuinigingen op de defensie-uitgaven van de lidstaten. Dit beperkt vooral de bereidheid
om aan missies deel te nemen en het vermogen om snel en slagvaardig te reageren.

24	 Zie o.a.: John Ikenberry, ‘The future of the liberal world order; internationalism after America’.

In: Foreign Affairs. 90(2011)3, p. 56-68.

25	 Zie o.a.: Randall Schweller, ‘Emerging powers in age of disorder’. In: Global Governance. 17(2011),

p. 285-297; Patrick Stewart, ‘Irresponsible stakeholder?; the difficulty of integrating rising powers’.

In: Foreign Affairs. 89(2010)6, p. 44-53.

41

Hoofdstuk 1 | Een wankele wereldorde

Deze bezuinigingen zetten ook druk op de trans-Atlantische relatie. Meer in het
algemeen wordt de EU binnen de zich ontwikkelende wereld van assen uitgedaagd in
haar vermogen om binnen dit spel een zelfstandige rol te spelen, niet in de laatste plaats
in haar zelfprojectie als normative of soft power; een macht die toch vooral gebaat is bij
een stabiele, op waarden gebaseerde en volgens multilaterale spelregels functionerende
internationale orde.

Voor de NAVO is het toekomstbeeld eveneens diffuus en onzeker. Een volgende
grootschalige interventie en operatie zoals in Afghanistan is uiterst onwaarschijnlijk bij
gebrek aan bereidheid van de kant van de VS en aan onderlinge overeenstemming. Voor
een rol bij het type missies dat momenteel dominant is op het terrein van stabilisatie- en
vredesoperaties lijkt de organisatie bovendien bij gebrek aan de juiste geïntegreerde
toolbox (zie hoofdstuk 3) niet de eerst aangewezen kandidaat te zijn. Daartegenover
staat mogelijk een revival van de NAVO (en in haar kielzog de OVSE) als collectieve
verdedigingsorganisatie (art. 5) als gevolg van de Russische agressie tegen Oekraïne.
Het Russische optreden tegen Oekraïne heeft al geleid tot militaire bijstand vanuit een
aantal NAVO-landen aan de oostelijke NAVO-lidstaten, in het bijzonder Polen en de
Baltische landen.

De crisis rond Oekraïne heeft in ieder geval de beide zijden van de trans-Atlantische
relatie weer dichter bij elkaar gebracht. Dat proces was reeds in gang gezet via het
initiatief tot een Trans-Atlantic Trade en Investment Partnership (TTIP), maar heeft nu
ook een sterker politiek-militaire dimensie gekregen. Tegelijkertijd wordt met de huidige
crisis ook een zwaardere wissel getrokken op de onderlinge solidariteit tussen de VS
en Europa en op het vermogen van de Europese partners om een adequate bijdrage te
leveren aan de eigen en bondgenootschappelijke veiligheid. Zonder grotere Europese
militaire bijdrage is het dan ook waarschijnlijk dat de trans-Atlantische relatie weer
verder onder druk zal komen te staan. Het initiatief tot een TTIP zal daar weinig aan
kunnen veranderen.

Meer in het algemeen zet de trend naar ad-hoc samenwerking die ook in de CSM 2013
werd geconstateerd zich onverminderd voort. Naast samenwerking in georganiseerd
multilateraal verband manifesteren zich steeds vaker ad-hoc coalities van the committed,
clusters van gelijkgezinde landen, (groeps-)vormen van multilateralism light, en messy
multilateralism in de vorm van samenwerking tussen een divers palet aan statelijke en
niet-statelijke actoren. Deze ontwikkeling is ten dele een reactie op het disfunctioneren
van het multilaterale bestel, maar weerspiegelt ook de complexere mondiale agenda en
een speelveld waarop steeds meer actoren van statelijke en niet-statelijke aard actief
zijn (zie ook hoofdstuk 4). Onzeker is of deze ontwikkeling uiteindelijk het multilaterale
bestel versterkt of verzwakt.

Op veiligheidspolitiek gebied is daarbij opvallend dat vooral interventies en missies
een meer hybride karakter vertonen, met een groep van landen die of één land dat
(onder VN-mandaat) het initiatief tot interventie neemt, waarna de verdere stabilisatie
van het conflictgebied de verantwoordelijkheid wordt van een breed geheel aan

42

organisaties zoals de VN, EU, AU, etc.. Deze ontwikkeling vereist wel een hoog niveau
van internationale samenwerking en afstemming, mede met het oog op de noodzakelijk
integrale aanpak van conflicten, en trekt een zware wissel op de capaciteiten van
regionale samenwerkingsverbanden, in het bijzonder in Afrika (zie ook hoofdstuk 3).

Figuur 6	 Economische regionalisering: intra-regionale en extra-regionale export (1990-2011)26

1990 2000

Noord-Amerika

2011

548

1,225

2,282

1990 2000

Zuid- en Centraal Amerika

2011

1990 2000 2011

1990 2000 2011

1990 2000 2011

1990 2000 2011

1990 2000

Europa (excl. EU-intra)

Afrika

Azië

GOS

Midden Oosten
2011

41%
59%

56%

44%
48%

52%

706
966

2,707

35%

65%

27%

73%
29%

71%

138
268

1,251

94%

106
94%

120
86%

198
74%

750
74%

26%
149
91%

594

88%

12%

91%
15%

85%

739

1,658

5,538

58%

42%

51%

49%

48%

52%

58
146

789

80%

81%

19%

Extra Intra

Vanuit het patroon van internationale samenwerking zijn naast de veiligheidspolitieke
dimensie ook ontwikkelingen op het terrein van de mondiale economie belangrijk. Daar
is sprake van een grotere nadruk op regionale samenwerking (regionalisme) en van
economische regionalisering. De tendens tot economische regionalisering in delen
van de wereldeconomie, in het bijzonder Azië, duidt daarbij op een doorbreking van
het proces van economische globalisering, alhoewel hierbij zij aangetekend dat naar
verwachting op termijn economische globalisering weer de overhand zal krijgen (zie
figuur 6).27 Waar sprake is van formele samenwerking in regionaal verband functioneert
dit soms als alternatief voor het onvermogen om tot hervorming van mondiale structuren
te komen, maar ook als strategie om de eigen positie binnen het wereldeconomisch
bestel te versterken. Dergelijke overwegingen spelen o.a. in Azië bij het initiatief om
een eigen Aziatisch monetair fonds (het Chiang Mai Initiative) op te richten en bij de
door China opgezette Asian Infrastructure Investment Bank. Ook de aankondiging van

26	 WTO, WTO Trade Report 2013: Factors shaping the future of world trade. Genève: WTO, 2013, p. 75.

27	 WTO, WTO Trade Report 2013: Factors shaping the future of world trade. Genève: WTO, 2013,

p. 75-76 en p. 101-103.

43

Hoofdstuk 1 | Een wankele wereldorde

de BRICS-landen dat zij een eigen ontwikkelingsbank gaan oprichten, past hierbinnen.
Op handelsterrein kan daarnaast gewezen worden op twee grootschalige initiatieven:
tussen de VS en de EU op de genoemde TTIP en in de Pacific-regio op het Trans Pacific
Partnership (TPP), dat eveneens tot doel heeft om tot een vergaande liberalisatie van
handel en investeringen te komen. TTIP is uitdrukkelijk bedoeld om tegenwicht te
bieden tegen de verschuiving van het wereldeconomisch zwaartepunt, en daarmee van
zeggenschap over de spelregels, richting Azië.28 Een belangrijke vraag hierbij is of deze
ontwikkeling duidt op economische blokvorming of dat dergelijke initiatieven uiteindelijk
bouwstenen zullen blijken te zijn voor een open wereldeconomisch bestel onder de vlag
van krachtige multilaterale instellingen als de WTO en het IMF.

Concluderend kan gesteld worden dat de eerder geconstateerde fragmentatietendensen
op het terrein van mondiale samenwerking doorzetten. Internationale samenwerking
wordt vooral belemmerd door gebrek aan overeenstemming tussen de grote mogend
heden, waarbij in de afgelopen periode in het bijzonder de spanningen tussen de VS
en China, en tussen de VS, EU en Rusland de samenwerking onder druk hebben gezet.
Waar het zich ontwikkelende meer multipolaire wereldbestel om collectief leiderschap
vraagt dan wel om krachtige multilaterale instellingen, lijkt het niet waarschijnlijk dat
dit leiderschap zich zal ontwikkelen dan wel multilaterale instellingen in deze behoefte
kunnen voorzien. Bijgevolg zal internationale samenwerking, voor zover plaatsvindend,
vaker ad-hoc, regionaal en hybride van aard zijn. Dit leidt voor de Monitor 2014 tot de
volgende waarschijnlijkheden en onzekerheden:

Belangrijkste waarschijnlijkheden CSM 2014

–	 Een verdere stagnatie van het proces van multilaterale samenwerking.
–	 Een sterkere nadruk op samenwerking in ad-hoc en regionaal verband.
–	 Samenwerking zal sterker afhangen van de aard van de relaties tussen de grote

mogendheden.
–	 Scherpere internationale tegenstellingen over de inrichting van het mondiale bestel.

Belangrijkste onzekerheden CSM 2014

–	 De mogelijkheden tot voortzetting van de liberal peace.
–	 De kracht van (economische) regionalisering versus globalisering.
–	 Bereidheid en vermogen van de VS tot internationaal leiderschap.
–	 Het vermogen tot collectief leiderschap van de grote mogendheden.
–	 Rol van de EU als machtsfactor in de eigen omgeving en op mondiaal niveau.
–	 Cohesie en kracht van de trans-Atlantische relatie.

28	 Zie o.a.: Peter van Ham, The geopolitics of TTIP. Den Haag: Instituut Clingendael, oktober 2013

(Clingendael Policy Brief nr. 23).

44

4	 Staten en niet-statelijke actoren

In de CSM 2013 werd ten aanzien van de dimensie statelijke en niet-statelijke actoren
gewezen op het spanningsveld tussen enerzijds de groeiende aanwezigheid en
manifestatie van niet-statelijke actoren, zowel als agents en als spoilers, en anderzijds
de sterkere manifestatie van in het bijzonder opkomende staten (zie ook de voorgaande
paragrafen) binnen datzelfde systeem. Uitgaande van die dichotomie, die de hybride
aard van het mondiale bestel onderstreept, werden de volgende waarschijnlijkheden en
onzekerheden gesignaleerd:

Belangrijkste waarschijnlijkheden CSM 2013

–	 De trend naar een meer hybride wereld van staten en niet-statelijke actoren zet door.
–	 Burgerbewegingen-nieuwe stijl en sociale media worden belangrijker, waarbij

onduidelijk is wat hun werkelijk effect zal zijn.
–	 Staten zullen het proces van internationale samenwerking blijven domineren.

Belangrijkste onzekerheden CSM 2013

–	 Zal de invloed van (meer autoritaire) staten op het internationale systeem toenemen,
waarmee het statelijk element aan kracht wint?

–	 Zal als gevolg van de ontwikkelingen in de MENA-regio en (andere) delen van Afrika
terrorisme aan kracht winnen of zal pluriforme democratisering daar de overhand
krijgen?

–	 Zullen westerse/Europese staten in staat zijn de gezags-/vertrouwenscrisis te
overwinnen?

De ontwikkeling naar een meer hybride, polycentrische wereld, waarin staten samen
werken en rivaliseren en daarbij uitgedaagd worden door een zeer breed palet aan
niet-statelijke actoren (inclusief internationale organisaties) en factoren, wordt door tal
van studies onderschreven. Vooral het aantal non-gouvernementele organisaties is de
laatste decennia sterk toegenomen (zie figuur 7). Het overheersende beeld dat in deze
studies naar voren komt, is dat van een wereld waarin staten ingebed in een diffuus
geheel van transnationale netwerken dan wel uitgedaagd door grensoverschrijdende
vraagstukken van zeer diverse aard, in toenemende mate op de grenzen van hun
soevereiniteit en autonomie stuiten.

Niet-statelijke actoren spelen op dit transnationale speelveld in tweeërlei zin een
cruciale rol. Enerzijds als uitdagers en rivalen van staten. Hierbij gaat het primair om
terroristen en netwerken van georganiseerde criminaliteit (zie ook hoofdstuk 2 over de
nexus interne-externe veiligheid), maar ook om (spontane) publieksbewegingen die
zich verzetten tegen (bepaalde aspecten van) de heersende maatschappelijke orde

45

Hoofdstuk 1 | Een wankele wereldorde

en om een divers palet aan lobby’s die veelal op specifieke (single issue) onderwerpen
verandering van beleid en regelgeving willen en de (mondiale) agenda proberen te
beïnvloeden. Anderzijds hebben staten de medewerking van niet-statelijke actoren
nodig om hun doelstellingen te realiseren. Zo kunnen internationaal overeengekomen
afspraken inzake tal van mondiale en regionale vraagstukken (klimaatverandering,
voedselveiligheid, beheer van de oceanen, maar ook stabilisatie en wederopbouw van
conflictgebieden) alleen worden geïmplementeerd met steun van het (internationale)
bedrijfsleven en van NGO’s en in het kader van internationale organisaties (IGO’s)
en internationale regimes; een ontwikkeling die hiervoor als messy multilateralism is
omschreven.

Figuur 7	 Aantal internationale gouvernementele en non-gouvernementele organisaties

(1980-2013))29

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

1981 1987 1992 1997 2002 2007 2012

A
an

ta
l

IGO
NGO

Dit beeld van een complexe transnationale omgeving waarbinnen staten opereren wordt
verder gecompliceerd door de rol van individuen, het gebruik van sociale media en
andere vormen van technologie die tot mobilisatie van mensen (publieksbewegingen)
en tot verstoring en ontregeling van samenlevingen en het economisch handelen
(o.a. als gevolg van cybercriminaliteit) kunnen leiden. Bovendien zijn in deze wereld
vaak welhaast anonieme, virtuele krachten werkzaam, die de macht van vele individuele
staten (verre) te boven gaan. Bij dit laatste moet o.a. gedacht worden aan het inter
nationaal opererend bedrijfsleven (al dan niet aan staten gelieerd), maar vooral aan
de kracht en volatiliteit van de financiële markten. Een verschijnsel dat zich echter niet
beperkt tot de wereld van het geld en het flitskapitaal, maar zich o.a. ook uitstrekt tot de

29	 Union of International Associations, Yearbook of International Organizations 2013-2014. Brussel:

UIA, p. 33-35.

46

markten voor energie en grondstoffen en het gebruik van internet als verspreider van
informatie (o.a. in de vorm van inlichtingen/spionage/WikiLeaks). Het zijn elementen
die inherent zijn aan een globaliserende wereld, waarin naast kapitaal, diensten en
goederen, ook informatie, kennis en personen footloose zijn geraakt; een kenmerk dat
per definitie op gespannen voet staat met een statensysteem dat nog immer gebaseerd
is op de Westfaalse beginselen van territorialiteit en soevereiniteit

Figuur 8	 Grootste transnationale ondernemingen30

General Electric (VS)

Royal Dutch Shell (Nederland/VK)

BP (VK)

Exxon Mobil (VS)

Toyota (Japan)

Total (Frankrijk)

GDF Suez (Frankrijk)

Vodafone (VK)

Enel (Italië)

Telefónica (Spanje)

Chevron (VS)

E.ON (Duitsland)

Eni (Italië)

ArcelorMittal (Luxemburg)

Nestlé (Zwitserland)

Volkswagen (Duitsland)

Siemens (Duitsland)

Anheuser-Busch InBev (België)

Honda (Japan)

Deutsche Telekom (Duitsland)

Bron: UNCTAD

Grootste transnationale ondernemingen,
in buitenlandse valuta

Buitenland Binnenland

De verwachting is dat deze ontwikkeling naar een sterker hybride, polycentrisch
wereldbestel als gevolg van economische en technologische drivers zal doorzetten.
De implicatie is dat staten in een aantal elementaire functies – d.w.z. het garanderen van
(maatschappelijke) veiligheid en stabiliteit, het behoud van de interne rechtsorde, en
hun bijdrage aan economisch welvaren – blijvend en sterker zullen worden uitgedaagd

30	 The Economist. juli 2012, beschikbaar op: http://www.economist.com/blogs/

graphicdetail/2012/07/focus-1.

47

Hoofdstuk 1 | Een wankele wereldorde

door externe, niet-statelijke krachten en actoren. Daarbij zal de macht en invloed van
staten in toenemende mate afhangen van het vermogen om hybride coalities te sluiten
met deze niet-statelijke actoren.31 Dat geldt voor alle staten, waarbij ook bedacht moet
worden dat vele staten in deze wereld qua Bruto Nationaal Product (BNP) kleiner zijn
dan de omzet van een gemiddelde multinationale onderneming (zie figuur 8).

Het voorgaande onderstreept de noodzaak tot internationale/transnationale
samenwerking (global governance) als het gaat om de aanpak van de schadelijke
kanten van globalisering en om de voorziening in een aantal cruciale mondiale publieke
goederen. Die samenwerking zal vanuit het statensysteem geïnitieerd moeten worden
en vorm moeten krijgen. In dat opzicht is de staat nog immer het belangrijkste beginsel
van internationale organisatie en ordening. NGO’s en INGO’s zijn daarbij van betekenis,
maar dan met name in hun rol van agenda-setter, van facilitator en in het kader van de
uitvoering van afspraken.

Waar de mate en aard van internationale samenwerking afhankelijk zijn van het
vermogen van staten om tot overeenstemming te komen, is het onzeker of de
belangrijkste mogendheden hiertoe bereid en in staat zullen zijn (zie ook de voor
gaande paragraaf). Onzeker is daarmee ook of binnen het huidige internationale bestel
uiteindelijk samenwerking, weliswaar moeizaam maar toch, zal overheersen of dat de
krachten van afscherming, nationalisme/nationalisering dan wel regionalisering en
uitsluiting zullen domineren.

In de CSM 2013 werd in dit verband opgemerkt dat de staat weer terug was op het
internationale niveau: ‘the state is back ’. Werd enige jaren geleden nog de verwachting
uitgesproken dat onder invloed van de krachten van globalisering en democratisering
het einde van de territoriale natiestaat in zicht was en de toekomst was aan post-
moderne samenlevingen, in de Monitor 2013 werd daarentegen geconcludeerd dat
vooral door de manifestatie van China als een navolgenswaard voorbeeld, met in het
kielzog andere opkomende landen, de internationale verhoudingen een sterker ‘statelijk’
karakter hadden gekregen. Een ontwikkeling die vooral tot uitdrukking komt in het
benadrukken van de beginselen van soevereiniteit en niet-inmenging, verzet tegen de
universaliteit en ondeelbaarheid van mensenrechten en tegen een actieve rol van de
internationale gemeenschap in interne conflicten.

De statelijke dimensie in de internationale betrekkingen heeft de afgelopen periode
verder aan kracht gewonnen. Dit is vooral een gevolg van de opstelling van Rusland
(en China) en de hoe dan ook actievere manifestatie van autoritaire staten (o.a. Qatar
en Saoedi-Arabië) op het internationale toneel. Daarnaast is het proces van verspreiding
van de democratie, dat een eerste impuls kreeg na het einde van de Koude Oorlog, dat

31	 Zie o.a.: National Intelligence Council, Global Trends 2030: Alternative Worlds. Washington: NIC,

december 2013; A.Baumann, J. Grätz en P. Mahadevan, Strategic Trends 2013: Key Developments in

Global Affairs. Zurich: Center for Security Studies, p. 8.

48

de ideologische drijfveer vormde van de war on terror in de Bush jaren, en dat ten tijde
van de ‘Arabische lente’ het ondenkbare mogelijk leek te maken, tot stilstand gekomen.
Er is volgens de laatste cijfers zelfs sprake van regressie.

Kaart 1	 Politieke vrijheid in de wereld, 201432

Groen:	 Vrij
Geel:	 Gedeeltelijk vrij
Paars:	 Niet vrij

Deze ontwikkeling onderstreept de complexiteit en het diffuse karakter van het
huidige internationale bestel. Enerzijds manifesteren ‘sterke’ autoritaire staten zich
nadrukkelijker binnen het wereldbestel. Intern zijn deze staten echter vaak ‘zwak’, in
die zin dat zij geregeerd worden door gesloten elites, geteisterd worden door corruptie,
eenzijdig afhankelijk zijn van inkomsten uit de export van grondstoffen, etc.. Bij gebrek
aan legitimiteit en afhankelijk als zij zijn van export-inkomsten voor het behoud van
interne rust, zijn deze landen potentieel instabiel. Een ‘zwakte’ die in belangrijke mate
hun autoritaire bewind verklaart.

Naast autoritaire staten kent de wereld een groeiende groep van hybride staten,
d.w.z. staten waarin de staatsmacht gefragmenteerd is en geïnfiltreerd door criminele
netwerken dan wel staten waarbinnen de overheid geen zeggenschap heeft over delen
van het eigen territoir. Die groep bevindt zich op het breukvlak van de groep van fragiele
en falende staten en van gebieden waar geen sprake is van enig (internationaal) als
legitiem erkend gezag. Deze groep heeft zich vooral uitgebreid als gevolg van het
mislukken van processen van democratisering in de nasleep van o.a. de ‘Arabische
Lente’, het problematische verloop van de interventies in Irak en Afghanistan en hoe
dan ook door de onderschatting van de moeizaamheid van van buitenaf geïnitieerde
democratiseringsprocessen (zie ook de volgende paragraaf).

32	 Freedom House, Map of Freedom. 2014. Beschikbaar op: http://www.freedomhouse.org/sites/

default/files/MapofFreedom2014.pdf.

49

Hoofdstuk 1 | Een wankele wereldorde

Tot slot zijn daar de gevestigde westerse democratieën. In de Monitor 2013 werd
geconstateerd dat deze al enige jaren lijden onder een ernstige legitimiteits- en
representativiteitcrisis. Een belangrijke oorzaak daarvan is de sinds 2008 heersende
economische crisis. Maar uit veel onderzoek komt naar voren dat de oorzaken verder
gaan dan de verslechterde economische omstandigheden en het politiek-bestuurlijke
model als zodanig betreffen. Dit vertaalt zich in een toegenomen wantrouwen tegenover
de politiek/de politieke elite, groeiend cynisme en een sterkere electorale volatiliteit.
Een belangrijke onzekerheid daarbij is wat het effect hierop zal zijn van de noodzaak tot
structurele hervorming van de economie en de verzorgingsstaat in het merendeel van
de westerse, in het bijzonder Europese, samenlevingen. In dit verband is er op gewezen
dat vooral de sociale ongelijkheid (tussen generaties) en de middenklasse die de eigen
(inkomens-)positie onder druk ziet komen, op termijn een risicofactor kunnen vormen
voor de maatschappelijke stabiliteit en het functioneren van het democratisch bestel.33
Daarnaast is in sommige EU-landen nu al sprake van een groeiend politiek extremisme
en van een hang naar nationalisme c.q. afkeer van globalisering, internationale
samenwerking en de Europese Unie (zie figuur 9). Deze tendensen zijn de afgelopen
jaren sterker geworden.

Figuur 9	 De toekomst van de EU34

18%

17%

28%

22%

5%

21%

25%

9%

19%

24%

21%

26%

8%

17%

23%

10%

11%

15%

4%

7%

18%

7%

11%

13%

34%

34%

25%

33%

40%

36%

27%

47%

19%

11%

21%

12%

28%

19%

14%

21%

Gemiddelde

Polen

Italië

Spanje

Groot-Brittannië

Frankrijk

Duitsland

Nederland

Vraag: 'Wat moet volgens u het langetermijnbeleid van uw land zijn?'

% Nastreven van de vorming van één Europese regering
% In de Europese Unie blijven en de macht van de Unie proberen te vergroten
% De dingen laten zoals ze zijn
% In de Europese Unie blijven en de macht van de Unie proberen te verminderen
% Uit de Europese Unie stappen

33	 World Economic Forum, Global Risks 2014. Genève: WEF, 2014; zie ook: Thomas Piketty, Captialism

in the twenty-first century. Cambridge MA.: Harvard U.Pr, 2014.

34	 IPSOS, European Pulse. Amsterdam: IPSOS, maart 2014.

50

Dit caleidoscoop is kenmerkend voor de wereld van vandaag. Daarin ontbreken
de heldere scheidslijnen uit het verleden: Oost-West, Noord-Zuid. Het gaat nu om
een variabel patroon van westerse staten en van opkomende landen die onderling
geen eenheid vormen, van rijke, middeninkomen en arme staten, van autoritaire tot
falende staten, van landen wier overleven van één issue afhangt (eilandstaten in relatie
tot klimaatverandering) tot landen die zich afkeren van het internationale systeem
(Noord-Korea).

Binnen dit diverse geheel manifesteren zich nadrukkelijker burgerbewegingen, die zoals
de Arabische Lente en recentelijk ontwikkelingen in Turkije, Oekraïne, Venezuela en
Thailand laten zien, ‘plotseling’ kunnen opkomen en een effect kunnen bewerkstelligen
met internationaal vergaande gevolgen. Die publieke dimensie van de niet-statelijke
wereld is scherper naar voren getreden. In samenhang met ontwikkelingen op het
terrein van veiligheid (zie hierna), in het bijzonder waar het gaat om de wijze van
organisatie van terrorisme, het optreden van internationale criminele netwerken en het
gebruik van technologie (waaronder cyber) door individuen en groepen, onderstreept dit
de uitdaging waarvoor staten staan in het hybride wereldbestel van vandaag en morgen.

Samenvattend is de conclusie dat de ontwikkeling naar een meer hybride wereld
doorzet, maar dat in het bijzonder op de statelijke dimensie sprake is van een grotere
complexiteit en van negatieve ontwikkelingen. Op grond hiervan worden in de
Monitor 2014 de volgende waarschijnlijkheden en onzekerheden gedefinieerd:

Belangrijkste waarschijnlijkheden CSM 2014

–	 Staten blijven dominant binnen het internationale systeem, in het bijzonder als bepalend
voor het al dan niet slagen van internationale samenwerking.

–	 Gelijktijdig zet de trend naar een meer hybride mondiaal bestel van statelijke en niet-
statelijke actoren door.

–	 Autoritaire staten winnen verder aan macht en invloed.
–	 Het aantal fragiele, hybride en falende staten neemt toe.

Belangrijkste onzekerheden CSM 2014

–	 De kracht van de het opkomend ‘nationalisme’ en een sterkere naar
naarbinnengerichtheid van o.a. westerse samenlevingen.

–	 De toekomst van publieksbewegingen en hun maatschappelijke invloed.
–	 De veerkracht van het democratisch bestel binnen westerse samenlevingen.
–	 Het effect van de ‘virtuele dimensie’ op de rol van staten en op het statensysteem.

51

Hoofdstuk 1 | Een wankele wereldorde

5	 Het mondiale dreigingsbeeld

De CSM 2013 sprak met betrekking tot het mondiale dreigingsbeeld de verwachting uit
dat sprake zou zijn van blijvende, en in sommige opzichten toenemende onzekerheid,
oplopende spanningen en een groter risico van in het bijzonder intrastatelijke conflicten
met mogelijke overloopeffecten op regionaal en mondiaal niveau. Daarbij werden de
volgende waarschijnlijkheden en onzekerheden onderscheiden:

Belangrijkste waarschijnlijkheden CSM 2013

–	 Blijvende en langdurige instabiliteit in ‘Gordel van Instabiliteit’, in het bijzonder in delen
van Afrika.

–	 Ineenstorting Syrië, met regionale implicaties.
–	 Groeiende druk op mondiale openbare ruimtes.
–	 Sterkere manifestatie van niet-westerse mogendheden in gebieden van instabiliteit.

Belangrijkste onzekerheden CSM 2013

–	 Rol van het Westen in gebieden van instabiliteit/fragiliteit.
–	 Uitkomst ‘Arabische Lente’.
–	 Toekomst Afghanistan en Pakistan.
–	 Conflict Israël-Iran, met mogelijke betrokkenheid VS.
–	 Instabiliteit Zuidoost-Azië.
–	 Nucleaire dreiging Noord-Korea.
–	 Gevolgen van de schaliegasrevolutie voor de ontwikkeling van mondiale energiemarkten.

Alhoewel zich de afgelopen periode positieve ontwikkelingen hebben voorgedaan
op het vlak van de mondiale veiligheid, is in meer algemene zin sprake van een
bevestiging en zelfs intensivering van het dreigingsbeeld zoals dat is geschetst in
de CSM 2013. Positieve ontwikkelingen betreffen o.a. de totstandkoming van de
interim-overeenkomst in november 2013 tussen de P5+1 en Iran over het nucleaire
verrijkingsprogramma van Iran en internationaal toezicht op de Iraanse nucleaire
faciliteiten. De verdere onderhandelingen die op basis van deze overeenkomst in
februari 2014 in gang zijn gezet, dienen binnen maximaal een jaar in een alomvattende
overeenkomst (comprehensive agreement) over het Iraanse nucleaire programma te
resulteren. Alhoewel het ongewis is of over zo’n overeenkomst overeenstemming kan
worden bereikt, heeft het interim-akkoord er in ieder geval vooralsnog toe geleid dat de
ergste vrees voor een escalatie van het conflict, mogelijk resulterend in een Israëlische
(met steun van de VS) aanval op de Iraanse nucleaire faciliteiten, is weggenomen.
Daartegenover staat dat Noord-Korea – een tweede in de CSM onderscheiden
risicoland – gestaag verder gaat met de ontwikkeling van zijn nucleaire capaciteiten en
lange afstandraketten. Syrië – het derde risicoland – heeft ingestemd met ontmanteling
van zijn chemische wapenvoorraad. Maar het land dat nu reeds drie jaar in een bloedige

52

burgeroorlog verkeert, is feitelijk uiteengevallen en dreigt een broeinest te worden van
radicalisering, extremisme en jihadisme en daarmee een gevaar voor de gehele regio
en wijdere omgeving. Tegelijkertijd blijft zorg bestaan over de langetermijnstabiliteit van
Pakistan en de controle over de daar aanwezige nucleaire wapens. Naast de fragiele
interne stabiliteit van het land, vormt met name de aanstaande terugtrekking van de
internationale en Amerikaanse strijdmacht uit Afghanistan een risicofactor. Mocht in
Afghanistan de strijd om de macht weer (verder) oplaaien, dan zal dat zonder meer
gevolgen hebben voor de interne stabiliteit van Pakistan.

De beschreven negatieve ontwikkelingen passen in een meer algemeen beeld. De trend
waarbij de afgelopen twee decennia in het bijzonder het aantal gewapende conflicten
mondiaal is afgenomen, lijkt zich niet te bestendigen. Deze trend gold primair voor het
aantal interstatelijke conflicten. Maar ook, mede in samenhang met democratisering en
groeiende welvaart, werd een afname van de frequentie en intensiteit van intrastatelijke
conflicten geconstateerd.

Op dit vlak laten de afgelopen jaren een zorgwekkende ontwikkeling zien. Ten eerste
zijn, zoals reeds eerder is beschreven, de spanningen binnen het statensysteem, in
het bijzonder tussen de grote mogendheden, toegenomen. Dit betreft Zuidoost- en
Noordoost-Azië, waar de relaties tussen vooral China, Japan en de VS onder druk
staan en sprake is van een regionale wapenwedloop, met toenemende aanschaf
van geavanceerde wapensystemen. Daarnaast is reeds gewezen op de Russische
opstelling (zie paragraaf 2) en de confrontatiepolitiek die vanuit Moskou richting de
omringende landen, in het bijzonder Oekraïne en Georgië, wordt gevoerd. Alhoewel
veel onzekerheid bestaat over de Russische intenties, is blijvende Russische druk op de
landen in deze regio zeer waarschijnlijk. Mocht hier sprake van zijn, dan zal dit tot verder
oplopende spanningen in dit gebied en tussen Rusland en de EU en VS leiden. Feitelijk
zijn deze landen nu al inzet van een strijd om invloed tussen Rusland en het Westen,
met het gevaar van het ontstaan van nieuwe scheidslijnen op het Europese continent.
Niet uitgesloten is bovendien dat deze rivaliteit gepaard zal gaan met het (verder)
uiteenvallen van landen en met instabiliteit, conflicten en geweld binnen en tussen de
landen in het Oosten van Europa. Bij dit alles moet bedacht worden dat Rusland, in
tegenstelling tot wat zijn lidmaatschap van de BRICS suggereert, een land in verval is,
en daarmee des te meer hecht aan behoud en herstel van zijn machtspositie.

Daarbij geldt dat hoewel het risico van een directe gewapende confrontatie tussen de
bij deze conflicten betrokken mogendheden ook nu nog als gering wordt beschouwd,
een escalatie als gevolg van o.a. incidenten en miscalculaties niet langer kan worden
uitgesloten. Daarnaast hebben deze spanningen een negatief effect op het vermogen
van de internationale gemeenschap om handelend op te treden met betrekking tot een
aantal prangende internationale/regionale kwesties. Daarbij bestaat ook het gevaar dat
conflicten die nu als frozen bekend staan, als gevolg van deze spanningen – al dan niet
in ‘proxy vorm’ – zullen oplaaien (o.a. Transnistrië, Nagorno-Karabach, etc.).

53

Hoofdstuk 1 | Een wankele wereldorde

Een tweede zorgwekkende ontwikkeling is dat zich vooral een omkering lijkt te hebben
voorgedaan in het patroon van intrastatelijke conflicten, waarbij de afgelopen jaren
sprake is van een toename van het aantal conflicten en de hoeveelheid slachtoffers (zie
figuren 10 & 11). Een ontwikkeling die mede samenhangt met het eerder geconstateerde
stokken van het proces van democratisering.

Figuur 10	 Intra- en Interstatelijke Conflicten 1945-201335

aa
nt

al
 c

on
fl

ic
te

n

60

50

40

30

20

10

0

Intrastatelijk
Interstatelijk

1945
1950

1955
1960

1965
1970

1975
1980

1985
1990

1995
2000

2005
2010

35	 Heidelberg Institute for International Conflict Research, Conflict Barometer 2013. Heidelberg: HIIK,

februari 2014, p. 17.

54

Figuur 11	 Aantal dodelijke slachtoffers van intrastatelijke conflicten, 1989-201136
A

an
ta

l g
er

ap
p

o
rt

ee
rd

e
do

de
lij

ke

sl
ac

ht
of

fe
rs

 v
an

 c
o

n
fl

ic
t

12,000

10,000

8,000

6,000

4,000

2,000

0
1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009

Deze tweede ontwikkeling concentreert zich in de welbekende ‘Gordel van Instabiliteit’,
waarbij vanuit Europees perspectief verontrustend is dat de belangrijkste hot spots
zich aan de randen van de EU bevinden. In dit gebied, ruwweg de regio Noord-
Afrika/Midden-Oosten (MENA-regio), Sahel/sub-Sahara-Afrika/West-Afrika en de
Kaukasus omvattend, is sprake van toenemende fragiliteit en een steeds diffuser en
onvoorspelbaarder conflictspectrum (zie kaart 2). In het bijzonder voor de MENA-regio
en Sahel/sub-Sahara-Afrika geldt dat dit gebied zich meer en meer ontwikkelt tot een
broedplaats van extremisme, geweld en terrorisme.

De verslechtering van de veiligheidssituatie in dit gebied is een gevolg van het
totaal ontsporen in een aantal landen van wat begon als de Arabische Lente, en de
uitwaaiering daarvan naar andere delen van het MENA-gebied en sub-Sahara-Afrika/
Sahel. Dit betreft primair Syrië, waar de interne strijd in een uitzichtloze patstelling
is beland. Het geweld daar heeft de afgelopen periode vooral een verontrustende
vorm aangenomen door de aantrekkingskracht die het uitoefent op buitenlandse
strijders (Syriëgangers/jihadisten) waaronder uit West-Europa/Nederland, en door de
betrokkenheid van externe partijen en andere landen uit de regio. Daarbij zijn met name
binnen de ernstig verdeelde oppositie extremistische groeperingen en terroristische
netwerken actief. Gevreesd wordt dat de jihadistische strijders zich verder over de regio
zullen verspreiden dan wel een gevaar zullen vormen bij terugkeer in eigen land.37

36	 School for International Studies, Human Security Report 2013. Vancouver CA: Simon Fraser

University, 2014, p. 98.

37	 Zie voor de mogelijke effecten van het conflict in Syrië en de instabiliteit in de MENA-regio op de

Nederlandse interne veiligheid en het risico van aanslagen door teruggekeerde vrijheidsstrijders:

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties/AIVD, Jaarverslag 2013. Den Haag:

AIVD, 2013, p. 9-13; zie ook hoofdstuk 2 van deze monitor.

55

Hoofdstuk 1 | Een wankele wereldorde

Kaart 2	 Failed States Index 201338

Het conflict heeft daarnaast een sterker internationale dimensie gekregen door de
actieve betrokkenheid van Hezbollah strijders (naar aangenomen wordt gesteund
door Iran) ter ondersteuning van het Assad-regime, de verplaatsing van het conflict
naar Libanon, de deelname aan de strijd van aan de Irakese tak van Al Qaida gelieerde
groeperingen, en de steun voor de opstandelingen uit o.a. Qatar en Saoedi-Arabië.
Daarmee heeft het conflict een meer regionale dimensie gekregen, waarbij op ‘proxy
wijze’ in Syrië (en omgeving) een strijd om de regionale en religieus-politieke hegemonie
wordt uitgevochten. Het conflict is daarmee ook sektarischer (o.a. tussen Soennieten en
Sjiieten) en gewelddadiger geworden. Naast Syrië en Libanon is bovendien ook in Irak
sprake van groeiende instabiliteit als gevolg van politieke en religieuze tegenstellingen;
instabiliteit waarvan terroristisch-islamistische groeperingen gebruik maken om hun
positie te versterken. Zo heeft het centrale gezag in Bagdad de zeggenschap verloren
over de aan Syrië grenzende AL-Anbar regio, waar de islamistische ISIS (Islamitische
Staat van Irak en Syrië) -beweging een strijd voor afscheiding voert en ook acties in
Syrië onderneemt. Dit onderstreept het gevaar van een totale fragmentatie van de regio
rond Syrië en Irak, wat uiteindelijk tot nieuwe grenzen en entiteiten (o.a. ‘Koerdistan’)
zou kunnen leiden. Maar de vestiging daarvan zal met veel geweld gepaard gaan.

Syrië staat model voor een bredere trend binnen het conflictspectrum in deze regio,
waarbij zij aangetekend dat aspecten van deze trend ook in andere delen van de
wereld aanwezig zijn (o.a. in Latijns- en Midden-Amerika). Allereerst wordt dit gebied
gekenmerkt door staten waarbinnen het staatsgezag ontbreekt, zwak of falend is of in
handen van één (etnische, religieuze, etc.) groep. De strijd in deze landen gaat dan ook

38	 Fund for Peace, The Failed States Index 2013. Washington: The Fund for Peace, 2013. Beschikbaar

op: http://www.ffp.statesindex.org/rankings-2013-sortable.

56

veelal om beheersing van de staat, territoriale afscheiding dan wel het monopoliseren
van de revenuen van grondstoffen, smokkel dan wel andere vormen van criminaliteit.
Daarbij wordt het geweld veelal extra gevoed door etnische, religieuze en economische
tegenstellingen. Gegeven de zwakke staatstructuren vormen deze landen, tot slot, een
ideale voedingsbodem voor terrorisme. Naast Syrië is deze situatie in meer of mindere
mate kenmerkend voor Libië, Zuid-Sudan, Mali, de Centraal-Afrikaanse Republiek
(CAR), terwijl ook in Irak, Egypte en Nigeria gebieden van wetteloosheid zijn ontstaan.

De oorzaken van deze interne conflicten zijn niet nieuw. Maar tegelijkertijd tekent
zich een nieuwe dynamiek af met de volgende elementen. Bij gebrek aan effectieve
staatsstructuren kunnen de grenzen tussen de verschillende landen gemakkelijk
gepasseerd worden. Waar deze landen een broedplaats voor terrorisme en extremisme
vormen, is dit verschijnsel als gevolg van het ontbreken van harde grenzen sterker
‘transnationaal’. Groeperingen verplaatsen zich gemakkelijk van het ene land naar het
andere land, wat de bestrijding ervan moeilijker maakt. De grote mobiliteit betekent
o.a. dat als resultaat van een succesvolle interventie in het ene land terroristische
groeperingen weer in een aangrenzend land kunnen opduiken (het ‘waterbed effect’).
Dit doet zich o.a. in sub-Sahara-Afrika voor. Het transnationale karakter betekent ook
dat gebeurtenissen in het ene land gevolgen (kunnen) hebben voor andere landen. De
samenhang tussen de destabilisatie van Mali enerzijds en de chaos en ontwrichting
in Libië na de val van het Khadaffi-regime anderzijds is een voorbeeld hiervan. De
opstandige groeperingen zijn daarnaast vaak islamistisch geïnspireerd en aan Al Qaida
gelieerd. Maar tegelijkertijd is er sprake van een hoge mate van fragmentatie en
versplintering, waarbij groepen met elkaar samenwerken en rivaliseren afhankelijk
van het verloop van de strijd. Daarnaast is sprake van een versmelting van terrorisme,
extremisme en criminaliteit, waarbij deze groeperingen hun acties o.a. financieren met
diverse criminele activiteiten, waaronder mensensmokkel, drugshandel en kidnappings.
Bij deze criminele activiteiten moet ook gewezen worden op de toenemende piraterij
voor de kust van West-Afrika.39 Waar het conflict wordt gevoed door etnische,
sektarische dan wel religieuze tegenstellingen, neemt het geweld, tot slot, veelal extreme
vormen aan, in het bijzonder tegen de burgerbevolking, met humanitaire noodsituaties,
genocide en misdaden tegen de menselijkheid als gevolg.

Deze conflictdynamiek doet zich in grote delen van de MENA-regio en sub-Sahara/
West-Afrika voor. Gezien de gevaren van spill-over richting Europa en de humanitaire
tragedies die zich in deze gebieden afspelen, is er vanuit Europa/het Westen bezien een
groeiende druk tot interventie. Tegelijkertijd maakt de combinatie van fragmentatie van
de betrokken groeperingen en van internationalisering en mobiliteit bestrijding van deze
groepen en de vestiging van meer duurzame stabiliteit zeer lastig (zie ook hoofdstuk 3).
Waarbij overigens moet worden opgemerkt dat de fragmentatie van vooral aan Al Qaida
verbonden groepering in de vorm van ‘franchise-organisaties’ mede het gevolg is van

39	 De piraterij voor de kust van Somalië en in het omringende zeegebied is mede als gevolg van het

internationale optreden de afgelopen jaren duidelijk afgenomen.

57

Hoofdstuk 1 | Een wankele wereldorde

de succesvolle uitschakeling van het Al Qaida leiderschap, o.a. middels drone-aanvallen.
In antwoord hierop is de beweging zich nog meer gaan decentraliseren.

Kaart 3	 Voedselzekerheid en klimaatverandering40

low

medium
high

very high

very low

Hunger and Climate Vulnerability Index

In de Monitor 2013 is er op gewezen dat deze regio bovendien extra kwetsbaar is
voor de effecten van klimaatverandering, opwarming van de aarde en van schaarste,
o.a. van water en voedsel. Recente rapporten van o.a. de FAO (Food and Agriculture
Organization), het IPPC (Intergovernmental Panel on Climate Change) en de Wereldbank
luiden in dit verband in het bijzonder de noodklok over de mondiale voedselsituatie.41
Ondervoeding is weliswaar de afgelopen decennia substantieel teruggedrongen, maar in
het licht van de groeiende wereldbevolking en het achterblijven van de voedselproductie
voorspellen deze rapporten toenemende tekorten; tekorten die o.a. het gevolg zijn van
klimaatverandering en ontbossing, en die nog eens versterkt worden door natuur
rampen en een daarmee samenhangende sterke volatiliteit van de (internationale)
voedselmarkten en voedselprijzen. Deze rapporten waarschuwen voor de gevolgen
hiervan voor vooral Zuidoost-Azië. Maar evident is dat juist de hiervoor beschreven
‘Gordel van Instabiliteit’ in dit opzicht zeer kwetsbaar is (zie kaart 3). Dit laatste ook
vooral omdat deze landen nu al te maken hebben met schaarste van o.a. water en
voedsel en in vele gevallen economisch sterk afhankelijk zijn van de export van enkele

40	 Met Office en WFP, Food insecurity and Climate Change. Exeter/Rome, 2010. Beschikbaar op:

http://www.metoffice.gov.uk/media/pdf/4/6/food.pdf. Sinds 2010 is de situatie volgens recent

verschenen rapporten (zie noot 41) achteruitgegaan.

41	 Zie o.a.: IPCC, Climate Change 2014: Impacts, Adaptation, and Vulnerability. Genève: IPCC, maart

2014. FAO, IFAD en WFP, The State of Food Insecurity in the World 2013: The multiple dimensions of

food security. Rome, 2013.

58

(schaarse) grondstoffen, waarmee het risico van conflicten en van inmenging van
buitenaf slechts groter wordt.

Zoals in de Monitor 2013 werd geconstateerd, uit dit laatste zich o.a. in een actievere rol
van opkomende landen als China, India en Brazilië en van de Golfstaten in de MENA-
regio en in andere delen van Afrika; landen die het minder nauw nemen met waarden
en beginselen die leidend zijn in o.a. het buitenlandbeleid van Nederland en de EU,
en die op die manier hun invloed weten te vergroten. Voor de westerse landen roept
dit de vraag op hoe hier mee om te gaan. Waar zij traditioneel mede op basis van een
koloniaal verleden sterke banden met deze regio’s hebben en er voor Europa evidente
(veiligheids-)belangen op het spel staan, neemt de bereidheid (en de capaciteit) van
de Europese lidstaten om daar een actieve rol te spelen af. Het is echter niet in het
belang van de Europese samenlevingen om in deze gebieden een machtsvacuüm te
laten ontstaan en zich terug te trekken. Aanwezigheid en betrokkenheid in voorkeur in
samenwerking met regionale organisaties als de Arabische Liga, ECOWAS en AU lijkt
hier de aangewezen aanpak te zijn, hetgeen een actieve rol van Europese landen vereist,
o.a. in EU kader (zie ook de hoofdstukken 2 en 3).

Meer in het algemeen onderstrepen deze ontwikkelingen de toenemende instabiliteit
en het groeiende risico van conflicten aan de randen van de Europese Unie, zowel aan
de zuidzijde als aan de oostkant. Sinds 2004 voert de Unie met betrekking tot haar
buurlanden het nabuurschapbeleid, dat er sterk op is gericht om deze landen via een
proces van ‘normatieve convergentie’ de Europese waarden en beginselen (democratie,
rechtsstaat, etc.) te doen overnemen. De harde realiteit in zowel het Oosten als het
Zuiden lijkt er op te duiden dat dit beleid aan ernstige beperkingen onderhevig is en dat
een heroverweging op haar plaats is. Vanuit EU-perspectief is daarbij o.a. verontrustend
dat de Unie wat betreft haar energievoorziening afhankelijk is van in toenemende mate
(potentieel) instabiele landen en regio’s (Oosten Europa, MENA, Arabisch schiereiland).

De ontwikkelingen aan de randen van Europa voegen zich bij wat vanuit Europees
en Nederlands perspectief een zeer diffuus conflictspectrum is. Zoals in de Monitor
2012 en 2013 werd gesteld, is het gevaar van een directe grootschalige militaire aanval
op Nederland en zijn bondgenoten zeer klein. Daartegenover staat echter een divers
palet aan dreigingen op de nexus interne-externe veiligheid, waarbij in het bijzonder
een groter risico van terroristische acties, de gevaren van georganiseerde criminaliteit
en de inzet van cyber als wapen en als middel tot ontregeling van samenlevingen in
het oog springen. Meer in het algemeen is de vrije beschikbaarheid en verspreiding
van kennis en technologie, op zowel statelijk als niet-statelijk niveau in combinatie
met de handel in wapens een groeiende risicofactor, in het bijzonder voor kwetsbare
en open samenlevingen. Dan gaat het o.a. om de ontwikkeling van kernwapens en
massavernietigingsmiddelen door risicolanden en door terroristische groeperingen,
om (ballistische) rakettechnologie en raketten en het gebruik van de ruimte voor o.a.
militaire doeleinden. Maar voor westerse samenlevingen, waaronder de Nederlandse, is
vooral het gebruik door en de vrije beschikbaarheid van diverse vormen van technologie
en kennis voor criminele groeperingen, terroristen en andere staten (o.a. nano,

59

Hoofdstuk 1 | Een wankele wereldorde

3D-printing, robotica, etc.) verontrustend. Dit verschijnsel heeft een nieuwe welhaast
virtuele dimensie aan de veiligheidsproblematiek gegeven.42

De conclusie van het voorgaande is dat het mondiale dreigingsbeeld intensiever,
complexer en onzekerder is geworden. Dit leidt tot de volgende waarschijnlijkheden en
onzekerheden:

Belangrijkste waarschijnlijkheden CSM 2014

–	 Toenemende spanningen tussen de grote mogendheden, met de relatie China-VS en
Rusland-het Westen als belangrijkste raakpunten.

–	 Toenemende fragiliteit en conflicten in de Gordel van Instabiliteit, in het bijzonder in de
MENA-regio en delen van sub-Sahara en West-Afrika.

–	 Groeiende manifestatie van hybride conflicten in de periferie van de EU.
–	 Grotere risico’s van conflicten als gevolg van schaarsten, in het bijzonder op de voedsel-

water-klimaat nexus.
–	 Inzet van technologie door systeemvijandelijke groeperingen.

Belangrijkste onzekerheden CSM 2014

–	 Toekomst Afghanistan en regionale omgeving.
–	 Regionale fall-out conflict in en rond Syrië.
–	 Optreden Rusland ten aanzien van omringende landen.
–	 Bereidheid opkomende landen om verantwoordelijkheid op zich te nemen voor

internationale veiligheid en stabiliteit.
–	 Rol EU en NAVO bij toekomstige vredes- en stabilisatiemissies.
–	 Rol regionale organisaties in Afrika bij vredes- en stabilisatiemissies.
–	 Gevolgen van technologische ontwikkelingen voor veiligheid.

6	 Scenario’s

Wat betekenen de ontwikkelingen op de hiervoor vier onderscheiden dimensies voor
het internationale systeem en de internationale orde? In welke richting bewegen de
internationale verhoudingen zich? In navolging van de Defensieverkenningen wordt
in antwoord op deze vragen een viertal scenario’s onderscheiden (zie figuur 12).
Deze scenario’s zijn gebaseerd op een assenkruis, waarbij op de horizontale as

42	 Zie o.a.: P.J. van Vliet & M.G. Mennes (red.), Technologieverkenning nationale veiligheid; Een

verkenning van kansen en dreigingen van technologische ontwikkelingen voor de nationale veilig-

heid. Bilthoven: RIVM, 2014.

60

samenwerking en niet-samenwerking en op de verticale as een statelijke wereld
tegenover een niet-statelijke wereld als uitersten zijn gedefinieerd.

Op basis hiervan wordt een viertal toekomstscenario’s onderscheiden, d.w.z. denkbare
werelden:

1.	 Een multilateraal scenario, waarin sprake is van voortgaande globalisering, en
waarin het geheel aan multilaterale afspraken, regels en instellingen zich weet
aan te passen aan de verschuivende mondiale machtsverhoudingen en aan de
complexere internationale agenda. Dit scenario vat in hoofdlijnen een voortzetting
van de bestaande liberal order samen, zoals die na de Tweede Wereldoorlog onder
westers leiderschap tot stand kwam, en die in belangrijke mate op het gebied van
economie en mensrechten westerse waarden reflecteert. Opkomende machten
plooien zich naar dit model en zijn bereid in samenwerking met westerse landen
verantwoordelijkheid te dragen voor bestendiging van deze orde en de aanpak van
een aantal prangende mondiale problemen. Het is een wereld van samenwerkende
staten.

2.	 Een multipolair scenario, waarin de internationale verhoudingen worden
gedomineerd door rivaliteit tussen de grote mogendheden, in het bijzonder door
wedijver tussen bestaande mogendheden en opkomende landen. In dit scenario
is sprake van de vorming van machtsblokken en van economische regionalisering
en van wedijver om schaarse hulpbronnen. Bij een verhoogd conflictrisico is
samenwerking binnen dit scenario mogelijk. Maar samenwerking verloopt moei
zaam, is sterk afhankelijk van de relaties tussen de grote mogendheden en wordt
geconditioneerd door de vraag wie wint en verliest. Binnen dit spel hebben
multilaterale instellingen weinig tot geen betekenis. Dit is de wereld van de
rivaliserende mogendheden.

3.	 In het netwerk scenario is sprake van een non-polair wereldsysteem. In deze wereld
domineert een breed en divers palet aan niet-statelijke actoren zowel op economisch
als politiek terrein. Optredend in transnationale netwerken, vooral georganiseerd
rond civil society, spelen deze actoren een belangrijke rol, zowel bij het bepalen
van de internationale agenda, het aandragen van oplossingen voor internationale
vraagstukken, als in de vorm van verstoorders van de mondiale orde. Staten hebben
als gevolg van globalisering, verlies aan autonomie en de opkomst van rivaliserende
politieke en economische actoren (mega-cities, multinationale ondernemingen, etc.)
sterk aan betekenis ingeboet. Dit is de onvoorspelbare wereld van een veelheid aan
actoren en een vergroot risico op kleinschalige conflicten.

4.	 Een scenario van fragmentatie, waarin anarchie binnen het mondiale systeem
domineert. Bij het ontbreken van internationaal leiderschap en van functionerende
mondiale instellingen worden de relaties tussen staten gedomineerd door conflict
en rivaliteit, waarbij eng eigen belang, nationalisme en behoud van eigen identiteit
drijvende krachten zijn binnen het internationale systeem. Van substantiële
samenwerking is binnen dit scenario geen sprake. Ook het proces van economische
mondialisering is tot stilstand gekomen. Onveiligheid is het dominante kenmerk
van de internationale verhoudingen. Maar ook binnen veel landen is bij gebrek aan

61

Hoofdstuk 1 | Een wankele wereldorde

effectief en legitiem overheidsoptreden sprake van anarchie en conflict. Dit is de
conflictueuze wereld van fragiele en naar binnen gekeerde staten.

Figuur 12	 Toekomstscenario’s Verkenningen43

Multipolair
grootmachten en machtsblokken
economische en politieke wedijver
protectionisme

staten

diverse actoren

coöperatief

no
n-

co
öp

er
at

ie
f

Multilateraal
sterke positie Westen naast
opkomst: Brazilië, India en
China (BIC)
global governance hervormd
voortgaande mondialisering

Fragmentatie
mondialisering stagneert
maatschappelijke onveiligheid
identiteit voorop

Netwerk
non-polaire wereldorde
mondiale markteconomie
en civil society
inherentie onvoorspelbaarheid

Afgezet tegen deze scenario’s kwam de CSM 2013 tot de conclusie dat de wereld
zich nog immer in het multilaterale scenario bevond, maar dat er sprake was van een
beweging richting het nulpunt van het assenkruis, implicerend dat de onzekerheid
binnen het internationale systeem toeneemt. Daarnaast werd de verwachting
uitgesproken dat het internationale bestel de komende vijf à tien jaar verder in de
richting van een multipolair scenario zou schuiven. Deze verwachting sloot aan bij de
CSM 2012, waarin werd gesteld dat het waarschijnlijk was dat het internationale systeem
zich naar het multipolaire kwadrant zou bewegen, sterker statelijk van aard zou zijn en
dat non-coöperatie de overhand zou hebben.44

De Monitor 2014 geeft geen aanleiding om deze verwachting bij te stellen. Op
mondiaal niveau is de afgelopen periode sprake geweest van een diffuus patroon
van samenwerking en niet-samenwerking. Partijen pogen echter nog wel binnen het
bestaande systeem van multilaterale instellingen en afspraken tot overeenstemming
te komen en zo een escalatie van geschillen en conflicten te voorkomen. In die zin
beweegt het internationale systeem zich nog immer binnen het multilaterale scenario.

43	 Verkenningen, Houvast voor de krijgsmacht 2020. Den Haag: Ministerie van Defensie, 2010.

44	 Jaïr van der Lijn & Andrea Teftedarija (red.), Continuïteit en onzekerheid in een veranderende

wereld; Clingendael Strategische Monitor 2012. Den Haag: Instituut Clingendael, 2012, p. vi-vii.

62

Tegelijkertijd laat, zoals hiervoor is toegelicht, de afgelopen periode een steeds moei
zamer verloop van internationaal overleg en van internationale samenwerking zien, is er
sprake van grotere onzekerheid en daarmee een groter risico van onveiligheid, wat zich
binnen het assenkruis weerspiegelt in een beweging richting het nulpunt. De Monitor
2014 bevestigt daarmee het beeld van een wereld in transitie, en daarmee het beeld van
toenemende onzekerheid binnen het internationale systeem.

Op grond hiervan is de verwachting dat de komende vijf à tien jaar een verdere
verschuiving richting het multipolaire scenario waarschijnlijk is (zie figuur 13). Deze
verwachting is gebaseerd op de volgende overwegingen:

1.	 Het proces van mondiale machtsverschuiving zal schoksgewijs voortgaan, wat
uiteindelijk gemeten naar de mondiale machtspolitieke configuratie in een meer
multipolair wereldbestel zal resulteren.

2.	 De trend waarbij de resultaten van internationaal overleg sterker bepaald zullen
worden door de aard van de relaties tussen de grote mogendheden – de ‘assen’ – zal
eveneens doorzetten.

3.	 Gegeven de geopolitieke spanningen die de voortgaande machtsverschuiving met
zich brengt, is er een groter risico van geschillen en conflicten tussen de ‘polen’.

4.	 Bij afwezigheid van (collectief) leiderschap c.q. een vermogen tot hervorming zullen
het multilaterale bestel en de daaraan ten grondslag liggende beginselen zelf inzet
worden van rivaliteit en het vermogen missen om als ordenend mechanisme te
fungeren.

Deze verwachting is deels gebaseerd op de eerder aangegeven waarschijnlijkheden,
i.h.b. betreffende de voortgaande machtsverschuiving en de groeiende rol van de grote
mogendheden, en deels op de benoemde onzekerheden, i.h.b. betreffende de oplopende
spanningen tussen deze mogendheden en de veerkracht (resilience) van het mondiale
governance bestel. Deze veerkracht moet daarbij mede bezien worden in het licht van
een steeds ‘drukkere’ en complexere mondiale agenda.

Mocht op deze twee laatste dimensies sprake zijn van een negatieve ontwikkeling
– d.w.z. een verschuiving naar een geopolitieke wereld plus een verder disfunctioneren
van het multilaterale bestel – dan kan, waar het het mondiale niveau betreft, een
beweging richting het fragmentatiescenario op termijn niet worden uitgesloten.

63

Hoofdstuk 1 | Een wankele wereldorde

Figuur 13	 Totale, geaggregeerde, verschuivingen binnen het assenkruis.45

MultilateraalMultipolair

staten

diverse actoren

cooperatiefnon-
coöperatief

Fragmentatie Netwerk

Eindtotaal afgelopen jaar
en komende 5-10 jaar

7	 Mondiale, Europese en Nederlandse veiligheid

De Monitor 2014 laat in meer algemene zin een toenemende onzekerheid binnen het
internationale systeem zien. Toenemende onzekerheid betekent een groter risico op
instabiliteit en onveiligheid. Deze onzekerheid manifesteert zich op een aantal dimensies
en heeft een doorwerking op mondiaal, Europees en Nederlands niveau.

Op mondiaal niveau is allereerst sprake van oplopende spanningen binnen het systeem
van grote mogendheden. Nog steeds wordt, dit in lijn met de CSM’s 2012 en 2013, het
gevaar van een directe gewapende confrontatie tussen de grote mogendheden als klein
gezien. Maar dit risico is vooral als gevolg van oplopende spanningen in Zuidoost-Azië
en het Russische optreden in het oostelijk deel van Europa toegenomen. Daarbij dreigt
het gevaar van escalatie als gevolg van incidenten en miscommunicatie en van indirecte
confrontaties in de vorm van proxy-conflicten. Onzeker is of deze ‘terugkeer van de
geopolitiek’ zal doorzetten. Dit zal sterk afhangen van het vermogen van de betrokken
partijen om tot een onderling vergelijk te komen en conflicten in een vroegtijdig stadium
op te lossen.

Een tweede dimensie op mondiaal niveau betreft de toenemende destabilisering die
gaande is in grote delen van het Midden-Oosten, Noord-Afrika en delen van sub-
Sahara-Afrika en West-Afrika. Deze gehele regio dreigt te vervallen tot een zone van
fragiele en falende staten en van hybride, transnationale conflicten, met veelal sterk
etnische, tribale en religieuze kenmerken. Daarnaast rukt ook in een aantal van deze
gebieden de ‘geopolitiek’ op in de vorm van interventie door derde partijen omwille van

45	 Ontleend aan: Jan Rood & Rosa Dinnissen (red.), Een wereld in onzekerheid; Clingendael

Strategische Monitor 2013. Den Haag: Instituut Clingendael, 2013, p. 41.

64

regionale wedijver en hegemonie. Het gevaar van spill-over van instabiliteit naar andere
landen en regio’s, waaronder Europa, in de vorm van geweld, vluchtelingen, criminaliteit,
terrorisme, etc. is als gevolg hiervan toegenomen. Deze dimensie onderstreept ook
de toenemende vervlechting tussen externe en interne veiligheid; een thema dat in
hoofdstuk 2 verder wordt uitgewerkt. Daarnaast mag verwacht worden dat vanuit de
‘Gordel van Instabiliteit’ een blijvende c.q. toenemende vraag naar stabilisatie door de
internationale gemeenschap zal komen; een thema dat in hoofdstuk 3 wordt besproken.

Als derde dimensie moet gewezen worden op de verder toenemende druk op de
mondiale openbare ruimtes (o.a. in de vorm van en als gevolg van klimaatverandering)
en op de scherpere wedijver om (schaarse) natuurlijke hulpbronnen (lucht, water,
voedsel in combinatie met land, grondstoffen en energie(-bronnen)). Bij een onver
mogen van de internationale gemeenschap om tot afspraken over het beheer van de
commons te komen is de druk op deze ruimtes en de concurrentie om hulpbronnen
geïntensiveerd, waarmee het risico van conflicten, zowel binnen als tussen staten ook is
gegroeid. Daarbij zij aangetekend dat de verbanden tussen schaarste en een toenemend
risico van spanningen en conflicten niet eenduidig zijn. Maar tegelijkertijd is evident
dat de ‘Gordel van Instabiliteit’ in dit opzicht extra kwetsbaar is, en dat (de perceptie
van) schaarste in belangrijke mate samenhangt met het optreden van overheden
(protectionisme, strategisch grondstoffenbeleid, etc.) en de resultante is van politieke
instabiliteit.

Een laatste factor betreft de verspreiding van wapens, kennis en technologie, zowel
op statelijk als op niet-statelijk niveau. Naast een blijvend risico van de ontwikkeling
van kernwapens door risicolanden en de verwerving van massavernietigingmiddelen
door terroristische groeperingen, moet vooral gewezen worden op de aanschaf
van geavanceerde wapensystemen door tal van landen (o.a. in Zuidoost-Azië). Ook
ontwikkelingen op het terrein van verspreiding en bezit van (ballistische) raket
technologie en raketten en het gebruik door steeds meer staten van de ruimte voor o.a.
militaire doeleinden verdienen de aandacht. In combinatie met het gebruik en de vrije
beschikbaarheid van diverse vormen van technologie en kennis en het gebruik van cyber
door zowel staten als niet-statelijke actoren als wapen, schetst dit een wereld waarin het
‘virtuele’ domein van techniek en kennis via o.a. cyber en de ruimte een nieuwe dimensie
van onveiligheid wordt.

Vanuit het perspectief van de EU en haar lidstaten is de belangrijkste ontwikkeling dat
de instabiliteit aan de randen van de Europese Unie sterk is toegenomen in de vorm van
conflicten, instabiele en fragiele gebieden en, als meest recente ontwikkeling, oplopende
spanningen in de relatie met Rusland waar het de toekomst van het tussengelegen
Oosten van Europa betreft. In plaats van omringd te zijn door een ring van bevriende en
stabiele landen – dé doelstelling van de Europese veiligheidsstrategie van 2003 in de
vorm van het streven naar ‘a ring of well governed friends’46 – ziet de Europese Unie zich

46	 A secure Europe in a better world; European Security Strategy. Brussel, 12 december 2003, p. 8.

65

Hoofdstuk 1 | Een wankele wereldorde

anno 2014 omgeven door een boog van instabiliteit en van spanningshaarden. Daarbij
worden de EU en de lidstaten niet alleen door ontwikkelingen in de directe omgeving
uitgedaagd. De verschuivende mondiale machtsverhoudingen en de manifestatie van
opkomende mogendheden, de spanningen in Zuidoost-Azië en de machtspolitieke
ontwikkelingen in Azië-Pacific en de Indische Oceaan, de veranderende positionering
van de VS, de schaarsteproblematiek, etc.; het zijn alle ontwikkelingen die de Unie
en haar lidstaten uitdagen in hun vermogen om zelfstandig en in samenwerking met
anderen vorm te geven aan het internationale bestel en de Europese belangen en
waarden te behartigen.

Die uitdaging heeft vele dimensies. Zij betreft de bescherming en bewaking van de
Europese buitengrenzen mede in het licht van de mogelijke spill-over effecten van
instabiliteit en spanningen in de omringende gebieden en in relatie tot de nexus externe-
interne veiligheid (zie hoofdstuk 2).Maar de instabiliteit in de directe omgeving roept ook
vragen op over de effectiviteit van het Europese extern beleid, het nabuurschapbeleid
ten aanzien van de oostelijke buurlanden en de MENA-regio in het bijzonder. Waar
dit beleid er op gericht is om de betrokken regio’s langs de weg der geleidelijkheid te
doen integreren in de Europese waardengemeenschap, is deze aanpak van normatieve
convergentie (de Unie als ‘normatieve macht’) in de MENA-regio vastgelopen in een
moeras van binnenlands-politieke en regionale tegenstellingen, en in het Oosten gestuit
op de harde confrontatiepolitiek van het huidige regime in Moskou. Een herbezinning op
de uitgangspunten en aannames van dit beleid lijkt dan ook onontkoombaar, zowel in de
relaties met de nabuurschaplanden als in die met Rusland.

Die uitdaging gaat verder waar gegeven de Amerikaanse strategische opstelling de
Europese partners, al dan niet in NAVO-verband, een grotere verantwoordelijkheid en
zwaardere lasten voor de eigen veiligheid en die in de directe omgeving op zich moeten
nemen; ook om de VS blijvend bij Europa betrokken te houden. Op mondiaal niveau
worden de EU en de lidstaten uitgedaagd in hun vermogen om een bepalende rol te
spelen in het (geopolitieke) assenspel van de grote mogendheden en daadwerkelijk
inhoud te geven aan de (strategische) partnerschappen met andere landen. In het licht
van de veranderende veiligheidssituatie en het zich ontwikkelende dreigingsbeeld lijken
een verdieping en versterking van het Europese buitenlandbeleid en van het Europese
veiligheids- en defensiebeleid in dit opzicht een vereiste om een marginalisering van de
EU te voorkomen.

In de Monitor 2013 werd geconcludeerd dat er geen directe bedreiging is van
de Nederlandse territoriale veiligheid in de vorm van een grootschalige militaire
aanval op Nederlands grondgebied. Deze conclusie geldt ook voor de Monitor
2014. Territoriale veiligheid vormt echter slechts één dimensie van de Nederlandse
vitale veiligheidsbelangen. Daarnaast gaat het ook om de fysieke, economische en
ecologische veiligheid en de sociaal-politieke stabiliteit, en de kwetsbaarheid van

66

Nederland op deze dimensies als gevolg van externe/internationale ontwikkelingen.47
Deze thematiek wordt verder uitgewerkt in hoofdstuk 2, in het bijzonder waar het gaat
om de effecten van externe dreigingen op de interne fysieke veiligheid, rechtsorde
en maatschappelijke stabiliteit. Maar vanuit het in dit hoofdstuk geschetste algemene
beeld inzake mondiale veiligheid en stabiliteit verdienen de volgende zaken vermelding.
De kwetsbaarheid van Nederland als open, democratische, sterk met de buitenwereld
verweven samenleving betreft met name, zoals ook in de CSM 2013 werd geconstateerd,
niet-conventionele, niet-militaire, en indirecte dreigingen. Dan gaat het o.a. om het
risico van (jihadistisch geïnspireerd) terrorisme en van internationaal georganiseerde
criminaliteit in combinatie met het gebruik van o.a. cyber en de effecten ervan op de
fysieke veiligheid, de rechtsorde en de maatschappelijke infrastructuur. Op het vlak van
de economische veiligheid is Nederland als open economie kwetsbaar voor oplopende
internationale spanningen en conflicten, piraterij, cybercriminaliteit, etc. als het gaat om
de internationale handel in het algemeen en de aanvoer van (zeldzame) grondstoffen
en van energie in het bijzonder, en waar het het kapitaalverkeer en financiële
transacties betreft. Als laaggelegen deltagebied is Nederland kwetsbaar in het geval
van ecologische rampen en meer sluipende ontwikkelingen als klimaatverandering.
Tot slot moet hier ook gewezen worden op meer fundamentele veranderingen binnen
de eigen samenleving, in het bijzonder waar het gaat om het vertrouwen in de eigen
overheid en het functioneren van het democratisch bestel. Een belangrijke onzekerheid
op dit punt is de vraag of bij verdere druk op de positie van de middenklasse,
oplopende inkomensverschillen en een verdere hervorming van de verzorgingsstaat,
de fundamenten van de democratische rechtsstaat (verder) zullen worden aangetast;
een gevaar dat de gehele westerse wereld raakt en dat zowel interne als internationale
oorzaken heeft.

8	 Slot: Nederland in een wankele wereldorde

Uit deze Monitor 2014 komen drie onzekerheden naar voren die bepalend zullen zijn
voor de toekomstige ontwikkeling van het internationaal bestel. Ten eerste, de vraag
of de krachten van economische globalisering en vervlechting, en de daaraan ten
grondslag liggende waarden, sterk genoeg zullen zijn om het opkomend geopolitieke
tij te kanaliseren en te beheersen. Ten tweede, de vraag of vanuit het systeem van
grote mogendheden het gemeenschappelijk leiderschap kan worden gegenereerd
dat noodzakelijk is om een zekere mate van op regels gebaseerde orde te handhaven.
Ten derde, de vraag of de EU en haar lidstaten hierbij, bij voorkeur in samenwerking met
de VS, een rol kunnen spelen. Op alle drie dimensies heerst onzekerheid.

47	 Zie voor de Nederlandse strategische belangen c.q. vitale belangen o.a.: Ministerie van

Buitenlandse Zaken, Veilige wereld, veilig Nederland; Internationale veiligheidsstrategie. Den Haag:

Ministerie van Buitenlandse Zaken, 21 juni 2013; Ministerie van Binnenlandse Zaken en

Koninkrijksrelaties, Strategie Nationale Veiligheid. Den Haag: Ministerie van Binnenlandse Zaken

en Koninkrijksrelaties, 2007.

67

Hoofdstuk 1 | Een wankele wereldorde

Met deze kernonzekerheden is gezegd dat onduidelijk is welke internationale orde
zich zal ontwikkelen. Deze orde was nog duidelijk in de periode van de Koude Oorlog.
In de daarop volgende periode bleek de oproep van President Bush sr. tot een nieuwe
vrij van ideologieën zijnde en op samenwerking gebaseerde wereldorde ten spijt, dat
het mondiaal bestel onvoorspelbaarder en meer hybride werd. Deze trend heeft zich
voortgezet. Welke orde zich uit het gaande krachtenspel zal ontwikkelen, is daarmee,
zoals ook in paragraaf. 6 over de scenario’s is toegelicht, eveneens onzeker. Maar bij
alle onzekerheid is duidelijk dat in deze periode van machtspolitieke herschikking de
wereldorde wankel is.

Vanuit het perspectief van de Nederlandse vitale belangen is dit beeld verontrustend.
Die belangen zijn immers in vele opzichten onlosmakelijk verknoopt en vervlochten met
de internationale omgeving waarbinnen Nederland opereert. Het zijn in de woorden
van de WRR veelal ‘verlengde belangen’48; d.w.z. belangen die Nederland, kortom,
met andere landen deelt, maar die het niet op eigen kracht kan behartigen. Voor de
behartiging van zijn veiligheid, maatschappelijke stabiliteit en welvaren is Nederland
afhankelijk van samenwerking met anderen. Dit onderstreept het belang bij een goed
functionerend op regels gebaseerd en multilateraal ingebed internationaal bestel en
daarmee de betekenis van effectieve internationale samenwerking. Behartiging van
dit belang veronderstelt een bereidheid en vermogen om aan dit bestel een actieve
bijdrage te leveren, o.a. in de vorm van participatie in vredes- en stabilisatiemissies
(zie hoofdstuk 3). Dit geldt in bondgenootschappelijk verband, waar Nederland
alhoewel het niet zelf direct wordt bedreigd, omwille van de geloofwaardigheid van
het NAVO-bondgenootschap en de betrokkenheid van de VS bij Europa, juist in het
licht van de geopolitieke ontwikkelingen, er belang bij heeft om actief bij te dragen
aan samenwerking in Atlantisch kader. Het geldt eveneens voor het niveau van de EU,
waar dit niveau al dan niet in ad-hoc verband onvermijdelijk sterker het richtpunt zal
worden voor het Nederlands buitenlandbeleid, zowel richting de omringende regio’s
als op mondiaal niveau. Waarbij bij dit alles geldt dat het mondiale schaakbord vele
samenstellingen kent; een thematiek die in hoofdstuk 4 verder zal worden besproken.

48	 WRR, Aan het buitenland gehecht; Over verankering en strategie van Nederlands buitenlandbeleid.

Amsterdam: Amsterdam U.Pr., 2010, p. 60-61.

In april van dit jaar ontvoerden leden

van de islamitische terreurgroep Boko

Haram ruim 200 schoolmeisjes in Nigeria.

Als gevolg van de strijd tussen de

terreurgroep en de Nigeriaanse overheid

vielen er in de eerste maanden van 2014

al meer dan 1500 doden. In mei besloot

de VNVR de terreurbeweging op haar

zwarte lijst te zetten.

Foto: Michael Fleshman

2
De relatie tussen
externe en
interne veiligheid

Dick Zandee (coördinator), Minke Meijnders (eindredactie),
Margriet Drent en Rosa Dinnissen (immigratie), Bibi van Ginkel
(terrorisme), Hans Hogeboom (criminaliteit) en Kees Homan
(cyber)

70

Introductie

De verwevenheid van externe en interne veiligheid is niet nieuw. Ook in de jaren
negentig van de vorige eeuw bestonden er verbanden tussen conflicten, zoals op de
Balkan, en de binnenlandse veiligheid – bijvoorbeeld in de vorm van illegale immigratie
en toegenomen grensoverschrijdende criminaliteit. Maar vooral de aanvallen op de
Verenigde Staten (9/11) en op burgerdoelen in Europa (in het bijzonder de bom
aanslagen op de metro in Madrid en Londen) brachten terroristisch geweld met een
externe voedingsbodem naar het ‘binnenland’. Deze schok maakte de verhouding tussen
externe en interne veiligheid meer tastbaar en verhoogde de bewustwording dat beide
componenten van veiligheid niet langer gescheiden konden blijven. Dat geldt bij uitstek
voor terrorisme. Maar ook andere spill-over effecten van instabiliteit en conflicten elders
in de wereld raken Europese landen steeds meer. Zo zijn mensensmokkel, drugshandel
en andere vormen van georganiseerde criminaliteit direct verbonden met onveilige
landen en regio’s, vooral in het Midden-Oosten en Afrika.

Hierdoor zijn nationale veiligheidsstrategieën, de organisatie en structuren voor
handhaving van de nationale veiligheid, en benodigde capaciteiten, inclusief civiel-
militaire samenwerking, in een ander daglicht komen te staan.

Op Europees niveau is eveneens sprake van toenemende erkenning van de externe-
interne veiligheidsrelatie. In de Europese Unie is de samenwerking tussen betrokken
actoren op gang gekomen, onder meer bij militaire en civiele operaties in het kader van
het Gemeenschappelijke Veiligheids- en Defensiebeleid (GVDB), zoals in Kosovo of in
Afrika, met het idee van ‘aanpak aan de bron’. Maar ook voor bewaking van Europese
buitengrenzen worden in toenemende mate militaire middelen ingezet.

De voorbeelden van praktische samenwerking tussen actoren voor externe en
interne veiligheid kunnen niet verdoezelen dat soms sprake is van spanning of
zelfs onwil om elkaar optimaal bij te staan. In de Europese Unie bestaan bovendien
juridische en organisatorische obstakels door de scheiding van intergouvernementele
bevoegdheden voor het buitenlandse beleid/defensie en de overwegend communautaire
verantwoordelijkheden voor de binnenlandse veiligheid.

Tegen deze achtergrond stelt zich de vraag welke gevolgen de ontwikkelingen in de
relatie tussen externe en interne veiligheid hebben voor Nederland. Wat betekent de
vermenging van externe en interne veiligheid voor het Nederlandse veiligheidsbeleid?
Welke risico’s en dreigingen zijn het meeste relevant? Hoe ontwikkelen deze zich in de
toekomst? Wat zijn de mogelijke consequenties voor de beleidsinstrumenten en wat
zijn de benodigde capaciteiten (civiel en militair, inclusief hun onderlinge afstemming)?
Welke invloed heeft de gestaag toenemende ‘Europeanisering’ van de interne veiligheid
op deze nationale beleidscomponenten? Welke ontwikkelingen zijn waar te nemen in
de belangrijkste partnerlanden van Nederland (België, Duitsland, Frankrijk, Verenigd
Koninkrijk)?

71

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Paragraaf 1 van de deelstudie behandelt de huidige situatie en ontwikkelingen wat
betreft de dreigingen en risico’s, het nationale en het internationale beleid, organisatie
en capaciteiten. In paragraaf 2 komen toekomstige dreigingen en risico’s aan de orde.
Daarbij is een tijdvak van vijf tot tien jaar aangehouden. Paragraaf 3 sluit de studie af
met conclusies en een opsomming van aandachtspunten voor de beleidsmakers in
Nederland.

Paragraaf 1 en 2 vallen uiteen in algemene secties en gedeelten over vier specifieke
beleidsterreinen waar externe en interne veiligheid overlappen: immigratie, terrorisme,
grensoverschrijdende criminaliteit en cyber. In een aparte box aan het einde van het
hoofdstuk is aandacht geschonken aan de ontwikkelingen betreffende rampen, die ook
verstrekkende gevolgen kunnen hebben voor de veiligheid.

De lidstaten van de Europese Unie hebben in 2010 de vier genoemde beleidsterreinen
plus rampen aangeduid als gemeenschappelijke uitdagingen voor de interne veiligheid.
Tussen immigratie, terrorisme, grensoverschrijdende criminaliteit en cyber kunnen
onderlinge verbanden bestaan. Deze worden zoveel mogelijk aangeduid in de studie.
Vier partnerlanden (België, Duitsland, Frankrijk, Verenigd Koninkrijk) krijgen specifieke
aandacht om vergelijkingen te tonen met de Nederlandse situatie.

Deze deelstudie legt het accent op de wisselwerking tussen externe en interne actoren
voor beleid, organisatie en capaciteiten voor inzet op nationaal grondgebied. Gevolgen
voor de inzet in crisisbeheersingsoperaties komen aan de orde in de deelstudie over de
toekomst van (vredes)operaties.

De deelstudie is gebaseerd op literatuuronderzoek en raadpleging van gegevens
bestanden. Cijfermateriaal is zoveel mogelijk weergegeven in tabellen en grafieken.
In aanvulling op literatuur is voor de analyse van toekomstige risico’s en dreigingen
gebruik gemaakt van interviews met personen die nationaal, bij internationale
instellingen en in de vier partnerlanden betrokken zijn bij de dagelijkse praktijk.

1	 Huidige situatie

Algemeen

Huidige risico’s en dreigingen
Veiligheid kent vele dimensies. Voor de interne veiligheid kan sprake zijn van levens
bedreigend gevaar door terroristische dreigingen of zware criminaliteit. Ook andere
risico’s kunnen het functioneren van de samenleving of onderdelen daarvan bedreigen.
Cyberaanvallen zijn een primair voorbeeld. Immigratie kan problemen veroorzaken bij
gebrek aan maatschappelijke integratie. Onderbreking van de aanvoer van energie of
grondstoffen leidt mogelijkerwijs tot ontwrichting van de economie en het welzijn van
de bevolking. Milieuvervuiling kan de gezondheid aantasten. Epidemieën en ziektes
verspreiden zich veelal wereldwijd. Kortom, vele ontwikkelingen ‘extern’ beïnvloeden
onze ‘interne’ veiligheid.

72

Vooral de terroristische aanslagen in de Verenigde Staten (9/11, 2001) en in Europa
(de aanslagen op de metro in Madrid, 2004, en in Londen, 2005) maakten de gevolgen
van niet-klassieke militaire dreigingen voor de interne veiligheid voelbaar. In de Europese
Unie en in de lidstaten zelf kwam interne veiligheid hoger op de politieke agenda. In
2010 keurden de lidstaten de EU Interne Veiligheidsstrategie goed. In het actieplan voor
de uitvoering van deze strategie zijn vijf gebieden aangeduid als “gemeenschappelijke
uitdagingen” die toenemen in schaal en reikwijdte: internationale criminele netwerken,
terrorisme, cybermisdaad, de veiligheid van grenzen en rampen.1

Tabel 1	 Meest belangrijke bedreigingen voor de veiligheid in de EU2

Economische en financiële crises 34%

33%

21%

18%

16%

15%

12%

11%

10%

10%

9%

7%

6%

5%

6%

11%

Terrorisme

Georganiseerde misdaad

Armoede

Illegale immigratie

Corruptie

Milieukwesties / Klimaatverandering

Natuurrampen

Kernrampen

Instabiliteit van Europese grenzen

Cybercrime

Oorlogen

Religieus extremisme

Kleine criminaliteit

Anders

Weet nietEU27

In 2011 verrichtte Eurobarometer een onderzoek naar de veiligheidspercepties van de
bevolking in de Europese Unie (zie tabel 1).3 Dreigingen van terrorisme, georganiseerde
misdaad en illegale immigratie scoorden hoog op de lijst. Cyber werd beoordeeld als een
dreiging die snel zou toenemen.4

1	 Europese Commissie, Communication from the Commission to the European Parliament and the

Council – The EU Internal Security Strategy in Action: Five steps towards a more secure Europe,

COM(2010) 673 final. Brussel: 22 november 2010.

2	 Europese Commissie, Internal Security Report, Special Eurobarometer 371, november 2011.

3	 Idem.

4	 In 2013 waren de percentages gedaald voor terrorisme (naar 2%), misdaad (11%) en immigratie

(12%), maar in de Eurobarometer 2013 was de vraag niet specifiek gerelateerd aan veiligheids

dreigingen. Zie: Europese Commissie, Public Opinion in the European Union – First Results,

Standard Eurobarometer 80, november 2013.

73

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

De Europese bevolking ziet daarentegen weinig dreiging uitgaan van oorlogen. Deze
ontwikkeling is uiteraard nauw verbonden met de veranderde veiligheidssituatie. De
dreiging van grootschalig geweld en gewapende conflicten in Europa - zoals op de
Balkan in de jaren negentig – is naar de achtergrond verdwenen. De toegenomen
stabiliteit en langdurige vrede op het Europese continent hebben mogelijkerwijs ook
geleid tot een verminderde bereidheid om de krijgsmacht in te zetten voor operaties
verder weg. Een kleine 60% van de Nederlanders vindt dat Defensie zich meer moet
richten op de nationale taken, terwijl minder dan de helft bijdragen aan internationale
missies belangrijk acht.5 De ‘binnenlandse gerichtheid’ wat betreft veiligheidsdreigingen
zou daarmee kunnen verklaren waarom er minder steun is voor Nederlandse deelname
aan crisisbeheersingsoperaties buiten Europa.

Huidig nationaal beleid, organisatie en capaciteiten
De Nederlandse overheid onderkent de nauwe relatie tussen externe en interne
veiligheid. Toch heeft Nederland geen geïntegreerde veiligheidsstrategie. Naast
de Strategie Nationale Veiligheid (2007, met latere aanpassingen) is in 2013 de
Internationale Veiligheidsstrategie (IVS) verschenen. De laatste is richtinggevend voor
de Nederlandse inzet bij conflicten en instabiliteit elders in de wereld – met accent op
de 3D-benadering van Diplomacy, Defence & Development – terwijl de eerste vooral
bepalend is voor versterking van de veiligheid in het binnenland. De Nationale Risico
Beoordeling (NRB) dient ertoe de veiligheidsrisico’s te classificeren in een kwadrant
met assen van kansen en gevolgen (zie figuur 1).

Organisatorisch ontbreekt in Nederland een overkoepelende structuur. De coördinatie
van de buitenlandse en binnenlandse aspecten van het veiligheidsbeleid vindt plaats
tussen de betrokken ministeries. Coördinatieorganen zijn veelal ondergebracht bij
een vakministerie en niet bij het Ministerie van Algemene Zaken. Een Nationale
Veiligheidsraad ontbreekt. Wel kent Nederland sinds 2013 de Ministeriële Commissie
Crisisbeheersing (MCCb). Deze staat onder leiding van de Minister van Veiligheid en
Justitie, tenzij de Minister-President besluit dat hij voorzitter is. De MCCb dient meer
slagkracht en eenduidigheid te creëren bij crisisbesluitvorming op nationaal niveau.
Onder de MCCb bestaat een interdepartementale coördinatiestructuur, inclusief een
netwerk van operationele centra voor de afstemming van inzet en beschikbaarheid van
capaciteiten die onder de verschillende ministeries ressorteren.

5	 Tim de Beer en Désirée Oldenhuis, Defensie in strategisch opzicht, TNS Nipo Rapport. Amsterdam:

juni 2013.

74

Figuur 1	 Posities van scenario’s in het risicodiagram6

Overstroming EDO
Overstroming DR14

C
at

as
tr

of
aa

l
Z

ee
r

er
ns

tig
Er

ns
tig

A
an

zi
en

lij
k

B
ep

er
kt

Zeer onwaarschijnlijk Onwaarschijnlijk Enigzins waarschijnlijk Waarschijnlijk Zeer waarschijnlijk

Moedwillige langdurige
elektriciteitsuitval

Olie geopolitiek

Wapenbeheersing
falende staat

Grootschalige onlusten

Gewelddadige
eenling

Cyber hacktivisme

Massapolarisatie
Criminele inmenging vitaal

bedrijfsleven Cyberspionage
Beïnvloeding openbaar bestuur

Ernstige grieppandemie

Cyberconflict

Mineraalschaarste

Sneeuwstorm

IJzel

Landelijke black-out elektriciteit

Zware storm
Natuurbranden

Rechts extremisme

Links extremisme

Moedwillige ICT-uitval vitale sector

Scheepvaartongeval

Chemisch incident

Moedwillige verstoring
gaslevering

Onrust in probleemwijken

Moslim extremisme
Crisis buiten de EU

Reactie op exogene
jihadistische dreiging

Dierenrechtenextremisme
Uitval satellietsystemen

Overstroming Rijn-IJssel

Confrontatie allochtonen
-extreem rechts

Moedwillige verstoring elektriciteit

Nucleair incident

Treinongeval

Uitval internet exchange

Onrust over salafisme

Voedselschaarste-Soyabonen
Dierenrechtenactivisme

Beïnvloeding aandelenmarkt

Hitte-droogte
Milde grieppandemie

Verstoring IP-netwerk (ICT)

Al vele jaren ondersteunt de Nederlandse krijgsmacht structureel en incidenteel
de autoriteiten die verantwoordelijk zijn voor de nationale veiligheid. De Koninklijke
Marechaussee levert structurele ondersteuning op basis van de Politiewet 1993.7 Sinds
2000 geldt ondersteuning van civiele autoriteiten zelfs als derde hoofdtaak van de
krijgsmacht. De incidentele steun is geregeld binnen het kader van de Intensivering
Civiel-Militaire Samenwerking (ICMS) en betreft de gehele krijgsmacht.8 In de praktijk
levert de Koninklijke Landmacht de grootste bijdrage. Een derde van het militaire
personeel staat permanent gereed om de civiele veiligheidsautoriteiten te helpen.
De daadwerkelijke inzet van de krijgsmacht voor nationale taken is de afgelopen jaren
ook fors gestegen. Het aantal incidentele verzoeken voor militaire ondersteuning
steeg van 23 in 2008 naar 162 in 2012. Eind 2012 is de werkgroep Versterking Civiel-
Militaire Samenwerking (VCMS) van start gegaan. Deze werkgroep was aanvankelijk
samengesteld uit ambtelijke vertegenwoordigers van de ministeries van Defensie en
V&J, maar is later uitgebreid met vertegenwoordigers van diverse ministeries, het bureau
Veiligheidsberaad, het Instituut Fysieke Veiligheid, Brandweer Nederland en andere
stakeholders op het gebied van crisisbeheersing en rampenbestrijding. De werkgroep

6	 Rijksinstituut voor Volksgezondheid en Milieu, De Nationale Risicobeoordeling Rapport 2012,

november 2013, p. 12. Beschikbaar op: http://www.rijksoverheid.nl/documenten-en-publicaties/

rapporten/2013/11/08/nationale-risicobeoordeling-2012.html.

7	 Op 1 januari 2013 is de Politiewet 2012 in werking getreden.

8	 Het convenant Bestuursafspraken inzake intensivering civiel-militaire samenwerking uit 2007 legt de

capaciteiten vast waarvan Defensie de beschikbaarheid garandeert.

75

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

identificeert additionele capaciteiten die de krijgsmacht ter beschikking kan stellen en
beziet hoe nieuwe inzichten, opgedane kennis en ervaring benut kunnen worden. ICMS
richtte zich primair op de inzet tijdens de ‘warme fase’, terwijl VCMS vooral beoogt de
samenwerking tijdens de ‘koude fase’ te versterken. Het gaat daarbij onder meer om:
kennisdeling; gezamenlijke opleidingen, training en oefeningen; verkenning van nieuwe
samenwerkingsgebieden; vereenvoudiging van procedures en ondersteuning voor
commandovoering en overige informatievoorziening t.b.v. inzetmogelijkheden.9

De Nederlandse Kustwacht neemt een bijzondere plaats in. Deze valt onder de civiele
autoriteiten maar het Kustwachtcentrum – gelegen op marinebasis Den Helder – kent
een geïntegreerde staf van militairen en burgerpersoneel. Middelen zoals vliegtuigen
en helikopters vallen onder verschillende ministeries; piloten zijn veelal actief dienende
militairen.

Situatie in buurlanden
De buurlanden van Nederland kenmerken zich door uiteenlopend beleid,
organisatiewijze en capaciteiten.

België
Een nationale veiligheidsstrategie ontbreekt in België. De afschaffing van de Rijkswacht
(Gendarmerie) in 2001 heeft de rol van de krijgsmacht ter ondersteuning van justitie
en binnenlandse zaken beperkt. Het leveren van militaire expertise of capaciteiten
aan de veiligheid van de Belgische samenleving is wel onderdeel van de taken van de
krijgsmacht.10 Een terugkerende activiteit is de opruiming van explosieven uit de Eerste
Wereldoorlog. De Dienst voor de Opruiming en Vernietiging van Ontploffingstuigen
(DOVO) krijgt gemiddeld 3000 aanvragen per jaar, goed voor 200 tot 300 ton explosieven
(eveneens op jaarbasis).11 Op speciaal verzoek ondersteunt de Belgische krijgsmacht
incidenteel de politie bij zoekacties of bij beveiliging van objecten. Bij rampen en andere
calamiteiten is de krijgsmacht eveneens inzetbaar ten behoeve van civiele diensten.
Van een structureel verband met de civiele autoriteiten – zoals ICMS in Nederland –
is geen sprake. De marine maakt wel deel uit van de Belgische kustwacht. Voor
rampenbestrijding kan de Belgische overheid beschikken over B-FAST (Belgian First Aid
and Support Team) eenheden met civiele en militaire experts.

9	 Kol. J.P.L. (Jean-Paul) Duckers, Mr. M.S. (Marcel) van Eck, ‘Versterking Civiel-Militaire

Samenwerking’. In: Magazine Nationale veiligheid en crisisbeheersing.12(2014)1.

10	 Belgische Defensiestaf, Opdrachtverklaring van Defensie en Strategisch kader voor paraatstelling,

1 oktober 2011.

11	 Fregatkapitein Stafbrevethouder Renaud Flamant (red.), De waarde van de Belgische Defensie.

Brussel: januari 2014, p.31.

76

Duitsland
Ook Duitsland heeft geen nationale veiligheidsstrategie, maar de Bondsregering
benadrukt wel het belang van de whole-of-government benadering op veiligheidsgebied.
Deze staat bekend als Vernetzte Sicherheit, hoewel dit begrip voornamelijk wordt
toegepast op het externe optreden en zich laat vergelijken met de 3D-benadering of de
comprehensive approach. De Bundeswehr is op afroep beschikbaar voor ondersteuning
bij bedreigingen van de nationale veiligheid of bij rampen (in de praktijk vooral bij
overstromingen). Verdeling van bevoegdheden tussen het federale niveau (Bund)
en de deelstaten (Länder), onder meer wat betreft de politie, zorgt voor specifieke
(coördinatie)problemen. Zo zijn de deelstaten verantwoordelijk voor politietaken
in de territoriale wateren, terwijl de federale politie de bevoegdheden heeft in de
Exclusieve Economische Zone. Wat betreft de maritieme veiligheid blijven civiele en
militaire actoren gescheiden – de Duitse marine heeft slechts een liaison officier in het
Maritimes Sicherheitszentrum.12

Frankrijk
In Frankrijk is de nationale veiligheidsstrategie onderdeel van het Witboek over Defensie
en Veiligheid. De laatste editie stamt uit 2013.13 Het besteedt veel aandacht aan de
moderne bedreigingen tegen het nationale grondgebied. De whole-of-government
benadering wordt benadrukt, waarbij het Ministerie van Defensie een vooraanstaande
rol speelt. Zo is het Secretariaat-Generaal van Defensie en Nationale Veiligheid
verantwoordelijk voor de samenwerking tussen alle civiele en militaire autoriteiten,
zij het onder de verantwoordelijkheid van de premier. Ongeveer 10.000 militairen zijn
permanent beschikbaar voor nationale veiligheidstaken. De Franse kustwacht bestaat
uit militairen en maakt als Gendarmerie Maritime onderdeel uit van de nationale
Gendarmerie.

Verenigd Koninkrijk
Het Verenigd Koninkrijk legt veel nadruk op de whole-of-government benadering, die
centraal staat in de National Security Strategy van 2010.14 Een overkoepelende Nationale
Veiligheidsraad onder leiding van de premier ziet toe op de uitvoering. Alle ministeries
en instanties betrokken bij de veiligheid in binnen- en buitenland zijn hierin vertegen
woordigd. Onder dit hoogste beleidsniveau blijft evenwel sprake van frictie en
bureaucratische strijd over bevoegdheden.15 De Britse kustwacht is een conglomeraat

12	 Voor meer details zie: Margriet Drent, Kees Homan, Dick Zandee, Civil-Military Capacities for

European Security, Clingendael Report. Den Haag: Instituut Clingendael, december 2013.

13	 Ministère de la Défense, Livre Blanc – Défense et Sécurité Nationale 2013. Parijs: 2013.

14	 UK HM Government, A Strong Britain in an Age of Austerity: The National Security Strategy.

London: oktober 2010.

15	 Hoewel het verbeteringen waarneemt, blijft het Britse parlement kritiek uiten over de gebrekkige

afstemming tussen de ministeries bij de uitvoering van de whole-of-government benadering. Zie:

Joint Committee of the National Security Strategy, The Work of the Joint Committee on the National

Security Strategy in 2012, Second Report of Session 2012-2013, HL Paper 115 HC 984. Londen:

11 februari 2013.

77

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

van actoren die niet zijn geïntegreerd maar wel hun activiteiten coördineren. Er blijkt
echter nog sprake te zijn van tekortkomingen enerzijds en doublure van middelen
anderzijds.16

Internationale ontwikkelingen
De EU en de NAVO onderkennen beide de toenemende verwevenheid van de
externe en de interne veiligheid. Het verschil tussen beide organisaties ligt in de
bevoegdheden. De EU heeft vergaande verantwoordelijkheden wat betreft de interne
veiligheid, terwijl deze alleen militair van aard zijn bij de NAVO (territoriale verdediging).
Samenwerking met civiele autoriteiten vindt vooral plaats in het kader van NAVO-
crisisbeheersingsoperaties; met interne veiligheidsinstanties betreft het vooral
uitwisseling van informatie en kennis.17

De Europese Veiligheidsstrategie (EVS uit 2003, aanpassing in 2008) markeert dat
externe en interne aspecten van veiligheid indissolubly linked zijn.18 Toch kent de EU
gescheiden strategieën voor het externe optreden (EVS) en voor de interne veiligheid.
De EU Interne Veiligheidsstrategie van 2010 richt zich vooral op de verbetering van
coördinatie tussen de civiele actoren verantwoordelijk voor de diverse terreinen van de
interne veiligheid en niet zozeer met de autoriteiten die de leiding hebben bij het externe
optreden. De coördinatie met de sector van het EU Gemeenschappelijke Veiligheids-
en Defensiebeleid beperkt zich tot nog toe voornamelijk tot gemeenschappelijke
vergaderingen van de twee verantwoordelijke comités.19 Van een structurele samen
werking tussen de Europese instanties die het beleid uitvoeren, activiteiten en operaties
plannen en aansturen, is echter geen sprake. Er gaapt derhalve een kloof tussen de
EU-actoren voor de externe en voor de interne veiligheid, die mede het gevolg is van
de juridische scheiding van bevoegdheden tussen het intergouvernementele GVDB en
het overwegend communautaire interne veiligheidsbeleid. Bureaucratische en culturele
factoren versterken de gescheiden werelden. Diplomatie en de militaire werkwijze
domineren in het externe veiligheidsbeleid, terwijl de juridische en politiële aanpak
overheerst bij het interne veiligheidsbeleid. Zoals in sommige lidstaten bestaat ook
op EU-niveau een zekere vrees voor ‘militarisering’ van de interne veiligheid, terwijl
militairen soms teveel de neiging hebben hun werkwijze op te leggen aan civiele
actoren.

In de praktijk is sprake van ad hoc samenwerking bij GVDB-operaties, vooral met oog
op dreigingen van extremistische, criminele en terroristische groepen. Eveneens op ad
hoc basis is sprake van de inzet van militaire middelen voor EU-instanties op het gebied

16	 House of Commons Defence Committee, Future Maritime Surveillance, Fifth Report of Session

2012-2013, HC 110. Londen: 19 september 2012.

17	 Hiertoe beschikt het Internationale Secretariaat van de NAVO over een Emerging Security

Challenges Division.

18	 A Secure Europe in a Better World; European Security Strategy. Brussel: 12 december 2003.

19	 Het Political and Security Committee en het Standing Committee on Operational Cooperation on

Internal Security.

78

van interne veiligheid zoals het agentschap voor grensbewaking Frontex. Voorlopig
lijken praktische regelingen het beste omdat de politieke bereidheid tot ingrijpende
verdragswijzingen ontbreekt. De Europese Raad van december 2013 heeft het belang
van de relatie externe-interne veiligheid benadrukt en aangedrongen op afronding van
nieuwe beleidsdocumenten op het gebied van maritieme veiligheid en cyber. Ook heeft
de ER stappen gezet naar de ontwikkeling van dual use capaciteiten zoals onbemande
vliegtuigen voor verkenning. Deze trends – aanpak per sector en een praktisch focus –
lijken zich in de nabije toekomst voort te zetten. Ze bouwen voort op de pragmatische
aanpak zoals oorspronkelijk opgezet door het Europese Defensie Agentschap, om via
civiel-militaire afstemming bij de behoeftestelling synergie te creëren tussen militaire en
civiele gebruikers. Dit dient twee doelen: het bevordert de civiel-militaire standaardisatie
en interoperabiliteit terwijl het tegelijkertijd door schaalvergroting leidt tot besparingen,
en tevens duplicatie van investeringen kan helpen voorkomen.

Hieronder volgt een verdieping van de specifieke gebieden van interne veiligheid, die
overeenstemmen met de gemeenschappelijke uitdagingen zoals vastgelegd in de EU
Interne Veiligheidsstrategie: immigratie, terrorisme, grensoverschrijdende criminaliteit
en cyber. Voor elk van deze vier gebieden wordt eerst een overzicht gegeven van de
huidige risico’s en dreigingen. Statistieken, grafieken en kaartjes zijn ter verduidelijking
toegevoegd. Vervolgens zijn telkens per gebied het huidige nationale beleid, de orga
nisatiestructuren en beschikbare capaciteiten aangegeven. Daarna wordt de situatie
geschetst in de vier genoemde partnerlanden van Nederland, telkens in de volgorde
België, Duitsland, Frankrijk en het Verenigd Koninkrijk. Tot slot wordt ingegaan op de
ontwikkelingen in de relevante internationale organisaties, waarbij het accent ligt op de
Europese Unie vanwege de groeiende verantwoordelijkheden van deze organisatie voor
de interne veiligheid, mede in relatie tot het externe optreden van de EU. De uitdagingen
van rampen – natuurlijk of door de mens veroorzaakt – vormen een bijzondere categorie.
De gevolgen voor de veiligheid kunnen groot zijn, zoals bij grootschalige overstromingen
of ernstige ongelukken met kernreactoren, maar rampen zijn wat betreft oorzaken en
verwevenheid van externe en interne veiligheid van een andere aard. Ze zijn derhalve
buiten de diepere analyse gehouden, maar krijgen wel aandacht in een aparte box.

Immigratie

Huidige risico’s en dreigingen
Het is niet onomstreden dat immigratie in Nederland en de Europese Unie als veilig
heidsprobleem wordt gezien. Immigratie is door de tijd heen op verschillende wijze
geconcipieerd: in de jaren tachtig ontstond een discours waarin immigranten werden
gezien als free riders van de welvaartsstaat, terwijl het effect van de terroristische
aanslagen in de Verenigde Staten in 2001 was dat immigratie steeds meer geassocieerd
werd met een veiligheidsprobleem. Uit een enquête van het Marshall Fund blijkt dat
in 2013 maar liefst 44% van de inwoners van de EU immigratie meer als een probleem
zien dan als een kans (zie figuur 2). In Nederland (41%) en Duitsland (32%) ligt dit
percentage lager en het daalt sinds 2011, terwijl bijvoorbeeld in Frankrijk de helft van de
respondenten immigratie als problematisch ervaart. Dit is ook een toename ten opzichte

79

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

van 2011.20 Opvallend is overigens dat de aantallen immigranten door de Europese
inwoners stelselmatig hoger worden ingeschat dan ze in werkelijkheid zijn.

Figuur 2	 Zorg over immigratie 21

0

20

40

60

80

100

Roe
men

ië
Po

len

Slo
wak

ije

Zwed
enVS

Ned
er

lan
d

Tu
rk

ije

Fra
nk

rijkEU

Duis
tla

nd

Sp
an

je
G.B

.
Ita

lië

Po
rtu

ga
l

Illegale
immigratie

Legale
immigratie

Pe
rc

en
ta

ge

Landen

88 2929 69697126 618086 24 7274 60 59 46 4671 35 59 1827192532324127

Tegelijkertijd is immigratie onontbeerlijk voor het op peil houden van bevolkingsaantallen
in de EU: de projecties van demografische veranderingen zouden een bevolkingsafname
betekenen van 502 miljoen EU-inwoners in 2015 naar 431 miljoen in 2060. Gecorrigeerd
voor immigratie blijft de EU-bevolking in 2060 op een niveau van boven de 500 miljoen
(517).22

Immigratie vormt in de meeste gevallen niet direct een bedreiging voor de nationale
veiligheid, maar kan wel in verband staan met gevaren voor de samenleving. Zo worden
immigranten (zonder veel onderscheid tussen legale en illegale) vaak geassocieerd met
het belasten van de gezondheidszorg, het onderwijssysteem, de woningvoorraad en de
sociale voorzieningen. Ook worden ze in verband gebracht met criminele activiteiten,
een toename van werkloosheid van de lokale bevolking en het in gevaar brengen van
de cultuur en sociale waarden van de samenleving. Sommige groepen worden relatief

20	 German Marshall Fund of the United States, Transatlantic Trends. Key Findings 2013. 2013, p. 38.

Beschikbaar op: http://trends.gmfus.org/files/2013/09/TT-Key-Findings-Report.pdf.

21	 Idem, p. 39.

22	 Europese Commissie, Demographic Projections, EU Home Affairs Background Statistics, Brussel:

2013, p. 3.

80

sterk geraakt door immigratie, maar het is vooral de beeldvorming rondom de uitwassen
van immigratie, die het vraagstuk hoog op de lijsten van veiligheidsbedreigingen heeft
doen terechtkomen. Bijgevolg kan een samenleving ontwricht raken als een politiek en
maatschappelijk probleem bij een substantieel deel van het electoraat als bedreiging
wordt ervaren. Toegenomen politiek extremisme, xenofobie en geweld(-sbedreigingen)
kunnen hiervan het gevolg zijn (zie de voorbeelden in onder meer Duitsland, Nederland,
Noorwegen, Italië, Griekenland). Hiermee is immigratie te omschrijven als een deels
‘indirect’ veiligheidsprobleem.

Er zijn vele vormen van immigratie, waarbij onderscheid is te maken tussen legale
en ongewenste vormen. Zo zijn reguliere arbeidsmigranten, vluchtelingen en asiel
zoekers van een andere categorie dan migranten die zonder status de Europese
grenzen oversteken. Daarnaast komt ook nog een aanzienlijk aantal personen het
Europees grondgebied legaal binnen met geldige documenten, maar blijft langer dan
toegestaan (overstay) of betreft het afgewezen asielzoekers die niet vertrekken na een
negatieve eindbeslissing. De hoeveelheid irreguliere migranten is moeilijk te bepalen,
maar indicatoren als afwijzingen, aanhoudingen en terugkeer geven een beeld van
de aantallen, hoewel voorzichtigheid geboden blijft. Het ging volgens de Europese
Commissie in 2012 om in totaal 930.000 irreguliere immigranten.23 In 2011 waren zij door
de Arabische lente voornamelijk afkomstig uit landen in de Maghreb, terwijl in 2013 een
verschuiving te zien was naar Syrië en de Hoorn van Afrika. Ook Afghanistan, Pakistan
en landen in de sub-Sahara zijn prominent aanwezig als landen van herkomst van
illegale immigratie. Na een daling in 2012, was er in 2013 een toename van maar liefst
311% in illegale immigratie naar de EU, vooral via de Centraal-Mediterrane route (vanuit
Libië en Tunesië, zie figuur 3).24

In 2013 werd de grote toestroom van immigranten, waaronder veel vluchtelingen vanuit
Syrië, naar de zuidgrens van Europa beschouwd als potentieel destabiliserend voor de
Zuid-Europese landen. Overigens heeft slechts 2% van de Syrische vluchtelingen asiel in
Europa aangevraagd; de rest is opgevangen in de buurlanden van Syrië.

23	 Europese Commissie, Mededeling van de Commissie aan het Europees Parlement en de Raad:

Vierde jaarverslag over immigratie en asiel (2012). Brussel: 17 juni 2013.

24	 Frontex, Illegal border crossings: Mediterranean routes Jan-Sept 2013, oktober 2013.

81

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Figuur 3	 Mediterrane route: opsporing van illegale grensovergang tussen grensdoorlaatposten

via de voornaamste irreguliere immigratieroutes 25

Centrale Mediterrane route Albanië tot
Griekenland

Oostelijke Mediterrane route

Westelijke Balkan route Westelijke Mediterrane route

2011 2012 2013

Waar eerder immigratie als een ‘indirect’ veiligheidsprobleem werd aangemerkt,
kunnen immigratiestromen wel degelijk een ‘direct’ veiligheidsprobleem zijn, als deze
gepaard gaan met vormen van grensoverschrijdende georganiseerde criminaliteit,
zoals mensenhandel, mensenmokkel en uitbuiting. Gegevens van Eurostat laten
zien dat de hoeveelheid slachtoffers van mensenhandel tussen 2008 en 2010 met
18% is toegenomen, waarvan ruim de helft in de seksindustrie wordt uitgebuit.26
Het vrije verkeer van personen in de EU en het vervallen van interne grenzen met
de Schengenovereenkomst van 1995 zorgen ervoor dat Nederland voor zijn interne
veiligheid een direct belang heeft bij veilige buitengrenzen van Europa. Daarnaast
hebben de aanslagen van 9/11 ertoe geleid dat immigratie meer in verband wordt
gebracht met terrorisme en nationale veiligheid. Zorgen in Europa dat terroristische
groepen zwakke punten in de EU grenscontrole kunnen uitbuiten, hebben geleid tot
strengere grens- en immigratiecontroles.27 Na de terroristische aanslag in Madrid werd
in de 2004 voor het eerst expliciet een link gelegd tussen immigratie, grensbeheer en
terrorisme.28 Vooral het feit dat de daders van deze aanslag niet uit de EU afkomstig
waren, voedde sterk de strengere aanpak van immigratie- en grensbeheer.

25	 Frontex, FRAN Quarterly: Quarter 3 July-September 2013, p. 15. Beschikbaar op:

http://frontex.europa.eu/assets/Publications/Risk_Analysis/FRAN_Q3_2013.pdf.

26	 Numbers of identified and presumed victims, Eurostat.

27	 International Organization for Migration, International Terrorism and Migration. Geneve: IOM,

juni 2010, p. 6.

28	 Europese Raad, Declaration on Combating Terrorism. Brussel: 25 maart 2004.

82

De externe kant van immigratie ligt niet alleen in het bewaken van de Europese
buitengrenzen, maar ook in het aanpakken van de oorzaken van illegale
immigratie. Hier gaat het om factoren zoals armoede, werkloosheid, conflicten,
mensenrechtenschendingen, aantasting van het milieu, slecht bestuur, onvoldoende
toegang tot onderwijs, gezondheidszorg en dergelijke in de herkomstgebieden.

Huidig nationaal beleid, organisatie en capaciteiten
Nederland is een actieve deelnemer aan het EU-beleid rond justitie en binnenlandse
zaken, waar langzaam maar zeker ook het externe perspectief van immigratie aan
belang wint. Hoewel de beveiliging van buitengrenzen een nationale aangelegenheid is,
speelt gezamenlijk EU-beleid op het gebied van grenzen, mobiliteit, asiel en immigratie
een steeds belangrijkere rol. De Noordzeegrens is de enige Nederlandse grens die
een buitengrens vormt van het Schengengebied. Het Nederlandse Kustwachtcentrum
in Den Helder, dat nauw samenwerkt met de Koninklijke Marechaussee (KMar), de
Nationale Politie, de Koninklijke Marine, douane en milieubeheer, heeft de beperkte
immigratiedruk op de Noordzee en internationale havens goed onder controle.29
Daarnaast zijn de Nederlandse internationale luchthavens belangrijke punten voor
binnenkomst en transit van migranten. De KMar is hiervoor verantwoordelijk. In de
periode 2008-2011 hebben ruim 196.500 vreemdelingen van buiten de EU in Nederland
een verblijfsvergunning gekregen voor een regulier verblijfsdoel. De eerste jaren daalde
het aantal reguliere migranten uit derde landen (van ongeveer 56.500 in 2008 naar
45.800 in 2010). In 2011 nam het aantal weer licht toe (naar bijna 46.700). In 2011 kwam
bijna de helft van alle reguliere immigranten uit derde landen voor gezinsimmigratie
naar Nederland (48%). Daarna ging het om arbeids- (23%) en studiemigranten (23%).
Reguliere migranten kwamen voornamelijk uit China, Amerika, India, Turkije en Marokko.

Nederland heeft niet alleen door geografische omstandigheden relatief weinig druk
op de beperkte buitengrenzen, maar ook doordat andere EU-lidstaten aan de oost- en
zuidkant van de EU deze immigratiestromen opvangen. Hierdoor heeft Nederland een
sterk belang bij het goed functioneren van de buitengrenzen van het Schengen-gebied.
Het EU-agentschap Frontex faciliteert de ontwikkeling van een gemeenschappelijke
geïntegreerde grensbewaking, waarbij sterk op technologische oplossingen wordt
ingezet. Daar waar druk op de buitengrenzen tot problemen leidt, organiseert Frontex
operaties, waarbij gebruik wordt gemaakt van personeel en middelen die in een pool-
systeem door de lidstaten beschikbaar zijn gesteld. Nederland heeft een permanente
pool van ongeveer 200 personen beschikbaar voor de Europese grensbewakingsteams
(European Border Guard Teams, EBGT), waarvan 15 gereedstaan voor snelle reactie
operaties. Nederland is regelmatig actief in Frontex-operaties, zoals bij de Grieks-Turkse
grens en voor de Spaanse en Italiaanse kust. Maar ook assisteert Nederlands KMar
personeel op vliegvelden in Madrid, Stockholm, Rome, Boekarest en Milaan. In 2012 was
Nederland betrokken bij 9 van de 22 door Frontex gecoördineerde operaties op land en
op zee.

29	 In het havengebied Rotterdam vervult de Zeehavenpolitie het grenstoezicht.

83

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Vooral sinds de terroristische aanslagen op New York en Washington in 2001
wordt immigratie als een veiligheidsrisico gezien. Zo volgt de AIVD de mogelijke
betrokkenheid van buitenlandse inlichtingendiensten en politiek- en religieus-extreme
groeperingen bij het gebruiken van immigratiekanalen voor het binnensmokkelen
van agenten en geestverwanten naar Nederland. In 2008 stelde de Minister van
Justitie de Nationale Task Force Mensenhandel in met de opdracht mensenhandel
te bestrijden. Ook mensensmokkel, dat sterk met mensenhandel verweven is,
behoort tot het aandachtsgebied van de Task Force. Nederland wil mensenhandel
geïntegreerd aanpakken. Dit betekent dat het Openbaar Ministerie, de politie
en andere opsporingsdiensten, gemeenten, de Belastingdienst, de Immigratie
en Naturalisatiedienst (IND), maar ook hulpverleningsinstanties en private
spelers samenwerkingspartners zijn. De aanwijzing over mensenhandel van het
verantwoordelijke Ministerie van Veiligheid en Justitie meldt dat de criminele georga
niseerde verbanden die zich hiermee bezig houden vaak internationaal opereren.
Daarom wordt in het opsporingsonderzoek actief internationale samenwerking
gezocht, ook bij het financieel rechercheren. Doel is het verkrijgen van zicht op de
mensenhandelketen, het doorbreken ervan, en het in kaart brengen en afnemen van
crimineel vermogen in het buitenland. Hierbij valt te denken aan rechtshulpverzoeken,

Frontex zet zich als een agentschap van de EU in voor de beveiliging en controle van de

gezamenlijke buitengrenzen van de Unie. Met een toename van illegale vormen van immigratie,

zullen de samenwerking tussen lidstaten en de rol van Frontex in de toekomst nog belangrijker

worden. Foto: Frontex

84

parallel-onderzoeken of het opzetten van een Gemeenschappelijk Onderzoeksteam
(Joint Investigation Team) in het kader van Europol.30

Situatie in buurlanden

België
Al gedurende vele decennia is België een immigratieland. Diversiteit is kenmerkend,
niet alleen door de toestroom van gastarbeiders uit vele landen in het verdere verleden,
maar ook in verband met de taalkundige en politieke tweedeling van het land. De totale
buitenlandse populatie van België bedraagt 10,6% van de bevolking. De meerderheid
van deze buitenlanders is afkomstig uit Marokko, gevolgd door Frankrijk, Nederland en
Italië.31 Brussel steekt qua cijfers uit boven de rest van het land. In de hoofdstad is 62%
van de inwoners afkomstig uit het buitenland. In Antwerpen gaat het om 38%. Vooral in
de laatste tien jaren is de toestroom van migranten toegenomen.

Ondanks het feit dat immigratie in België al lange tijd onderdeel uitmaakt van de
samenleving, blijft het een gevoelig onderwerp. Dit geldt zeker voor Vlaanderen.
De Vlaamse Migratie en Integratie Monitor (2013) toont aan dat er vele vooroordelen
en negatieve gevoelens bestaan ten aanzien van migranten. Zo meent 40% van de
ondervraagden dat moslims een bedreiging vormen voor de Vlaamse cultuur; 45%
wil alleen met mensen van Belgische herkomst in hun wijk wonen; 47% van de
ondervraagden gelooft dat immigranten komen profiteren van de sociale zekerheid.
De meerderheid van de Vlaamse bevolking (51%) heeft overigens nooit contact met de
migranten in de eigen buurt. Ander onderzoek wijst bovendien uit dat minderheden,
vooral uit de sub-Sahara, de Maghreb, Turkije en Oost-Europa, zich nog altijd
gediscrimineerd voelen.32

Ondanks het bestaan van negatieve gevoelens ten aanzien van migranten zijn de
immigratieregels voor hoogopgeleide werknemers en migranten afkomstig uit de EU
versoepeld. Bulgaren en Roemenen krijgen nu makkelijker toegang tot de Belgische
arbeidsmarkt en de Europese ‘blauwe kaarten’ gelden niet meer alleen als werk-, maar
ook als verblijfsvergunning. Tegelijkertijd worden er strengere voorwaarden gesteld voor
het verkrijgen van de Belgische nationaliteit. Zo moeten aanvragers nu een vergoeding
betalen. Sinds de inwerkingstelling van het Schengen Verdrag heeft België stapsgewijs

30	 Ministerie van Veiligheid en Justitie, Aanwijzing mensenhandel, 25 januari 2014, beschikbaar op:

http://wetten.overheid.nl/BWBR0033564/geldigheidsdatum_25-01-2014#CIRDIV1368290.

31	 Totale populatie per nationaliteit in België. National Statistics, population by nationality, 1 janua-

ri 2011.

32	 Centrum voor Gelijkheid van Kansen en voor Racismebestrijding, Voorstelling van de resultaten

van een onderzoek bij bevolkingsgroepen van vreemde origine in België. Independent Research

Bureau (IRB), november 2009. Beschikbaar op: http://www.diversiteit.be/sites/default/files/

legacy_files/studies/2010/Hoe%20beleven%20etnische%20minderheden%20hun%20situatie.pdf.

85

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

toegewerkt naar een geïntegreerd asiel- en immigratiebeleid. Sinds 2013 wordt ook
inburgering duidelijk gepositioneerd als een onderdeel van het integratieproces.33

Internationaal is België een actieve speler wat betreft de immigratieproblematiek.
Er is nauwe samenwerking met de buurlanden, onder meer wat betreft informatie-
uitwisseling. Sinds 2013 bestaat een Belgisch-Franse politiële en justitiële
samenwerkingsovereenkomst, die gezamenlijke politiepatrouilles mogelijk maakt en
de coördinatie van het grensoverschrijdende politiële reactievermogen aan beide
kanten moet verbeteren. Met Nederland en Duitsland heeft België vergelijkbare
overeenkomsten gesloten. Zo tekenden Rotterdam, Den Haag, Antwerpen en Gent
in 2011 een overeenkomst om de toestroom van Oost-Europese arbeidsmigranten
beheersbaar te maken.

België levert tevens een actieve bijdrage aan Frontex. Tussen 2008 en 2011 nam
Belgisch personeel deel aan 30 Frontex operaties of activiteiten, die alle gericht waren
op de beveiliging van de externe lucht-, land- en zeegrenzen.34 Zo gaf België in 2010
gehoor aan de Griekse oproep om zijn landgrens met Turkije efficiënter te sluiten voor
vluchtelingen door deel te nemen aan een hiervoor speciaal ingestelde Frontex missie.35

Duitsland
Tussen 1991 en 2010 immigreerden maar liefst 18 miljoen mensen naar Duitsland,
waaronder een grote groep etnische Duitsers uit Oost-Europa. De Bondsrepubliek is
één van de grootste ontvangers van immigranten ter wereld. Het neemt ongeveer 23%
van alle vluchtelingen naar de EU op. Toch beschouwt het land zich pas sinds eind
jaren negentig als een immigratieland. Vanaf 2001 kreeg de Duitse immigratiediscussie
een nieuwe dimensie doordat dit sterk in verband werd gebracht met de dreiging van
extremisme, radicalisering en terrorisme. De sporen van de daders van de terroristische
aanslagen in september 2001 waren terug te voeren op Duitsland en dit zette de toon
voor de nieuwe immigratiewet uit 2005.36 Culturele integratie wordt steeds belangrijker
geacht om de bedreiging ‘van binnenuit’ van etnische en sociaal gemarginaliseerde
immigrantengemeenschappen te voorkomen.37

33	 Idem.

34	 Belgische Senaat, Zitting 2010-2011. Schriftelijke vraag nr. 5-2190 van Inge Faes aan minis-

ter van Binnenlandse Zaken. Beschikbaar op: http://www.senate.be/www/?MIval=/Vragen/

SVPrintNLFR&LEG=5&NR=2190&LANG=nl.

35	 ‘België neemt deel aan Frontex missie’, De Wereld van Morgen, 3 november 2010. Beschikbaar op:

http://www.dewereldmorgen.be/artikels/2010/11/03/belgi%C3%AB-neemt-deel-aan-frontex-

missie.

36	 Roland Detsch, A Difficult Birth: The German Immigration Act. Goethe Institut, februari 2009.

Beschikbaar op: http://www.goethe.de/lhr/prj/daz/mag/mip/en4237086.htm .

37	 Anika Haverig, ‘Managing Integration: German and British Policy Responses to the “threat from

Within” Post-2001’. In: Migration & Integration, 14 (2013): p. 358.

86

Duitsland is onderdeel van Schengen en heeft daardoor net als Nederland alleen
de noordelijke zeegrens, zeehavens en de luchthavens als buitengrens. Door de
federale structuur van de Bondsrepubliek zijn de verantwoordelijkheden voor asiel- en
immigratiebeleid verdeeld over de federale regering, de 16 deelstaten en de gemeenten.
De federale dienst voor immigratie en vluchtelingen (Bundesamt für Migration und
Flüchtlinge) en de federale politie (Bundespolizei) zijn verantwoordelijk voor het grootste
deel van de operationele handhaving. Zij vallen onder het Ministerie van Binnenlandse
Zaken.38

De Duitse politie (zowel federaal als van de deelstaten) neemt deel aan twee
grensoverschrijdende politieteams (zogenaamde GPTs) met Nederland om grens
criminaliteit te bestrijden.39 Zo bestaat het noordelijke GPT Bad Nieuweschans uit
vier marechaussees en uit vier Duitse politiemensen. Ze voeren in het grensgebied
van het Waddengebied tot de lijn Hoogeveen-Emmen/Meppel gemengde gemeen
schappelijke Nederlands-Duitse patrouilles uit om grensoverschrijdende delicten zoals
mensenhandel, drugssmokkel en voertuigcriminaliteit effectiever te bestrijden. De
Nederlandse marechaussees mogen in Duitsland optreden en Duitse politieagenten
kunnen in Nederland worden ingezet. Het eerste GPT was Bad Bentheim, dat
uit twintig personen bestaat en in een groot gebied van Midden-Nederland en
Nedersaksen en Nordrhein-Westfalen grensoverschrijdend opereert. Deze projecten zijn
medegefinancierd door het Europese Fonds voor Regionale Ontwikkeling.40

De Duitse bijdrage aan Frontex is jaarlijks zo’n 100 man personeel. Duitsland is zeer
actief in de door Frontex gecoördineerde gezamenlijke operaties, zowel in de lucht,
op land als op zee. In 2012 nam Duitsland deel aan 9 van de 22 gezamenlijke Frontex-
operaties. In 2006 kreeg het land assistentie van Frontex bij het in goede banen leiden
van het wereldkampioenschap voetbal.

Frankrijk
Ongeveer 11% (7 miljoen personen) van de Franse bevolking bestaat uit immigranten
die voornamelijk afkomstig zijn uit Marokko, Algerije en Portugal. Sinds halverwege
de jaren tachtig vindt in Frankrijk een – vaak kritisch – debat plaats over de integratie
van immigranten. Waar immigratie in economische zin als succesverhaal wordt
geportretteerd, zien veel Fransen immigratie ook als een oorzaak van sociale problemen.
Aanhoudende spanningen en de toename van criminaliteit onder met name jongere
immigranten worden hierbij vaak aangehaald. Mede hierdoor is de inrichting van het
integratiebeleid opnieuw in de publieke belangstelling komen te staan. Tegelijkertijd

38	 Jan Schneider, Die Organisation der Asyl- und Zuwanderungspolitik in Deutschland, Working Paper

25. Nürnberg, Bundesamt für Migration und Flüchtlinge, 2012, p.4.

39	 Ministerie van Defensie, Beleidsdoorlichting. De inzet van de Koninklijke Marechaussee voor

mensenhandel en mensensmokkel, maart 2013, p. 28.

40	 Zie: http://de.g-p-t.eu/informationen/informationen-zum-grenz%C3%BCberschreitenden-

polizeiteam-gpt.html.

87

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

lijkt er de laatste jaren, net als in het Verenigd Koninkrijk, een verharding plaats te
hebben gevonden ten aanzien van de immigratieproblematiek. In 2011 scherpte de
toenmalig President Sarkozy in de aanloop naar de presidentsverkiezingen het beleid
over immigratie flink aan. De gevolgen zijn zichtbaar in de cijfers: in dat jaar werden in
totaal 32.912 illegale immigranten het land uitgezet, een toename van 17% ten opzichte
van 2010.41 Ondanks het restrictieve immigratiebeleid is immigratie (in de vorm van
gezinshereniging, studie en werk) naar Frankrijk de afgelopen jaren blijven stijgen.
Zo is het aantal asielzoekers de afgelopen vier jaar constant met 10% gestegen.

De huidige President François Hollande kiest voor een zachtere aanpak, maar ook onder
zijn leiding zijn drastische maatregelen genomen. Zo werd er in 2012 flink gesneden
in de financiële bijstand aan immigranten.42 In november 2013 schaarde Hollande zich
achter de plannen van de Britse premier Cameron om het zogenaamde ‘sociale toerisme’
van migranten tegen te gaan.

De verharding in het immigratiedebat komt niet alleen tot uiting in het Franse
immigratiebeleid. Ook als het gaat om de perceptie onder burgers, lijkt immigratie meer
en meer in een negatief daglicht te staan. Waar in 2010 45% van de ondervraagden
immigratie meer als een probleem dan als een kans zag, bedroeg dit in percentage
in 2013 50% (beide percentages zijn hoger dan het Europese gemiddelde van 44%
in 2013). Zo’n 43% van de ondervraagden (ten opzichte van 33% in 2010) meent dat
er teveel immigranten in Frankrijk wonen. Van alle Europese landen is dit percentage
de afgelopen jaren in Frankrijk het snelst gestegen (16% sinds 2008).43 De grote
overwinning tijdens de Europese verkiezingen in mei van dit jaar van het Front Nacional,
dat onder leiding van boegbeeld Marine Le Pen fel oppositie voert tegen immigratie,
lijkt deze ontwikkeling te onderschrijven.

Frankrijk heeft zich in Frontex intensief ingezet voor de Centralised Records of Available
Technical Equipment (CRATE) voor de controle en bewaking van de buitengrenzen
van Europa. De Franse nationale politie heeft een gespecialiseerde tak opgezet die de
interministeriële actie in de strijd tegen illegale immigratie aanstuurt en coördineert.
Sinds 2009 was Frankrijk betrokken bij 19 Frontex operaties en activiteiten. Ook
vonden er zogenaamde joint return operaties plaats, waarbij Frankrijk in 16 van de 32
gevallen betrokken was. Frankrijk was tevens actief in 8 operaties op 200 vliegvelden
in Europa. Op haar beurt krijgt de Franse Republiek de mogelijkheid om samen met
andere lidstaten druk uit te oefenen op EU landen in de periferie van het Middellandse
zeegebied om hun immigratiebeleid aan te scherpen en beveiliging van externe grenzen
op te voeren.

41	 Beschikbaar op: http://www.theguardian.com/world/french-election-blog-2012/2012/apr/19/

immigration-forefront-french-election.

42	 Beschikbaar op: http://www.amren.com/news/2012/12/french-government-cuts-immigrants-

welfare-by-83/.

43	 Transatlantic Trends, zie voetnoot 20, p. 38.

88

Ondanks de intensivering van internationale samenwerking heeft de Franse regering thans
geen behoefte aan verdergaande regelgeving op EU niveau. De Franse regering is van
mening is dat andere internationale wetten voldoende aandacht schenken aan deze zaken.

Verenigd Koninkrijk
Hoewel het Verenigd Koninkrijk zichzelf in het licht van de postkoloniale immigratie
waar het land mee te maken heeft, van oudsher beschouwt als een multiculturele
samenleving, staat de vanzelfsprekendheid hiervan de laatste jaren sterk ter discussie.
De Britse samenleving toont zich gevoelig voor de negatieve effecten van immigratie,
vooral sinds de grootschalige rellen in een aantal noordelijke steden in 2001 en de
terroristische aanslagen door home grown moslims in juli 2005. De Special Immigration
Appeals Commission speelt een belangrijke rol bij de beoordeling of immigranten
uitgezet kunnen worden, in het bijzonder wanneer ze in verband kunnen staan met
terroristische activiteiten. Uit een enquête blijkt dat een stevige meerderheid van de
Britten immigratie als een probleem ziet, namelijk 64% (68% in 2011). Dit is het hoogste
percentage van alle geënquêteerde landen.44

Het VK is geen lid van Schengen en het kan daardoor niet aan de Frontex regulering
deelnemen. Wel is het land incidenteel betrokken bij Frontex-activiteiten, mits de
bestuursraad van deze organisatie daarmee instemt. Het VK sluit ter compensatie allerlei
bilaterale en multilaterale overeenkomsten met buurlanden voor informatie-uitwisseling
en samenwerking. Het VK doet regelmatig mee aan gezamenlijke terugkeeroperaties van
Frontex.45 Ook is het VK actief in gezamenlijke operaties, gecoördineerd door Frontex.
In 2012 nam het deel aan zes van deze Joint Operations, zowel op land, op zee en in
de lucht. Het Britse grensbeheerleunt daarnaast sterk op technologische oplossingen.
Daarvan is het ‘e-Borders’ programma een voorbeeld. Zo is het verplicht voor aanvragers
van een visum om biometrische gegevens te leveren.

Het VK worstelt met efficiënt management van de grenzen. Het grensbeheer is in
handen van het UK Border Agency (UKBA), dat vorig jaar onder direct toezicht van
de Minister van Binnenlandse Zaken werd geplaatst vanwege disfunctioneren. De
achterstanden in het verwerken van visumaanvragen en de rijen op de vliegvelden
en grensovergangen zijn echter sindsdien alleen maar langer geworden. De Border
Force – het operationele handhavingsdeel van de UKBA – was in 2012 al onder direct
gezag van de Minister geplaatst. De Border Force patrouilleert langs de Britse kustlijnen
en is verantwoordelijk voor de immigratie- en douanecontroles in zeehavens en
luchthavens. SOCA, het Serious Organised Crime Agency, houdt zich ook bezig met het
bestrijden van georganiseerde criminaliteit rond immigratie. SOCA is de basis voor de
Britse Europol nationale eenheid evenals voor het Interpol-, Schengen- en bilaterale
liaison agentennetwerk. Deze bundeling van eenheden binnen SOCA zorgt voor één

44	 Transatlantic Trends, zie voetnoot 20, p. 37-38.

45	 Europese Commissie, Country Factsheet: European Migration Network: UK 2012. Beschikbaar op:

http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/

reports/docs/country-factsheets/united-kingdom-emn-country-factsheet_en.pdf.

89

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

aanspreekpunt voor verzoeken voor internationale samenwerking. SOCA verzorgt ook
het VK liaisonbureau bij Europol, dat met tien agenten het grootste is van alle bureaus.

Internationale ontwikkelingen
De EU heeft regels opgesteld om werkgevers aan te pakken die de diensten van
mensenhandelaren gebruiken en heeft een richtlijn uitgevaardigd waarin betere hulp
aan de slachtoffers van mensenhandel centraal staat.46 In 2010 stelde de Europese
Commissie een EU-mensenhandelcoördinator aan om de bestrijding hiervan tussen EU
instituties, agentschappen, lidstaten, derde landen en internationale actoren beter af te
stemmen.47 Ook is er een anti-mensenhandelwebsite gelanceerd om informatie over de
problematiek op één plek te bundelen.48

Het International Office for Migration (IOM) roept op tot een nieuwe benadering ten
aanzien van illegale immigratie, omdat de repressie-aanpak van de laatste jaren de
immigratiestromen niet heeft ingedamd. Integendeel, het lijkt te leiden tot een toename
van netwerken van mensensmokkel en -handel. In 2011 vernieuwde de Europese Unie
The Global Approach to Migration and Mobility (GAMM). Om immigratiestromen te
voorkomen zet de EU politieke dialogen met herkomstlanden op en ‘Dialogen over
Migratie, Mobiliteit en Veiligheid en Mobiliteitspartnerschappen’ met de zuidelijke
buurlanden, die als transitlanden gelden. Voorbeelden zijn die met Tunesië, Libanon
en Egypte. In 2015 wordt een Seahorse Mediterranean Network tussen EU Mediterrane
landen en Noord-Afrikaanse landen opgezet. Het netwerk heeft tot doel om gegevens
uit te wisselen over patrouilles en incidenten. In de praktijk betekent deze aanpak dat de
transitlanden geacht worden zelf immigratiestromen op eigen gebied tegen te houden.
In het licht van de veelal instabiele interne situatie is het echter de vraag in hoeverre er
voldoende lokaal draagvlak en capaciteit in deze landen is voor een krachtige aanpak
van immigratie.

Ook het instrument van het Gemeenschappelijke Veiligheids- en Defensiebeleid –
civiele en militaire operaties – wordt ingezet met het oog op het management van
grenzen. Zo helpt de EU Border Management missie (EUBAM-Libië) met de opbouw
van capaciteiten aan de Libische grenzen om immigratiestromen te beheren. De
prioriteit van immigratie in de EU blijkt ook uit de vier miljard Euro die in de periode
2007-2013 aan immigratieprojecten zijn besteed om ervoor zorg te dragen dat de
lasten van geïntegreerd management van de externe grenzen en de implementatie
van gemeenschappelijke asiel- en immigratiebeleid gelijk worden verdeeld over de
lidstaten.49 In 2014 zal het Stockholm Programma, dat een strategisch beleidskader

46	 Europees Parlement en Raad van de Europese Unie, Directive 2011/36/EU of the European

Parliament and the Council, on preventing and combating trafficking in human beings and protecting

its victims. Brussel: 5 april 2011.

47	 Sinds 2010 vervult Myria Vassiliadou deze functie.

48	 EU anti-mensenhandel website: https://ec.europa.eu/anti-trafficking.

49	 Europese Commissie, EU Solidarity in Action. EU Funding for Home Affairs. Beschikbaar op: http://

ec.europa.eu/dgs/home-affairs/financing/fundings/migration-asylum-borders/index_en.htm.

90

op het terrein van justitie en binnenlandse zaken voor een periode van vijf jaar
uitzette, moeten worden hernieuwd.50 Een ‘post-Stockholm programma’ zou vooral
de bereikte resultaten van de laatste jaren moeten consolideren en minder nieuwe
wetgeving moeten invoeren. Als een steeds meer erkend doel wordt ook genoemd
dat de consistentie tussen de interne en externe dimensie van het gebied van vrijheid,
veiligheid en justitie moet worden verbeterd.

Op het gebied van de Europese buitengrenzen wordt sterk ingezet op technologische
ontwikkelingen. Het European External Borders Surveillance System (EUROSUR) is één
van de belangrijkste, maar ook te noemen zijn Smart Borders met het Entry-Exit System
(EES) en het Registered Traveller Programme (RTP). Deze nieuwe systemen vullen de
huidige informatiesystemen aan, zoals het Schengen Informatie Systeem (SIS I and SIS
II) and het Visum Informatie Systeem (VIS). Het Frontex agentschap heeft een centrale
rol in het bevorderen van de invoering van EUROSUR en noemt het op zijn website
‘de ruggengraat van Europese grenswaarneming’. Het doel van EUROSUR is om de
waarnemings- en reactievermogens van de lidstaten te vergroten bij het voorkomen
van irreguliere migratie en van internationale criminaliteit aan de externe en maritieme
grenzen van de EU. De nadruk ligt hier vooral op de zuidelijke maritieme en oostelijke
landsgrenzen. EUROSUR bestaat uit nieuwe waarnemingstechnologieën en uit het
koppelen van 24 nationale waarnemingssystemen bij Nationale Coördinatie Centra (die
van Nederland bevindt zich in het Kustwachtcentrum in Den Helder). Op 2 december
2013 is de eerste fase van de EUROSUR implementatie van start gegaan. EUROSUR
zal deel uitmaken van het bredere gemeenschappelijke informatiedeling netwerk van
de EU voor maritime surveillance data-uitwisseling CISE (Common Information Sharing
Environment). Andere actoren zoals politie en de nationale marines zullen hierbij
betrokken zijn. Gezien recente ontwikkelingen op het gebied van illegale vormen van
immigratie (de toename ervan) en haar grensoverschrijdende karakter wordt het belang
van Europese samenwerking groter. Het is de verwachting dat de samenwerking tussen
de lidstaten en de rol van Frontex daarbij in de toekomst zullen toenemen.

Waar immigratie- en grensbeheer raken aan de bestrijding van terrorisme in de EU
zijn vooral de samenwerking op het gebied van visa-verstrekking, het delen van
geavanceerde passagiersinformatie (API) en de grenscontroles aan de EU buitengrenzen
van belang.51

Grenscontrole blijft een nationale competentie, maar Frontex coördineert de uitzending
van experts en technisch materieel uit andere lidstaten naar landen waar grenzen
onder druk staan. Voor samenwerking met derde landen bestaat een Frontex-richtlijn
uit december 2011, die evenwel nog niet volledig is geïmplementeerd. Hierdoor is de
operationele samenwerking van Frontex met derde landen (Art. 14) zoals in Noord-

50	 Het Stockholm Programma (2009) voorziet in een routekaart voor het werk van de Europese Unie

op het vlak van recht, vrijheid en veiligheid voor de periode 2010-14.

51	 Sarah Leonard, ‘The Use and Effectiveness of Migration Controls as a Counter-Terrorism

Instrument in the EU’. In: Central European Journal of International and Security Studies. 4 (2010)1,

p.33-50.

91

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Afrika nog aan beperkingen onderhevig. De Task Force Mediterranean – ingesteld naar
aanleiding van de vele slachtoffers die vielen onder immigranten bij Lampedusa in
oktober 2013 – heeft geadviseerd om liaisons van Frontex te plaatsen in derde landen en
samenwerkingsprojecten op te zetten. Andere voorstellen van deze Task Force behelzen
een inzet van het GVDB in de Middellandse Zee. Ook Italië had hierom gevraagd. Het is
door de andere lidstaten afgewezen. Grensbewaking, zo redeneert men, is een taak voor
civiele organisaties. Naar aanleiding van de ramp bij Lampedusa wordt er in 2014 een
separate Frontex-richtlijn in stemming gebracht in het Europees Parlement. Deze richtlijn
legt vast hoe om te gaan met migranten die op zee in de problemen komen. De richtlijn
houdt in dat de deelnemende eenheden verplicht worden om levens te redden en dat de
zogenaamde pushback tactieken worden verboden.

Terrorisme

Huidige risico’s en dreigingen
Exacte gegevens over aantallen terroristische incidenten zijn moeilijk weer te geven. Zo
ontbreekt een wereldwijd geaccepteerde definitie van ‘een terroristische aanslag’. Een
ander probleem is de geheimhouding die verbonden is met het onderwerp terrorisme.
Niet alle (pogingen tot) aanslagen worden bekend gemaakt. Sinds 2001 houdt de
Universiteit van Maryland een database van terrorisme bij, waarbij men heeft getracht
de gegevens over terrorisme vanaf 1970 in kaart te brengen. Uit de database valt – met
de nodige voorzichtigheid - af te leiden dat sprake is van een sterke stijging van het
aantal terroristische aanslagen gedurende het afgelopen decennium (zie figuur 4).

Figuur 4	 Aantal terroristische incidenten wereldwijd52

9

19
70

19
73

19
76 19

79
19

82 19
85

19
88

19
91

19
95

19
98

20
01

20
04

20
07

20
10

18

27

36

45

54

52	 The Global Terrorism Database (GTD). University of Maryland, geraadpleegd op 16 april 2014:

http://www.start.umd.edu/gtd/search/Results.aspx?search=terrorism&sa.x=0&sa.y=0.

92

Het hedendaags terrorisme kenmerkt zich door een sterke relatie tussen activiteiten
buiten de landsgrenzen die veiligheidsrisico’s voor Nederlandse belangen binnen en
buiten de landsgrenzen opleveren, en activiteiten binnen de landsgrenzen die relatie
hebben met dreigingen en risico’s buiten Nederland. Vooral de ontwikkelingen in
Noord-Afrika en het Midden-Oosten zijn van grote invloed op het dreigingsniveau
zoals Nederland dat opstelt. In de nasleep van de Arabische Lente manifesteren
verschillende jihadistische organisaties zich in landen waar het democratiseringsproces
moeizaam verloopt. De intensiteit van de contacten van deze groeperingen met het
centrale Al Qaida leiderschap lopen uiteen, maar ze voelen zich allen verbonden met
het extremistisch-jihadistisch gedachtegoed. In Irak manifesteert zich de extremistische
groepering Islamitische Staat in Irak (ISIS) en voert daar een gewelddadige strijd.
Bovendien mengt ISIS zich in het conflict in Syrië waar ook al Jabhat al Nusra (JaN)
actief is. Als gevolg van de onrust in deze regio, die zich uitstrekt naar Somalië en Kenia,
zijn westerlingen slachtoffer van aanslagen en kidnappings. Ook Nederlanders lopen
hierbij gevaar. Exacte statistieken omtrent het aantal kidnappings zijn niet beschikbaar,
ook omdat soms voor geheimhouding wordt gekozen om de kans op vrijlating te
vergroten. Beschikbare gegevens wijzen op een sterke toename van het aantal
kidnappings in Afrika van ongeveer 14% van alle kidnappings wereldwijd in 2008 naar
boven de 20% in 2012. In 2013 lijkt het aantal verder te zijn gestegen. Met name Al Qaida
in the Islamic Maghreb (AQIM), de Mouvement pour l’Unicité et le Jihad en Afrique
de l’Ouest (MUJAO), Boko Haram en groeperingen in Jemen hebben kidnappings
uitgevoerd waarbij Europeanen gevangen zijn gehouden. Recente dreigingen
tegen ambassades in Jemen en aanslagen en dreigingen in Egypte, waaronder
tegen het vliegverkeer boven de Sinaï woestijn, geven aan dat ook Nederlandse
vertegenwoordigers en burgers in het buitenland te maken hebben met het risico
van terroristische dreigingen (zie kaart 1).

De toename van de problematiek van de Syrië-gangers – meer in het algemeen van
de foreign fighters – wijst op groeiende verwevenheid van het interne en externe
veiligheidsrisico van het terrorisme. In het voorjaar van 2013 werd het dreigingniveau
voor Nederland door de Nationaal Coördinator Terrorismebestrijding en Veiligheid
zelfs verhoogd naar substantieel (één na hoogste niveau) in verband met mogelijke
aanslagen in Nederland of in het buitenland. Sindsdien is de dreiging en de omvang van
het probleem in Nederland alleen maar toegenomen (zie recente kwartaalrapportage
Dreigingsbeeld Terrorisme Nederland) en lijken de autoriteiten steeds minder grip
te krijgen op de situatie. De vrees bestaat dat de inmiddels teruggekeerde en de
terugkerende Syrië-gangers getraumatiseerd en geradicaliseerd zijn, en bovendien
getraind om aanslagen te plegen. Ook van radicale jongeren die zijn tegengehouden
gaat een dreiging uit. Bovendien zijn er steeds meer aanwijzingen dat de afreizende
jongeren zich bij de extremistische-jihadistische organisaties, zoals Al Nusra en ISIS,
aansluiten. In Nederland is sprake van een toename van islamistische radicalisering van
kleine groepen jongeren. Vooral internetpropaganda en radicalisering van jongeren wat
betreft de strijd in Syrië via sociale media nemen toe. De veiligheidsdiensten menen dat
openlijke manifestaties van pro-jihadistische jongeren in Nederland lijken te wijzen op

93

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

groeiend zelfbewustzijn en strijdbaarheid. Tevens zijn er aanwijzingen dat radicalisering
naar geweldsbereidheid in een zeer korte periode kan plaatsvinden.

Kaart 1	 Risico van terroristische aanslagen53

Nederland blijft bovendien een terroristisch doelwit vanwege de betrokkenheid bij
militaire missies, zoals de Nederlandse militaire deelname aan de MINUSMA missie in
Mali, en vanwege vermeende discriminatie van moslims in ons land en gepercipieerde
beledigingen van de islam en de profeet.

Verder blijft het risico bestaan van kleinschalige en solistische aanslagen bij grote
publieksevenementen. Vanuit extreemlinkse groeperingen is er verzet tegen het
asielbeleid, en kan men spreken van een verharding. Ook enkele separatistische
organisaties zoals de Koerdische Arbeiderspartij (Partiya Karkeren Kudistan, PKK) en de
Liberation Tigers of Tamil Eelam (LTTE) zijn actief vanuit Nederland en worden door de
autoriteiten nauwlettend gevolgd.

De dreiging van terrorisme in de buurlanden, en de mate waarin deze dreiging zowel
een interne als een externe component toont, geeft een wisselend beeld. Van de
buurlanden hebben vooral België en het Verenigd Koninkrijk veel te maken met het

53	 Aon, Aon’s Interactive Risk Maps Database 2014, beschikbaar op: http://www.riskmap.aon.co.uk/

Terrorism_Risk_Map.aspx.

94

afreizen van jongeren richting Syrië.54 In Duitsland is vooral sprake van dreiging van
rechts-extremisten, terwijl dit in andere Europese landen nauwelijks het geval is. In de
EU is geen trend waar te nemen van toename van links of anarchistisch gewelddadig
extremisme, ondanks de huidige economische crisis. Integendeel: het aantal links-
extremistisch- en anarchistisch-terroristische aanslagen nam af van 37 in 2011 naar 18
in 2012. In de EU zijn in 2012 in totaal 219 terroristische aanslagen gepleegd, waarvan
het merendeel separatistisch was. In Frankrijk (125) en Spanje (54) vonden de meeste
aanslagen plaats. Slechts zes aanslagen waren religieus gemotiveerd.

Huidig nationaal beleid, organisatie en capaciteiten
Het nationaal beleidskader om de terroristische dreiging in Nederland het hoofd te
bieden bestaat uit een keur aan instrumenten uitgevoerd door verschillende actoren.
Er is sprake van een multidisciplinaire aanpak gericht op vermindering van de dreiging,
waarbij interventies casusafhankelijk zijn en kunnen variëren naar intensiteit, vorm
en mate van dwang. De verschillende actoren voeren de interventies uit vanuit hun
disciplinaire achtergrond. De hoofdtaken, uitgevoerd door de actoren, laten zich indelen
in de categorieën: detectie, inlichtingen en onderzoek; opsporing en vervolging; en
bestuurlijke aanpak. Het inlichtingenwerk wordt verricht door de AIVD en de Regionale
Inlichtingen Dienst (RID). Daarnaast hebben wijkagenten, de nationale recherche
en het OM een taak in surveillance, opsporing en vervolging. Op gemeenteniveau
spelen het bestuur, de buurtgemeentes, moskeeën en families een belangrijke rol bij
preventie van gewelddadig extremisme. Op nationaal niveau zijn meerdere ministeries
betrokken bij taken ten behoeve van terrorismebestrijding. De coördinatie ligt bij het
Ministerie van Veiligheid en Justitie. De Nationaal Coördinator Terrorismebestrijding
en Veiligheid (NCTV) is van belang voor de coördinatie en informatieverstrekking.
De Contra Terrorisme Infobox (CT-Infobox) is een belangrijk informatieknooppunt,
waarin informatie over personen die in verband worden gebracht met terrorisme
wordt verzameld en vervolgens kan worden vergeleken en beoordeeld. Het beleid om
radicalisering en rekrutering tegen te gaan richt zich op tijdig onderkennen, voorkomen,
isoleren, verstoren en afremmen van het probleem. De brede benadering wordt in
grote steden verder toegespitst op de specifieke problemen en omstandigheden.
Ook de Immigratie- en Naturalisatiedienst heeft een bijzondere taak ten aanzien van
de screening van vreemdelingen die mogelijkerwijs in relatie zijn te brengen met
terroristische activiteiten. De IND werkt hiervoor in sommige gevallen samen met de
Douane en de Koninklijke Marechaussee.

De Nederlandse Internationale Veiligheidsstrategie verwijst naar conflictgebieden en
zwakke staten die zijn aan te merken als broedplaats van terrorisme, extremisme en

54	 Eind februari arresteerde de Belgische politie 25 personen die betrokken zouden zijn bij

rekrutering van jonge moslims voor de strijd in Syrië. Drie van de arrestanten zouden hiervoor

een netwerk hebben georganiseerd voor indoctrinatie, training en vervoer naar Syrië. Zie: De

Volkskrant, 4 maart 2014. Het VK houdt rekening met de mogelijkheid van aanslagen door terug-

gekeerde Syrië-gangers (inmiddels ong. 250 personen). Zie: Elsevier, 16 februari 2014.

95

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

grensoverschrijdende criminele organisaties. Dergelijke landen nemen in aantal toe en
bevinden zich vooral in de omgeving van Europa. Waar centraal gezag wegvalt, zien
terroristische organisaties hun kans. De IVS stelt daarom dat beleidssteun gegeven
moet worden aan democratisering en stabilisering in de zuidelijke buurregio van Europa,
om zo bij te dragen aan het beperken van terroristische dreigingen. De inzet is gericht
op (conflict)preventie en op het wegnemen van de voedingsbodem van terrorisme. De
Nederlandse militaire inzet in Mali sluit aan bij de ambities zoals geformuleerd in de
IVS. Tijdens militaire operaties in het buitenland wordt uiteraard samengewerkt met de
Militaire Inlichtingen en Veiligheidsdienst (MIVD). De verkregen inlichtingen dragen ook
bij aan de opsporing en uitschakeling van terroristen en ook aan het voorkomen van
aanslagen met bijvoorbeeld Improvised Explosive Devices (IEDs). De Nederlandse inzet
in MINUSMA (Mali) is in het bijzonder gericht op inlichtingen. De MIVD voert daarnaast
analyses uit, zoals naar de samenwerking tussen de kern van Al Qaida en aan Al Qaida
gelieerde regionale terroristische organisaties in ondermeer Afghanistan, Jemen, Noord-
Afrika, de Hoorn van Afrika en Syrië.

Nederland zet zich actief in voor internationale samenwerking op het terrein van
terrorismebestrijding. Een voorbeeld is de campagne van Nederland samen met

Toeareg-strijders in het noorden van Mali. Ondanks de inspanningen van Frankrijk en een aantal

West-Afrikaanse landen om de stabiliteit in deze regio te herstellen, houden de gewelddadigheden

tussen de Toearegs en het Malinese leger tot op heden aan.

Foto: Magharebia

96

Marokko in het kader van het Global Counterterrorism Forum (GCTF) voor een nieuw
initiatief om de risico’s van jihadgangers in kaart te brengen en zo goed mogelijk te
ondervangen. Binnen de EU vindt nauwe samenwerking plaats met België en de EU
Counterterrorism Coordinator bij een initiatief gericht op de aanpak van jihadgangers.
Daarnaast ondersteunt Nederland de oprichting van het International Institute on Justice
and the Rule of Law, gericht op capaciteitsopbouw in de Noord-Afrikaanse regio op het
gebied van opsporing en vervolging van terroristen met inachtneming van de beginselen
van de rechtsstaat. Met steun van Nederland organiseert de VN in samenwerking
met het International Centre for Counter-Terrorism - The Hague (ICCT) in verschillende
Afrikaanse regio’s bijeenkomsten gericht op versterking van de samenwerking tussen
maatschappelijke organisaties en overheden bij het voorkomen van terrorisme. Tot slot
steunt Nederland ook financieel een onderzoek over het gebruik van door militairen
verzameld bewijsmateriaal in terrorismestrafzaken.

Situatie in buurlanden

België
Net als in Nederland richt het Belgische contra-terrorismebeleid zich op vele aspecten:
samenwerking tussen politie en justitie; bestrijding van financiële netwerken; verhoogde
bescherming van burgers en infrastructuur tegen terroristische aanslagen; bestrijding
van radicalisering en hulp aan slachtoffers van terrorisme. Hoewel het Belgische
Ministerie van Binnenlandse Zaken activiteiten op het gebied van contraradicalisering
coördineert, ontbreekt deze tussen de verschillende diensten op het gebied van
opsporing en inlichtingen. Hierdoor is niemand in België in staat alle informatie over
terrorisme en extremisme in kaart te brengen. Deze conclusie werd getrokken in het
geheime rapport van Comité P, uitgelekt in de zomer van 2013.55 Het ‘Coördinatieorgaan
voor de dreigingsanalyse’ heeft samen met andere overheidsdiensten een anti-
radicalisme plan opgesteld dat zich vooral richt op het tegengaan van de gevolgen van
gewelddadig extremistische boodschappen.

België draagt actief bij aan de activiteiten van de VN, de EU, de Raad van Europa en
de OVSE op het terrein van terrorismebestrijding. België heeft trainers en expertise
voor capaciteitenopbouw ter beschikking gesteld aan de EU voor de uitvoering van
de counterterrorism assistance programs voor de Sahel-landen. De Belgische federale
politie heeft programma’s uitgevoerd voor de training van politie in de Maghreb. Sinds
2012 is België lid van het adviesorgaan van het UN Counter-Terrorism Center.

Frankrijk
De Franse anti-terrorismewetgeving dateert van het eind van de 19e eeuw. Sinds 1986
heeft terrorisme een bijzondere positie in het Franse straf(proces)recht. Frankrijk heeft
echter geen speciaal programma of specifieke strategie gericht op het tegengaan

55	 Het Comité P is een onderzoekscomité van het Belgische parlement dat toezicht houdt op de

werking van de Belgische politie.

97

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

van gewelddadig extremisme, maar beschouwt daarentegen het immigratiebeleid als
belangrijk instrument tegen radicalisering en gewelddadig extremisme. Het Ministerie
van Binnenlandse Zaken heeft speciale programma’s gericht op specifieke gebieden,
wijken en regio’s met hoge criminaliteitscijfers, met name gepleegd door minderjarigen.
Het Ministerie van Justitie hanteert een speciaal programma gericht op rehabilitatie en
re-integratie van veroordeelde criminelen, waarbij ze meer imams inzetten om radicali
sering tegen te gaan.

Frankrijk is één van de oprichters van het Global Counterterrorism Forum. Als lid van
de VN Veiligheidsraad speelt Frankrijk ook een belangrijke rol in de VN Counter-
Terrorism Committee en het 1267/1989 Sanctie Comité van de Veiligheidsraad. Frankrijk
was tevens één van de landen die het contra-terrorisme strategische actieplan voor
de Europese Raad heeft opgesteld. Ook op bilateraal terrein onderneemt Frankrijk
met landen als België, Duitsland, Italië, Spanje, Turkije en het VK gezamenlijke anti-
terrorisme operaties.

Duitsland
Het anti-terrorismebeleid van Duitsland kent vijf pijlers: (1) ontmanteling van de
infrastructuur van terroristische organisaties door inzet van opsporing en onderzoek
gericht op preventie; (2) het tegengaan van de oorzaken van terrorisme door
preventie van radicalisering; (3) bescherming van de bevolking en vermindering van
de kwetsbaarheden van de staat; (4) het beheersbaar houden van de gevolgen bij
aanslagen; en (5) gebruik maken van de mogelijkheden die Europese samenwerking
biedt. Duitsland heeft sinds 2012 een centrale database van gewelddadige neonazi’s
en anderen die oproepen tot geweld. In datzelfde jaar werd ook het Joint Terrorism
and Defense Center opgericht, dat zich richt op politiek gemotiveerd geweld.
Daarnaast bestaan er in Duitsland verschillende programma’s op zowel federaal als
deelstaatsniveau voor het tegengaan van gewelddadig extremisme. Ze zijn gericht op
bevordering van de dialoog in wijken, culturele en educatieve zaken, sport en specifiek
beleid voor steden. Recentelijk heeft het Ministerie van Binnenlandse Zaken een
hulpcentrum opgericht voor ouders en vrienden van gewelddadig extremisten.

Duitsland is ook een van de oprichtingslanden van het GCTF. Duitsland beschouwt
verder de VN als het centrale internationale forum voor activiteiten op het gebied van
terrorismebestrijding. Daarnaast zet Duitsland zich ook in middels de activiteiten van de
G8 en de NAVO. Duitsland biedt financiële en personele steun aan het opzetten van het
Centre of Excellence – Defence against Terrorism (COE-DAT) van de NAVO dat in Ankara
is opgericht.

Verenigd Koninkrijk
Het VK introduceerde in 2011 een update van de Counter-Terrorism Strategy, CONTEST.
Het CONTEST programma kent vier pijlers: (1) het aanhouden en vervolgen van terro
risten; (2) preventie gericht op het voorkomen dat mensen terrorist worden of terrorisme
steunen; (3) het verhogen van de bescherming tegen terrorisme; en (4) het voorbereiden
op aanslagen om de gevolgen te kunnen beperken. Het CONTEST programma heeft

98

verschillende onderdelen van de preventiestrategie bij verschillende ministeries
belegd. Het Department of Communities and Local Government is verantwoordelijk
voor activiteiten betreffende integratie. Het Ministerie van Binnenlandse Zaken richt
zich op het tegengaan van de ideologie van gewelddadig extremisme, onder meer
door identificatie van risicogroepen. De Britse overheid hanteert tevens een beleid
dat inhoudt, dat organisaties die een extremistisch gedachtegoed uitdragen niet in
aanmerking komen voor financiering van preventieprogramma’s.

Ook het Verenigd Koninkrijk behoort tot de oprichtingslanden van het GCTF en is
bovendien voorzitter van de werkgroep voor Countering Violent Extremism. Verder
werkt het VK samen met andere landen binnen verschillende internationale fora en
organisaties, zoals de VN, de EU, de NAVO, de G-8, het IAEA, het IMF, de Wereldbank,
Interpol en de Raad van Europa.

Internationale ontwikkelingen
In Europees en breder internationaal verband is er ook aandacht voor het tegengaan
van gewelddadig extremisme. De EU zelf hanteert een strategie van Prevent, Protect,
Pursue and Respond. De strategie is gericht op het promoten van democratie, dialoog,
good governance, en het tegengaan van oorzaken van radicalisering. De preventie
krijgt ook vorm in de Strategieën voor de Hoorn van Afrika en de Sahel met specifieke
aandacht voor de relatie tussen veiligheid en ontwikkeling, mede met het oog op de
nexus tussen interne en externe veiligheid. Op verzoek van de Europese Commissie
is in september 2011 het Radicalisation Awareness Network (RAN) opgericht dat
zich bezighoudt met vraagstukken betreffende de rol van community policing bij het
tegengaan van gewelddadig extremisme; de rol van slachtoffers van terrorisme in
tegengaan van gewelddadig extremisme; de rol van het internet en social media om
counternarratives te verspreiden; de impact van preventieve interventies bij individuen
en groepen die kwetsbaar zijn voor radicalisering; de mechanismes van disengagement
en deradicalisering; de rol van het gevangeniswezen bij rehabilitatie en reintegratie
van veroordeelde extremisten; het verhogen van alertheid in de gezondheidszorg
voor tekenen van radicalisering; en de problematiek van foreign fighters. Bij dit laatste
thema gaat het in het bijzonder om de nexus tussen de interne en externe dimensie van
gewelddadig extremisme.

In het kader van het verminderen van kwetsbaarheden zet de EU in op gezamenlijke
grenscontrole en maatregelen gericht op andere grensoverschrijdende infrastructuur.
Staten gebruiken het Schengen Information System II en het Visa Information System, en
werken samen in Frontex. Europol en Eurojust spelen een belangrijke rol met betrekking
tot opsporing en vervolging, waarbij ook het Europees arrestatiebevel en het European
Evidence Warrant van belang zijn. In het Stockholm Programma wordt tevens de ambitie
uitgesproken dat Europol samenwerkt met de GVDB politiemissies om de Europese
coördinatie op het terrein van vervolging ook met landen buiten de EU te verbeteren.
Het Verdrag van Lissabon bevat bovendien een solidariteitsclausule (art. 222 Verdrag
betreffende de werking van de EU) voor de bijstand van lidstaten aan elkaar in het geval
van een terroristische aanslag. Deze bijstand zou tevens kunnen bestaan uit militaire

99

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

hulp. Bij de uitwerking van de solidariteitsclausule lijkt deze optie naar de achtergrond
te zijn verdwenen.56 Wat betreft GVDB operaties geldt dat hun mandaten sporadisch
en minimaal wijzen op taken op het gebied van terrorismebestrijding. Uitzondering
hierop is de EUCAP Sahel/Niger missie waar het mandaat in het bijzonder gericht is
op de versterking van de capaciteiten van de veiligheidsinstanties van Niger in het
kader van de bestrijding van terrorisme en georganiseerde misdaad. Uiteraard zijn
crisisbeheersingsoperaties wel gericht op het tegengaan van het ineenstorten van een
staat en zijn bestuurssysteem, wat in algemene zin dus bijdraagt aan het voorkomen van
het ontstaan van een voedingsbodem voor terrorisme.

De VN hanteert naast de instrumenten van de Veiligheidsraad ook de Global Counter
Terrorism Strategy, die zich richt op vier pijlers van beleid, waaronder het tegengaan van
drijvende factoren van radicalisering en het respecteren van de mensenrechten tijdens
het bestrijden van terrorisme. In recente Veiligheidsraadresoluties wordt bovendien
meer nadruk gelegd op het tegengaan van het betalen van losgeld voor het vrij krijgen
van gegijzelde personen door terroristische organisaties, omdat dit de financiering van
terrorisme in de hand zou spelen. In 2012 werd bovendien het GCTF gelanceerd, een
informeel multilateral platform. De GCTF richt zich onder meer op het versterken van de
juridische infrastructuur voor het vervolgen van terrorisme, het steunen van slachtoffers
van terrorisme, het tegengaan van kidnapping voor losgeld en andere manieren van
financiering van terrorisme, het ondersteunen van initiatieven tegen gewelddadig
extremisme, en het verbeteren van het beleid in gevangenissen gericht op rehabilitatie
en reintegratie.

In het NAVO Strategisch Concept van 2010 werd bevestigd dat het bestrijden van de
dreiging van terrorisme één van de prioriteiten blijft. Tijdens de Chicago NAVO top in
2012 zijn NATO’s Policy Guidelines on Counter-Terrorism aangenomen. In dit document
werden drie focusgebieden genoemd: awareness, capacities en engagement. Op het
terrein van awareness gaat het om het delen van ervaringen, het delen van inlichtingen,
en permanente strategische analyses ter ondersteuning van nationale autoriteiten.
Deze activiteiten staan ten dienst van preventie-activiteiten van lidstaten van het
bondgenootschap. Op het terrein van capaciteiten zet de NAVO in op asymmetrische
dreigingen, onder meer met het Defence Against Terrorism Programme of Work.
De NAVO staat ook paraat om de capaciteiten in te zetten ter ondersteuning van
nationale emergency planning en bescherming van vitale infrastructuur. Met NATO’s
engagement strategie wordt ingezet op regelmatige consultatie met partnerlanden
en internationale en regionale organisaties. Deze samenwerking richt zich ook op het
terrein van wetenschappelijke en technologische innovatie op het gebied van veiligheid.
Zo werkt de NAVO samen met Rusland aan een wetenschappelijk project gericht op
het ontwikkelen van STANDEX (Stand-Off Detection of Explosives), in het bijzonder

56	 Zie: Civil-Military Capacities for European Security, voetnoot 12, p. 19-20.

100

van belang bij contraterrorisme operaties.57 Tijdens operaties wordt er uiteraard veel
capaciteit ingezet voor het voortijdig detecteren van bernbommen. Hoewel de ISAF
missie in Afghanistan niet expliciet gezien wordt als een counterterrorism missie, draagt
deze wel bij aan het ontmantelen van de vrijplaats die Afghanistan aan het terrorisme
bood. De trainingsmissie in Irak was gericht op het versterken van de capaciteiten van
de veiligheidstroepen ter plaatse mede met het oog op het bestrijden van terrorisme.
Door middel van een combinatie van maritieme patrouilles, escortering en controles
aan boord draagt de missie Active Endeavour bij aan het afschrikken van terroristen,
beschermen tegen, verstoren van en verdedigen tegen terroristische activiteiten in de
Middellandse Zee.

Grensoverschrijdende criminaliteit

Huidige risico’s en dreigingen
Grensoverschrijdende criminaliteit58 kan worden beschouwd als een veelkoppig monster
dat verschillende verschijningsvormen59 kent: van mensenhandel tot cybercrime, van
witwassen tot handel in namaakproducten. De verbindingen tussen transnationaal
criminaliteit, instabiliteit, corruptie en andere verschijningsvormen staan doorgaans
niet op zichzelf maar zijn onmiskenbaar gelieerd aan geopolitieke, regionale of interne
veiligheidsvraagstukken. Zo vinden transnationale georganiseerde criminaliteit en
terrorisme vaak hun oorsprong en voedingsbodem in falende staten. Instabiliteit leidt
bijvoorbeeld tot aanzienlijke stromen vluchtelingen, die een gemakkelijke prooi zijn voor
mensenhandelaren en mensensmokkelaars. Criminelen zoeken anderzijds ook vaak naar
staten met corrupte bestuurders of een zwak overheidsapparaat zodat zij eenvoudigweg
hun gang kunnen gaan. Zo is al langere tijd bekend dat drugshandelaren uit Zuid-
Amerika gebruik maken van een aantal fragiele West-Afrikaanse landen als tijdelijke
op- en overslaglocatie voor drugsdoorvoer naar Europa60, waar zij een markt voor hun
‘producten’ vinden.

57	 Vanwege de crisis aangaande Oekraïne is ten tijde van dit schrijven alle samenwerking tussen de

NAVO en Rusland tot nader orde opgeschort.

58	 Deze studie gebruikt de definitie uit de UN Convention against Transnational Organized Crime,

General Assembly resolution 55/25 van 15 november 2000: “ (..) a structured group of three or

more persons; existing for a period of time; acting in concert; with the aim of committing one or

more serious crimes or offences; in order to obtain, directly or indirectly, a financial or other material

benefit.”.

59	 Een uitgebreid overzicht van de verschillende verschijningsvormen van grensoverschrijdende

criminaliteit kan worden gevonden in bijlage 1 van het Rapport Criminaliteit, corruptie en instabili-

teit. Een verkennend advies, uitgebracht door de Adviesraad Internationale Vraagstukken, no. 85,

mei 2013.

60	 UNODC, Transnational Organized Crime in West Africa:A Threat Assessment. Wenen: UNODC,

februari 2013, p. 7.

101

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

In meer algemene zin kan gesteld worden dat de transnationale criminaliteit welig
tiert61 en in het bijzonder een reële bedreiging vormt voor fragiele staten en in gebieden
waar veel conflicten voorkomen.62 Doorgaans is de focus van criminelen gericht op het
stabiliseren/vergroten van macht en het vergaren van hun vermogen dat vaak wordt
belegd in onroerend goed, luxe goederen of in het buitenland wordt witgewassen en
alsnog wordt belegd.63 Criminelen deinzen er niet voor terug om bij verwezenlijking van
hun doelen legale structuren als notarissen en banken te infecteren door corruptie en
machtsmisbruik. Ook is er bewijs dat het geld verdiend in de transnationale misdaad
wordt aangewend om politieke en/of terroristische organisaties te financieren of

61	 Volgens een rapport van de vereniging van het Italiaanse Midden- en Kleinbedrijf en SOS Impresa

bedroeg de winst van de Italiaanse georganiseerde misdaad 100 miljard euro in 2011. Le mani della

criminalità sulle imprese. Rome: Aliberto Editore, SOS Impresa, 2012.

62	 Zie http://www.millennium-project.org/ waarin gesteld wordt dat grensoverschrijdende crimina-

liteit één van de 15 uitdagingen is die de wereld bedreigen: How can transnational organized crime

networks be stopped from becoming more powerful and sophisticated global enterprises?

63	 Doorgaans wordt de schade veroorzaakt door transnationale georganiseerde criminaliteit inge-

deeld in vier categorieën: politieke schade, economische schade, milieuschade en fysieke schade.

Het personeel van de US Coast Guard neemt cocaïne, met een geschatte waarde van ongeveer

78.000.000 dollar, in beslag in de Caraïbische Zee tijdens Operation Martillo.

Foto: Official U.S. Navy Imagery

102

te ondersteunen.64 Criminele activiteiten zoals drugshandel of de illegale handel in
grondstoffen of gijzelingsacties (piraterij) worden vaak gebruikt als financierings
bron voor andere illegale activiteiten of ter ondersteuning van opstandelingen of
afscheidingsgroepen. Het Amerikaanse rapport Global Trends 2015 constateert
daarnaast dat transnationale criminele organisaties informatie- en financiële netwerken
misbruiken en aanvallen uitvoeren op computersystemen die wereldwijd met elkaar
verbonden zijn.65

Dit laatste onderstreept dat globalisering en internationalisering op het vlak van grens
overschrijdende criminaliteit te beschouwen zijn als criminal market66 accelerators. De
toegenomen globalisering heeft immers vele nieuwe mogelijkheden gecreëerd op het
terrein van handel, communicatie, reizen en andere gebieden, waar criminelen dankbaar
gebruik van maken.67 Volgens Europol heeft 40% van de georganiseerde criminele
groepen die in Europa actief zijn een internationale netwerkachtige structuur.68

In Nederland zijn criminaliteit en onveiligheid al meerdere jaren belangrijke onderwerpen
die de politiek domineren. De Nederlandse bevolking beschouwt onveiligheid als één
van de grootste maatschappelijke problemen. Los van de vraag of deze beeldvorming in
objectieve zin klopt, bestaat er bij de bevolking een grote gevoeligheid voor problemen
die samenhangen met criminaliteit en onveiligheid. De effecten die met georganiseerde
criminaliteit samenhangen zijn voor burgers tegelijkertijd minder zichtbaar, omdat
zij er vaak niet persoonlijk en direct mee geconfronteerd worden. Maar de effecten
van de georganiseerde criminaliteit op het maatschappelijk leven kunnen groot zijn.69

In Nederland heeft de georganiseerde criminaliteit daarbij een sterk transitkarakter
van grensoverschrijdend personen-, geld- en goederenverkeer. De georganiseerde
criminaliteit in Nederland wordt gekenmerkt door smokkel van mensen, drugs, wapens,
gestolen voertuigen, auto’s, ondergronds bankieren en het ontduiken van heffingen
en accijnzen.70 Financiële winst wordt vooral behaald uit grensoverschrijdende illegale
handel, zoals de handel in cannabis en namaakartikelen.71

64	 Voorbeelden hiervan: de FARC (Colombia) die haar financiën verkrijgt via ontvoeringen en handel

in drugs; de opiumteelt in Afghanistan die door Al Qaida wordt gebruikt als financieringsbron.

65	 National Intelligence Council, Global Trends 2015: A Dialogue About the Future With

Nongovernment Experts. Washington, NIC: december 2000.

66	 Deze terminologie roept analogie op met commerciële markten die grotendeels worden

gereguleerd door vraag en aanbod. Toch kunnen criminele markten niet gelijkgesteld worden

met reguliere markten.

67	 Wetenschappelijk Onderzoek- en Documentatiecentrum, Georganiseerde criminaliteit in

Nederland: vierde rapportage op basis van de Monitor Georganiseerde Criminaliteit. Den Haag:

2012.

68	 Europol, EU Serious and Organized Crime Threat Assessment. Den Haag: 2013, p. 33.

69	 Inwoners van Nederland waren in 2004 al van mening dat de transnationale georganiseerde

misdaad sinds lange tijd geïnfiltreerd is in de samenleving en economie. Sociaal Cultureel

Planbureau, 2004, p. 247.

70	 Georganiseerde criminaliteit in Nederland, voetnoot 67, p. 17.

71	 Nationale Politie (v.h. KLPD), Nationaal Dreigingsbeeld 2012-Georganiseerde Criminaliteit.

Zoetermeer: december 2012, p. 238.

103

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Huidig nationaal beleid, organisatie en capaciteiten
De aanpak van de georganiseerde criminaliteit in nationaal verband wordt vormgegeven
door een geïntegreerde aanpak met inzet van strafrechtelijke, bestuurlijke, fiscale
en privaatrechtelijke instrumenten, waarmee het bestuur, Openbaar Ministerie,
politie, belastingdienst en andere partners gezamenlijk inzetten op terugdringing van
ondermijnende72 criminaliteit. De geïntegreerde aanpak kenmerkt zich door intensieve
informatiedeling en samenwerking met publieke en private partijen.

De aanpak van internationale georganiseerde criminaliteit is voornamelijk het
werkterrein van het Landelijk Parket en de Dienst Landelijke Recherche, terwijl de
overige politie-eenheden, de Koninklijke Marechaussee en de Bijzondere Opsporings
diensten onderzoeken uitvoeren naar criminele samenwerkingsverbanden die op
regionale of nationale schaal actief zijn. De Bijzondere Opsporingsdiensten en het
Functioneel Parket zijn verantwoordelijk voor de strafrechtelijke handhaving op het
gebied van milieu en financieel-economische criminaliteit.73 Naast ontmanteling van het
aantal criminele samenwerkingsverbanden, wordt ook ingezet op een fenomeengerichte
aanpak waarmee barrières worden opgeworpen om het criminelen moeilijk of
onmogelijk te maken hun werkwijze voort te zetten. Tot slot wordt ingezet op een
financiële aanpak waarmee bij elk opsporingsonderzoek naar misdrijven met financieel
gewin het criminele geld en wederrechtelijk verkregen goederen worden afgepakt.
De hoofddoelstelling van de Minister van Veiligheid en Justitie is om in 2014 op deze
prioritaire aandachtsgebieden twee keer zoveel criminele samenwerkingsverbanden aan
te pakken als in 2009.

In de Verantwoordingsrapportage Aanpak Georganiseerde Criminaliteit verantwoorden
het College van Procureurs Generaal en de Korpsleiding van de Nationale Politie op
welke manier de georganiseerde criminaliteit is aangepakt en welke resultaten dat heeft
opgeleverd. De inhoud van de rapportage wordt bepaald door zogenaamde prioritaire

72	 Bij ondermijning door georganiseerde criminaliteit gaat het om het verzwakken of misbruiken

van de structuur van onze maatschappij, waardoor haar sociaal-culturele, economische, politieke

en democratische, technologische en ecologische fundamenten, dan wel het stelsel dat haar

beschermt, worden aangetast. Zie: Politieacademie, Administratieve lastendruk bij opsporing Zware

en Georganiseerde Criminaliteit, Politieacademie. Utrecht: 18 april 2012.

73	 Hierbij gaat het om een grote verscheidenheid aan criminaliteitsvormen, variërend van beleg-

gingsfraude, fraude in de zorgsector, faillissementsfraude, mensenhandel (in de zin van overige

uitbuiting) en illegale tewerkstelling tot georganiseerde illegale handel in bedreigde dieren.

104

aandachtsgebieden74 die zijn opgenomen in de Landelijke Prioriteitenbrief Politie
(zie tabel 2).75 Deze thematische aandachtsgebieden vinden hun grondslag op basis van
het Nationaal Dreigingsbeeld (NDB)76 en de Monitor Georganiseerde Criminaliteit.77

Tabel 2	 Prioritaire aandachtsgebieden78

Aandachtsgebied 2012
Start

af­
gerond

2011
start

af­
gerond

2010
start

af­
gerond

2009
Start

af­
gerond

Cocaïne en heroïne 31 25 41 26 47 47 43 38

Mensenhandel/
mensensmokkel

26 22 23 15 32 28 13 12

Synthetische drugs 34 26 20 14 24 23 19 13

Witwassen 56 29 41 9 16 10 13 7

Ideologisch 18 11 18 18 18 18 22 15

Grootschalige
hennepteelt

3 2 4 - 1 1 0 0

Vuurwapens en
explosieven

1 1 2 2 6 4 3 1

Hollandse netwerken/
nationaal belang

9 7 2 5 10 2 10 9

Totaal 178 123 151 89 154 133 123 95

74	 Smokkel van of grensoverschrijdende handel in cocaïne of heroïne; productie van of (nationa-

le en internationale) handel in synthetische drugs; grootschalige hennepteelt; smokkel van of

grensoverschrijdende handel in mensen; witwassen van wederrechtelijk verkregen vermogen;

zware milieucriminaliteit; financieel- economische criminaliteit (die aangepakt wordt door het

Functioneel Parket en de Bijzondere Opsporingsdiensten); ideologisch gemotiveerde geor-

ganiseerde misdaad, waaronder terrorisme en extreme vormen van activisme; smokkel van of

grensoverschrijdende handel in vuurwapens en explosieven; Hollandse Netwerken, de aanpak van

de belangrijkste subjecten in de Nederlandse georganiseerde criminaliteit. Verantwoording aanpak

georganiseerde criminaliteit 2012, juli 2013, p. 9.

75	 Tweede Kamer der Staten-Generaal, Prioriteiten Politie 2011-2014, Kamerstuk 29628 nr. 256,

Vergaderjaar 2010-2011. In de Landelijke Prioriteiten Politie 2011-2014 is onder andere vastge-

legd dat tenminste de helft van de criminele jeugdgroepen wordt aangepakt. Ook de bestrijding

van overvallen, straatroof, inbraken, geweld en zedenmisdrijven zijn hierin opgenomen. Met een

integrale aanpak van cybercrime en een intensievere opsporing van criminele bendes die zich

bezighouden met onder andere mensenhandel, witwassen en drugshandel wordt het offensief

ingezet tegen de georganiseerde misdaad. Ook de aanpak van criminele vreemdelingen is opge-

nomen in de Landelijke Prioriteiten.

76	 Het NDB is opgesteld door de Landelijke Eenheid, onderdeel van het Korps Nationale Politie, in

opdracht van het College van Procureurs-generaal. Het NDB verschijnt om de vier jaar.

77	 De Monitor maakt de aard van georganiseerde criminaliteit inzichtelijk, door middel van een

diepgaande analyse van afgeronde opsporingsonderzoeken.

78	 Openbare Ministerie en politie, Verantwoording aanpak georganiseerde criminaliteit 2012, juli

2013, p. 9. Tabel 2. laat zien hoeveel onderzoeken in 2012 onder gezag van het Landelijk Parket

zijn opgestart en afgerond op de prioritaire aandachtsgebieden. Ter vergelijking worden ook de

aantallen van 2009, 2010 en 2011 gegeven. Weergegeven wordt het aantal tactisch gestarte en

tactisch afgeronde onderzoeken op de speerpunten.

105

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

De Nederlandse overheid heeft geen geïntegreerde strategie op het terrein van de
aanpak van grensoverschrijdende criminaliteit.79 Vanuit nationaal perspectief heeft de
minister van Veiligheid en Justitie de politiek-bestuurlijke kaders voor internationale
politiesamenwerking vastgesteld. Op hoofdlijnen bestaan die uit: de operationele
politiesamenwerking, de niet-operationele politiesamenwerking, de informatie-
uitwisseling en internationale rechtshulp. De korpschef van de Nationale Politie is
binnen de gestelde kaders eindverantwoordelijk voor de behaalde resultaten op
dit terrein. De operationele aard van grensoverschrijdende criminaliteitsbestrijding
bestaat uit rechtshulpverzoeken80, gemeenschappelijke en parallelle onderzoeken,
samenwerking met Interpol, Europol en Eurojust, en niet-operationele samenwerking
met prioritaire landen81. Deze prioritaire landen zijn landen waarmee Nederland een
significante criminaliteitsrelatie onderhoudt. Met deze prioriteitslanden gaat de politie
een proactieve, samenhangende en resultaatgerichte samenwerking82 aan die tot doel
heeft de operationele samenwerking te verbeteren en de criminaliteit tussen Nederland
en deze landen te verminderen.83

De Koninklijke Marechaussee levert reguliere ondersteuning van politie en justitie op
basis van de Politiewet 1993, opgevolgd door de Politiewet 2012. Daarnaast levert de
Nederlandse krijgsmacht incidentele militaire bijstand en steunverlening op aanvraag
van bestuur en justitie voor handhaving van de openbare orde, strafrechtelijke
handhaving van de rechtsorde, bijstand bij rampen en crises en steunverlening in
het openbaar belang. Deze incidentele steunverlening is de afgelopen jaren fors
toegenomen (zie figuur 5).

Een groot gedeelte van de groei van het aantal steunaanvragen houdt verband met
strafrechtelijke handhaving: van 10 in 2008 naar 94 verzoeken in 2012. Deze toename
wordt veroorzaakt door de inzet van gespecialiseerde search teams en activiteiten door
onbemande vliegtuigen.84 Daarnaast is de laatste twee jaren ook het aantal aanvragen
voor militaire steunverlening in het openbaar belang fors gestegen: van twee in 2008 tot

79	 Opgemerkt wordt dat bij de inrichting van de Nationale Politie toegewerkt gaat worden naar een

dergelijke strategie. Ten tijde van het schrijven van deze studie was die strategie nog niet beschik-

baar.

80	 In 2012 is in ruim 300 buitenlandse onderzoeken naar georganiseerde misdaad door

buitenlandse politie-instanties aan de Nederlandse politie om medewerking gevraagd.

Verantwoordingsrapportage Aanpak Georganiseerde Criminaliteit 2012, zie voetnoot 74, p. 19.

81	 Voorbeelden hiervan zijn de buurlanden van Nederland en andere met name genoemde landen

zoals Marokko en China.

82	 Deze samenwerking wordt opgenomen in zgn. Strategische Landen Programma’s (SLP’s).

83	 Brief minister Veiligheid en Justitie aan de Tweede Kamer d.d. 9 oktober 2013, kenmerk 424679.

84	 Idem.

106

ruim 40 aanvragen in 2011 en 2012.85 Andere voorbeelden van incidentele steunverlening
door de krijgsmacht betreffen het doorzoeken van woningen (belwinkel/spyshop in
Amsterdam, februari 2014), de opsporing van hennepplantages en vermiste of verdachte
personen met F16 vliegtuigen uitgerust met infraroodcamera’s en hulp bij opsporing van
inbraken (Amsterdam, januari 2014).

Figuur 5	 Inzet krijgsmacht bij incidentele hulpverlening86

10

19

27

43

94

10

26 26
23 23

1 2 3

15

32

10

19

41 42

0

10

20

30

40

50

60

70

80

90

100

2008 2009 2010 2011 2012

aa
nt

al
 in

ze
tt

en

Strafrechtelijke handhaving rechtsorde

Handhaving openbare orde

Bijstand bij rampen en crises

Steunverlening in het openbaar belang

Ook de structurele samenwerking tussen de politie en de Koninklijke Marechaussee
lijkt zich verder uit te breiden. De grondslag hiervoor is te vinden in artikel 4 van de
Politiewet 2012. Uit dit artikel kan worden afgeleid dat de Koninklijke Marechaussee
tot taak heeft om bijstand te verlenen aan en samen te werken met de politie bij grens

85	 In vele gevallen betrof het verzoeken om begeleiding door de Koninklijke Marechaussee bij

geldtransporten van De Nederlandse Bank. De bijstand in het kader van de handhaving van de

openbare orde lag de afgelopen vier jaren op eenzelfde niveau. Het gaat hierbij vooral om de inzet

van de Mobiele Eenheid van de Koninklijke Marechaussee.

86	 Audit Functie Defensie & Inspectie Veiligheid en Justitie, Civiel –militaire samenwerking eindmeting

2013. Den Haag: 14 april 2014, p. 20. Beschikbaar op: http://www.rijksoverheid.nl/documenten-

en-publicaties/rapporten/2014/04/15/civiel-militaire-samenwerking-eindmeting-2013.html.

107

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

overschrijdende criminaliteit en de bestrijding van mensensmokkel en de aanpak van
fraude met reis en identiteitsdocumenten. Tot slot mag de structurele samenwerking
binnen de Dienst Speciale Interventies87 door politie en Defensie niet onvermeld blijven.

Situatie in buurlanden

België
In België bestaat geen geïntegreerde aanpak van de transnationale criminaliteit. De
prioriteiten op dit terrein zijn opgenomen in het Nationaal Veiligheidsplan 2012-2015,
dat onderscheid maakt tussen de geïntegreerde politie en de federale politie. Uit dit
plan blijkt dat de Belgische politie inzet op internationale politiesamenwerking en dit als
middel ziet om de veiligheid in eigen land te bevorderen88. Wat betreft de aanpak van
transnationale criminaliteit is de focus de komende jaren gericht op:

–	 heroïne, cocaïne, synthetische drugs en cannabis;
–	 handel in vuurwapens;
–	 mobiel banditisme89;
–	 mensenhandel en mensensmokkel;
–	 witwassen van illegaal verkregen vermogen;
–	 cybercrime.

Duitsland
In Duitsland is de aanpak van grensoverschrijdende criminaliteit (en terrorisme)
toegewezen aan het Bundeskriminalamt (BKA) dat de landelijke prioriteiten definieert
in afstemming met het Ministerie van Binnenlandse Zaken. De taken en rol van
de Bundespolizei zijn te vergelijken met die van de Koninklijke Marechaussee. Het
binnenlandse beleid van Duitsland op het terrein van de aanpak van de grens
overschrijdende criminaliteit is gebaseerd op criminaliteitsbeeldanalyses die het BKA
produceert in samenwerking met de deelstaten, de douane en de Bundespolizei. Naast
de meer algemene criminaliteitsbeeldanalyse worden ook analyses uitgevoerd op
thema’s, bijvoorbeeld op het terrein van mensen-, drugs- en vuurwapenhandel. De
vertaling naar concrete prioriteiten en actieplannen geschiedt decentraal ten gevolge
van het federale stelsel. Hierdoor ligt de verantwoordelijkheid van actieplannen bij de
deelstaten.

87	 Onderdeel van de Landelijke Eenheid van de Nationale Politie.

88	 Ministers van Buitenlandse Zaken en Justitie, Nationaal Veiligheidsplan 2012-2015, p. 17, 29.

89	 Hieronder wordt verstaan een mobiele (rondtrekkende) misdaadgroep die zich stelselmatig

verrijkt door allerlei vormen van criminaliteit in een breed gebied dat grensoverschrijdend is.

108

Het BKA ziet voor de komende vijf jaar de volgende dreigingen:

–	 cybercrime;
–	 mobiel banditisme;
–	 de opkomst van fragiele staten (in het Midden-Oosten maar ook zwakke staten die

behoorden tot de Sovjet-Unie) die snel een thuis- en uitvalsbasis kunnen vormen
voor criminele bendes die zich bijvoorbeeld bezighouden met mensenhandel;

–	 politiek extremistische groepen90 die criminele handelingen plegen om bijvoorbeeld
in levensonderhoud te voorzien of om wapens te kopen;

–	 veranderende organisatievormen van criminele groeperingen (ad hoc, fluïde,
virtuele adaptieve samenwerkingsverbanden die kortlopend opereren binnen een
criminele tak en zich dan weer toeleggen op een ander fenomeen) met als gevolg
dat opsporingsinstanties nagenoeg geen greep kunnen krijgen op dit type criminele
samenwerkingsverbanden.

De grootste kwetsbaarheid van de Duitse samenleving wordt de komende jaren
verwacht in het virtuele domein. De pakkans is hierbij volgens het BKA minimaal en
de criminele winsten kunnen in korte tijd snel oplopen. Ook worden open grenzen ten
gevolge van het Schengenakkoord als zwakke plek genoemd. Criminele illegalen kunnen
voor grote problemen zorgen, zeker als die zich regelmatig binnen de Schengen-ruimte
verplaatsten. Duitsland streeft naar versterking van de positie van Europol (dat thans
geen opsporingsbevoegdheden heeft) om deze problemen te lijf te gaan.

Frankrijk
In Frankrijk is de politie opgedeeld in de Police National en Gendarmerie. Gezamenlijk
voeren zij de prioriteiten op het terrein van de transnationale georganiseerde
criminaliteit uit. De ministeries van Binnenlandse Zaken en Justitie stellen deze
prioriteiten vast. Een overkoepelende nationale strategie voor de aanpak van
transnationale misdaad bestaat niet. Wel bestaat er een geïntegreerde strategie voor
nationale en internationale aanpak van elke prioriteit, bijvoorbeeld mensenhandel.
Daartoe zijn nationaal en internationaal opererende bureaus ingericht.

Frankrijk verwacht dat de volgende dreigingen de komende tijd de boventoon voeren:

–	 cybercrime;
–	 mobiel banditisme;
–	 drugs (zowel cannabis, heroïne en cocaïne);
–	 witwassen;
–	 mensenhandel.

90	 Denk hierbij aan de in 2012 opgerolde extreem rechtse groepering National Sozialistische

Untergrund (NSU).

109

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Verenigd Koninkrijk
In het VK geeft het National Crime Agency (NCA) vorm aan de aanpak van de
transnationale criminaliteit. De Home Secretary stelt de strategische prioriteiten voor
het NCA vast en stuurt het agentschap aan. De basis voor de activiteiten van het NCA
is de Britse Nationale Veiligheidsstrategie en de Strategic Defence and Security Review.
Het NCA heeft de strategische prioriteiten uitgewerkt in een Strategisch Jaarplan 2013-
201491 waarin de doelstellingen zijn vervat in de vier P’s: Pursue, Prevent, Protect and
Prepare.92 Het NCA richt zich op de volgende dreigingen, die echter niet uitvoerig zijn
beschreven maar gerangschikt zijn naar domeinen:

–	 organised crime (niet grensoverschrijdend);
–	 cyber crime;
–	 economic crime;
–	 child sexual exploitation;
–	 serious and organised crime (grensoverschrijdend).

Internationale ontwikkelingen
De EU prioriteiten ter bestrijding van de georganiseerde criminaliteit voor de periode
2011-2014 zijn opgenomen in het Stockholm Programma en nadien voor Nederland
uitgewerkt in het Implementatieplan Stockholmprogramma.93 In dit Implementatieplan
zijn meerjarige beleidsprioriteiten opgenomen die tot stand zijn gekomen aan de
hand van het Organized Crime Threat Assessment (OCTA) opgesteld door Europol. De
implementatieplannen richten zich in hoofdlijnen op verbetering van de informatie-
uitwisseling tussen de lidstaten en Europol, op toename van de uitvoering van
opsporingsonderzoeken door meerdere lidstaten (bij voorkeur in de vorm van
Joint Investigation Teams (JIT’s)) en op het tegengaan van witwassen en het ontnemen
van wederrechtelijk verkregen vermogen. Uit het Stockholm Programma vloeien
operationele actieplannen94 voort. Nederland draagt bij aan actieplannen op het
terrein van illegale immigratie, synthetische drugs, mobiel banditisme, cybercrime en
mensenhandel.

De Europese samenwerking is thans grotendeels gericht op versterking van de
coördinerende rol en taken van de bestaande instellingen als Europol en Eurojust, en op
intensivering van informatie-uitwisseling voor onderzoek en opsporing tussen nationale
apparaten van politie en justitie. Ondanks de verschuiving van het beleid voor de
Freedom/Security/Justice area van de oorspronkelijk intergouvernementele opzet naar
overwegend communautaire samenwerking is er nog geen sprake van zelfs maar een

91	 National Crime Agency, NCA Annual Plan 2013-2014. London: NCA, oktober 2013.

92	 Idem, p. 8.

93	 Brief van de minister van Veiligheid en Justitie aan de Tweede Kamer d.d. 17 juli 2012, inzake voort-

gang implementatie actieplan Stockholmprogramma 2010-2014, CJBZ.

94	 Aangeduid als EMPACT projecten. EMPACT staat voor European Multidisciplinary Platform against

Crime Threats.

110

streven naar de oprichting van een Europese politiedienst of een Europees Openbaar
Ministerie. Wel zijn eerste stappen gezet zoals het Europese aanhoudingsbevel waarbij
een lidstaat wordt verzocht een verdachte van een misdrijf of een veroordeelde aan
een ander lidstaat uit te leveren. Voorts valt er veel synergie te behalen door het
beter op elkaar afstemmen van beleid95 en wetgeving, de financiering van de aanpak
van grensoverschrijdende criminaliteit, de uitwisseling van informatie en concrete
samenwerking tussen de politiediensten, in het bijzonder in de grensregio’s.96

In 2013 heeft de Adviesraad Internationale Aangelegenheden gepleit voor de oprichting
van een Europees Openbaar Ministerie voor de coördinatie van rechtszaken die de
financiële belangen van de Europese Unie schaden. Het kabinet heeft dat advies
verworpen. Wel wordt overwogen een Europees Openbaar Ministerie op te richten
dat zich hoofdzakelijk bezighoudt met de aanpak van fraude van EU-subsidies.97 Op
dit moment ontbreekt voldoende politiek draagvlak om de nationale autonomie op
dit vlak los te laten ten faveure van een brede bovenstatelijke aanpak. Op termijn lijkt
de gang naar supranationale aanpak van grensoverschrijdende criminaliteit echter
gewenst. Internationaal opererende criminele netwerken zullen immers de zwakheden
van naast elkaar werkende nationale politie- en justitieapparaten blijven uitbuiten.
Naar verwachting zal de druk dan ook toenemen om te komen tot een Europees
politieapparaat dat onafhankelijk van lidstaten kan optreden.

Cyber

Huidige risico’s en dreigingen
Cyber heeft zich in de afgelopen jaren ontwikkeld tot één van de snelst groeiende
veiligheidsvraagstukken. Het internet heeft wereldwijd nu ongeveer twee miljard
gebruikers. Met de snelle verspreiding van het gebruik van internet is het misbruik ervan
evenzeer toegenomen. Dagelijks vinden miljoenen aanvallen plaats (zie kaart 2).

De Europese burger is dan ook in toenemende mate bezorgd over cybersecurity. Volgens
het laatste onderzoek in opdracht van de EU vindt 76% dat hij zelf slachtoffer kan
worden van cybercriminaliteit. Van de Europese burgers is 64% bezorgd dat publieke
autoriteiten informatie niet geheim houden. Ongeveer de helft van internetgebruikers is

95	 Als voorbeeld kan dienen dat binnen de EU tot heden veel discussie bestaat over het begrip

grensoverschrijdende criminaliteit: “It has ultimately been left to member states to fit their definition

into EU’s conception; it is not clear what constitutes a serious offence, an organized crime offence

or a predicate offence”. F. Allum en M. den Boer, ‘United we stand? Conceptual Diversity in the EU

Strategy against Organized Crime’. In: Journal of European Integration. 35(2013)2, p.146.

96	 Zie: http://www.friendsofeurope.org/Contentnavigation/Events/Eventsoverview/

tabid/1187/EventType/EventView/EventId/1244/EventDateID/1257/PageID/7010/

CrossbordercrimeandcorruptioninEuropeWhatnextaftertheStockholmProgramme.aspx.

97	 Brief van Ministerie van Buitenlandse Zaken d.d. 20 januari 2014, waarin de reactie op het

AIV-advies over criminaliteit, corruptie en instabiliteit is opgenomen.

111

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

bezorgd over identiteitsdiefstal en bankfraude. Het internetgebruik loopt binnen de EU
uiteen. Zo maken ingezetenen van Denemarken, Nederland en Zweden meer gebruik
van het internet dan inwoners van Hongarije, Portugal en Roemenië.

Kaart 2	 Actuele cyberaanvallen 30 april 2014, 17:13.98

Het derde Cybersecuritybeeld Nederland (CSBN) stelt: ‘Afgelopen jaren zijn de
(potentiële) gevolgen van cyberdreigingen door uiteenlopende incidenten steeds
duidelijker geworden.’99 De grootste dreiging op het gebied van cyber gaat uit van staten
(spionage) en beroepscriminelen. Cybervandalen, scriptkiddies en hacktivisten vormen
een derde categorie, waarvan echter minder dreiging uitgaat. Het probleem blijft dat niet
altijd te achterhalen is welk type actor een aanval uitvoert: het attributievraagstuk.

Staten vormen vooral een dreiging in de vorm van diefstal van vertrouwelijke of con
currentiegevoelige informatie bij bedrijven, overheden en burgers (cyberspionage).
In 2012 stelde de AIVD spionageaanvallen vast op Nederlandse civiele organisaties of
via Nederlandse ICT-infrastructuur vanuit onder meer China, Iran, Rusland en Syrië.
De MIVD heeft bovendien geconstateerd dat de defensieindustrie een gewild doelwit
van cyberspionage is. Er zijn aanwijzingen dat cyberspionage zich ook richt op partijen
met wie de defensieindustrie samenwerkt. Naast spioneren kunnen staten het internet
ook misbruiken om vitale infrastructuur van andere staten te ontregelen. De eerste
keer dat sprake was van grootschalige cyberaanvallen was in Estland (april 2007). De
directe aanleiding was de omstreden verplaatsing van een Sovjetmonument uit het
centrum naar een buitenwijk van de hoofdstad Tallinn. De cyberaanvallen kwamen

98	 Security dashboard, Sicherheitstacho Deutsche Telekom AG, geraadpleegd op 30 april 2014. Deze

kaart toont een overzicht van actuele cyberaanvallen geregistreerd door 180 sensoren.

99	 Nationaal Cyber Security Centrum, Cybersecuritybeeld Nederland – CSBN-3. Den Haag: NCSC,

juni 2013. Het NSC publiceert elk jaar het CSBN, dat tot stand komt in nauwe samenwerking met

publieke en private partijen.

112

van servers van de Russische overheid. Ze werden uitgevoerd door individuen en
richtten zich tegen het parlement, ministeries, banken en media in Estland.100 Een ander
voorbeeld van een cyberaanval, die toegepast werd bij militaire operaties, is tijdens de
Russische inval in Georgië in augustus 2008. Russen verstoorden het internetverkeer
en militaire communicatiesystemen, waardoor de Georgische krijgsmacht ‘blind’ en
‘doof’ raakte. Hier was sprake van cyberaanvallen als een zogenoemde force multiplier.
Zij dienden namelijk ter ondersteuning van een aanval met Russische conventionele
strijdkrachten.101 Veel aandacht kreeg ook het computervirus Stuxnet, dat in september
2010 de kop opstak en waarschijnlijk gericht was tegen het nucleaire programma van
Iran. Stuxnet bleek een kwaadaardig computerprogramma te zijn dat zich snel kon
verspreiden in specifieke industriële systemen. Duizenden computers in verschillende
landen werden er door geïnfecteerd, maar vooral computers in nucleaire installaties
in Iran. De verdenking bestaat dat hier sprake was van een Amerikaans-Israëlisch
actie.102 Ook China doet op dit gebied van zich spreken. Zo beschuldigde de Obama-
administratie de Chinese krijgsmacht van cyberaanvallen op computersystemen van de
Amerikaanse overheid en defensiecontractanten.103 In Nederland zijn in 2012 diverse
aanvallen geconstateerd, waarvan de kenmerken richting China wijzen. Voor Nederland
betreft het overigens ook landen als Rusland, Iran en Syrië.104 Internationale organisaties
zoals de EU en de NAVO worden ook regelmatig getroffen door cyberaanvallen, hoewel
de oorsprong van deze aanvallen ook bij private hackers kan liggen.

De grootste dreiging van criminele cyberaanvallen betreft vooral financiële fraude en
diefstal van informatie. Het geschiedt door aanpassing van onlinetransacties, veelal na
diefstal en misbruik van inloggegevens (fraude met internetbankieren).

De kwetsbaarheid van de Nederlandse samenleving neemt toe, ondanks het beleid
en de getroffen maatregelen ter verhoging van de weerbaarheid en bewustwording.
De uitkomsten van het CSBN vormen echter een belangrijke bron voor de aanpak van
cybersecurity en de gehanteerde risicoanalyse. Het risico wordt bepaald aan de hand
van drie samenhangende factoren: belangen, dreigingen en weerbaarheid.105 De eerste
factor betreft persoonlijke, organisatie-, keten- en maatschappelijke belangen die
cybersecurity bescherming vereisen. In samenhang hiermee moeten de dreigingen en
de maatregelen hiertegen (weerbaarheid) worden geanalyseerd om de cyberveiligheid
te verbeteren.

100	 Ian Traynor, ‘Russia Accused of Unleashing Cyberwar to Disable Estonia’, The Guardian, 17 mei

2007. Beschikbaar op: http://www.guardian.co.uk/world/2007/may/17/topstories3.russia.

101	 Laura Starink, ‘Reconstructie van de vijfdaagse oorlog in Georgië’, nrc.nl>archief, 11 oktober 2008.

102	 Albert Benschop, ‘Cyberoorlog – Slagveld Internet’, De Wereld, p. 219-232.

103	 David E. Sanger, ‘U.S. Blames China’s Military Directly for Cyberattacks’, The New York Times,

6 mei 2013.

104	 Cybersecuritybeeld Nederland – CSBN-3, zie voetnoot 99, p. 60.

105	 Idem, p. 17-43.

113

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Huidig nationaal beleid, organisatie en capaciteiten
In Nederland stelde de Tweede Kamer in februari 2011 de Nationale Cyber Security
Strategie (NCSS) vast met de titel ‘Slagkracht door samenwerking’.106 De Strategie
heeft als doel een veilig, betrouwbaar en veerkrachtig digitaal domein te realiseren
en de kansen te benutten die dit de Nederlandse samenleving biedt. Hiervoor is een
integrale cybersecurity-aanpak nodig, gebaseerd op publiek-private samenwerking.
Op basis van de NCSS is op 30 juni 2011 de Nationale Cyber Security Raad (een onaf
hankelijk adviesorgaan voor de Nederlandse Regering) opgericht. Vervolgens kwam het
Nationale Cyber Security Centrum (NCSC) tot stand op 1 januari 2012, gebaseerd op
samenwerking tussen publieke en private partijen. Het NCSC heeft ten doel expertise en
advies te verstrekken, dreigingen te monitoren en te handelen bij crises. Het Centrum
heeft een veiligheidschecklist vervaardigd voor toezicht, controle en data verwerving
voor industriële controlesystemen.

106	 Nationale Cyber Security Strategie: Slagkracht door samenwerking. Den Haag: 22 februari 2011.

Sympathisanten betuigen in Berlijn hun steun aan klokkenluider Edward Snowden, de voormalig

CIA medewerker die in juni 2013 gevoelige informatie aan de media lekte.

Foto: mw238

114

Het Nederlandse Ministerie van Defensie publiceerde in juni 2012 de Defensie Cyber
Strategie, die zich richt op de rol van de krijgsmacht in het digitale domein.107 Als
specifieke prioriteiten noemt de strategie onder meer de ontwikkeling van offensieve
militaire capaciteiten en verdere uitbouw van binnenlandse en internationale samen
werking. De toenemende verwevenheid van militaire en civiele, publieke en private,
nationale en internationale actoren in het digitale domein speelt hierbij een belangrijke
rol. De Defensie Cyber Task Force, opgericht begin 2012, gaat in 2014 op in het nieuwe
Defensie Cyber Commando. In geval van een noodsituatie kan de Minister van Defensie
op verzoek de civiele autoriteiten met cybercapaciteit steunen in het kader van ICMS.
Het omgekeerde is ook het geval. Onduidelijk is nog de verhouding tussen het Nationale
Cyber Security Centrum en het Defensie Cyber Security Commando. Het Ministerie
van Defensie is, tot slot, in 2012 toegetreden tot het Cooperative Cyber Defence Centre
of Excellence (CCDCoE), een militair samenwerkingsverband van de NAVO gevestigd
in de Estse hoofdstad Tallinn. Hiermee kan Nederland zijn krachten bundelen en zijn
kennispositie verbeteren.

Op 28 oktober 2013 is een tweede versie van de NCSS verschenen.108 NCSS2 constateert
onder meer dat de internationale inzet steeds belangrijker wordt. Zo moeten afspraken
over samenwerking, (gedrags)normen en standaarden in Europees en in breder inter
nationaal verband worden gemaakt. NCSS2 beschouwt de EU Cybersecurity Strategy
als een belangrijke stap op weg naar een veilige digitale omgeving binnen Europa.
NCSS2 acht de Nederlandse strategie in lijn met de uitgangspunten van de EU Strategie
en zet op basis daarvan nieuwe stappen. Het betreft (zelf)regulering, transparantie
en kennisontwikkeling, die als concepten in verschillende vormen zijn verweven in de
Strategie. Zo noemt de Strategie bijvoorbeeld transparantie als een randvoorwaarde
voor versterking van het vertrouwen tussen de actoren.

NCSS2 bevestigt dat cybersecurity onlosmakelijk is verbonden met internationale
samenwerking, waardoor de eigen publiek-private cybersecurity-aanpak ook buiten de
landsgrenzen moet worden bevorderd. Zo wil Nederland een vooraanstaande rol spelen
bij het zoeken naar nieuwe coalities, waarin alle betrokken partijen vertegenwoordigd
zijn om te komen tot internationaal geaccepteerde normen en standaarden voor
het handelen in het cyberdomein. NCSS2 meldt dat Nederland daarom actief inzet
op internationale samenwerking en een duidelijke rol inneemt als bemiddelaar en
knooppunt voor cyber security. Nederland maakt daarbij gebruik van de geïntegreerde
benadering, wat inhoudt dat alle relevante partijen in het overleg zijn vertegenwoordigd
om zo te komen tot internationaal geaccepteerde normen en standaarden voor
handelingen in het cyber domein.

107	 Ministerie van Defensie, Defensie Cyber Strategie, 27 juni 2012.

108	 Nationaal Coördinator Terrorismebestrijding en Veiligheid, Nationale Cyber Security Strategie 2:

Van bewust naar bekwaam. Den Haag: november 2013.

115

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Situatie in buurlanden

België
België beschikt sinds 21 december 2013 over een Cyber Security Strategie, goedgekeurd
door de Federale Regering.109 De Strategie stelt drie strategische doelen voorop om de
cyberveiligheid in België te garanderen: streven naar een betrouwbare cyber ruimte
met respect voor de fundamentele rechten en waarden van de moderne samenleving;
streven naar een optimale beveiliging en bescherming van de kritieke infrastructuren
en overheidssystemen tegen cyberdreiging; en het ontwikkelen van eigen cybersecurity
capaciteiten voor een onafhankelijk veiligheidsbeleid en een gepaste reactie op
veiligheidsincidenten.

Verschillende cyberaanvallen op het kabinet van de Eerste Minister, het Ministerie van
Buitenlandse Zaken en op verschillende grote communicatiebedrijven hebben geleid tot
de goedkeuring van de oprichting van het Centrum voor Cybersecurity België (CCB) op
19 december 2013. Het CCB is geplaatst op het niveau van de Eerste Minister en zorgt
voor de interdepartementale coördinatie. Realisatie is voorzien voor maart 2014.

Het CCB heeft als nationale autoriteit de volgende beleidsmatige, methodologische en
coördinerende opdrachten: toezien op en naleving van de cyberveiligheid, met inbegrip
van het crisisbeheer bij cyberincidenten; het bieden van een overlegplatform voor alle
betrokken partners, zowel van de kant van de overheid als private en wetenschappelijke
wereld; en het sensibiliseren van gebruikers van informatiesystemen.

Het CCB heeft op internationaal gebied als taak het coördineren van de aanwezigheid
van België in internationale fora en van het formuleren en opvolgen van het Belgisch
standpunt ter zake; en uitwerken en toezien op de uitvoering van de standaarden,
veiligheidsnormen en richtlijnen voor de informatiesystemen van de overheid.110

De Belgische Defensie investeert sinds 2006 in de realisatie van een eigen
Cyber Defence capaciteit. Deze besteedt bijzondere aandacht aan systemen die
geclassificeerde informatie verwerken en aan systemen die gebruikt worden ter
ondersteuning van militaire operaties. De Cyber Defence capaciteit werkt nauw samen
met het NATO Computer Incident Response Capability (NCIRC) in het identificeren van
kwetsbaarheden en het behandelen van veiligheidsincidenten. 111

109	 Cyber Security Strategy.be Securing Cyberspace, 18 December 2012.

110	 Sarah Delafortrie en Christophe Springael, ‘Oprichting van het Centrum voor cybersecurity België’,

PRESSCENTER.ORG, 19 december 2013.

111	 Schriftelijke vraag nr. 5-4320 van Karl Vanlouwe (N-VA) d.d. 28 december 2011 aan de minister van

Landsverdediging, p. 4.

116

Duitsland
Duitsland kent sinds maart 2011 een nieuwe cyber veiligheidsstrategie.112 Deze
strategie richt zich op tien strategische gebieden, die in vijf clusters zijn te groeperen:
1. de bescherming en veiligheid van Duitse kritische netwerken en systemen;
2. de oprichting van een Nationaal Cyber Response Centrum (NCRC) en een
Nationale Cyber Veiligheid Raad (NCVR); 3. effectieve controle op cybermisdrijven;
4. internationale samenwerking; 5. cyberbijscholing van personeel in federale
instellingen. Aan het hoofd van de NCVR staat een staatssecretaris van het Ministerie
van Binnenlandse Zaken. De Raad richt zich op coördinatie van preventieve en cyber
security maatregelen.

Duitsland onderscheidt civiele cybersecurity, gericht op alle ICT systemen voor civiel
gebruik in de Duitse cyberspace, en militaire cybersecurity voor de ICT systemen
voor militair gebruik. Binnen de Bundeswehr heeft het Departement van Informatie en
Computer Netwerk Operaties van de Strategische Verkenning Eenheid als taak cyber
capaciteiten te ontwikkelen. Deze 60 personen sterke eenheid in Rheinbach treft in het
geheim voorzieningen voor een elektronische noodtoestand, inclusief digitale aanvallen
op servers en netwerken in de buitenwereld.113 Het beschikt voor het laatste over
offensieve capaciteiten. 114

Frankrijk
Frankrijk heeft als belangrijkste autoriteit voor cyberverdediging het Franse Netwerk en
Informatie Veiligheid Agentschap, opgericht in 2009. Het opereert onder de premier en
is deel van het Algemene Secretariaat voor Nationale Defensie. In 2011 publiceerde het
Agentschap de officiële Franse cyber strategie.115

Het Franse Witboek over Defensie en Veiligheid, verschenen in 2013, besteedt onder de
titel ‘Het gevecht tegen cyberdreigingen’ ruim aandacht aan cybersecurity. Het Witboek
bepaalt dat een grootschalige cyberaanval op de Franse staatsinstellingen wordt
beschouwd als een oorlogsdaad.116

Over de hele linie beschouwt Frankrijk het verzamelen van informatie en de behartiging
van cybersecurity, inclusief detectie en identificatie van daders, als maatregelen van
nationale soevereiniteit, waardoor de Franse wetgevers in staat zijn om strengere
middelen toe te passen bij het toezicht op cyber.

112	 German Federal Ministry of the Interior, Cyber Security Strategy for Germany. Berlijn: februari 2011.

113	 J. Goetz, M. Rosenbach en A. Szandar, ‘National Defense in Cyberspace’, Der Spiegel Online

International, 11 februari 2009. Zie: www.spiegel.de .

114	 Michael Fischer, ‘German Armed Forces Equipping for Cyber War’, Atlantic Council, 24 mei 2013.

115	 French Network and Information Security Agency, Information Systems Defence and Security:

France’s Strategy. Parijs: 2011.

116	 Ministère de la Défense, French White Paper – Defence and National Security 2013. Parijs: juli 2013,

p.100-103.

117

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

De Franse doctrine van het nationale antwoord op een grote cyberaanval is gebaseerd
op twee complementaire componenten. De eerste betreft de bescherming van
informatiesystemen en hulpbronnen op nationaal niveau. Deze beschermingoperaties
worden gecoördineerd onder verantwoordelijkheid van de premier. De tweede com
ponent betreft een actief antwoord – aanpassen van de acties tegen een aanval, qua
intensiteit in overeenstemming met de aard en reikwijdte van de aanvallen – beginnende
met diplomatieke middelen, juridische of politiemaatregelen. Als nationale strategische
belangen bedreigd worden, kunnen ook middelen van het Ministerie van Defensie
worden ingezet.

Wat betreft internationale samenwerking beveelt de Franse strategie aan de relaties met
belangrijke partners van Frankrijk te onderzoeken, vooral met het Verenigd Koninkrijk
en Duitsland. Op Europees niveau steunt Frankrijk de totstandkoming van een Europees
beleid gericht op het versterken van de bescherming tegen cyber aanvallen.

Verenigd Koninkrijk
Het VK actualiseerde haar Cyber Security Strategy in november 2011 met de blik een
aantal jaren vooruit. In de Britse visie wordt aan het cyberdomein grote economische
en sociale waarde ontleend. De eigen acties in het cyber domein dienen te worden
geleid door de kernwaarden van vrijheid, eerlijkheid en transparantie. Ze moeten de
rechtsstaat, de welvaart, nationale veiligheid en een sterke maatschappij vergroten.117
De strategie beschouwt een cyberaanval dan ook als een bedreiging van de nationale
veiligheid. Het Verenigd Koninkrijk onderstreept het belang van internationale
samenwerking, niet alleen met de Verenigde Staten, Australië, Frankrijk en opkomende
mogendheden, maar ook in internationale organisaties als het Gemenebest, de Raad
van Europa, de OVSE, de EU en de NAVO. In internationaal overleg moeten normen en
vertrouwenwekkende maatregelen worden ontwikkeld.

De Strategic Defence and Security Review uit 2010 riep op tot de oprichting van een
Defensie Cyber Operaties Groep, die tegen maart 2015 operationeel moet zijn.118 Het
betreft hier een samenvoeging van cybereenheden bij het Ministerie van Defensie om
zo coherente integratie van cyberactiviteiten te verzekeren over het gehele spectrum
van operaties. Het nieuwe Joint Forces Command geeft leiding aan de ontwikkeling en
integratie van cyberverdediging.

Internationale ontwikkelingen
De EU en de NAVO zijn beide belangrijke actoren op het gebied van cybersecurity.
In deze deelstudie gaat de aandacht vooral uit naar de EU vanwege de rol van deze
organisatie ten aanzien van de verwevenheid van interne en externe veiligheid.

117	 Cabinet Office, The UK Cybersecurity Strategy: Protecting and Promoting the UK in a Digital World.

Londen: november 2011.

118	 UK HM Government, Securing Britain in an Age of Uncertainty: The Strategic Defence and Security

Review. Londen: 2010.

118

De NAVO beperkt zich voornamelijk tot verdediging van de eigen systemen tegen
externe dreigingen.

De EU Cyber Security Strategy dateert van begin 2013.119 De Europese Commissie heeft
tevens een richtlijn voorgesteld inzake netwerk- en informatiebeveiliging. Deze moet nog
wel door de Raad en het Europees Parlement aanvaard worden.

De Strategie kent vijf prioriteiten, die de visie van de EU op het gebied van cyber security
verduidelijken:

–	 cyberspace veerkrachtig maken;
–	 cybercriminaliteit drastisch terugdringen;
–	 cyberdefensiebeleid en -capaciteit ontwikkelen in het kader van het GVDB;
–	 industriële en technologische voorzieningen voor cybersecurity ontwikkelen; en
–	 een coherent internationaal cybersecuritybeleid voor de Europese Unie uitstippelen

en de kernwaarden van de Europese Unie bevorderen.

De richtlijn kent een aantal maatregelen, zoals:

–	 De lidstaten moeten een strategie voor netwerk- en informatiebeveiliging vaststellen
en een bevoegde nationale instantie voor netwerk- en informatiebeveiliging
aanwijzen.

–	 De lidstaten en de Commissie gaan een samenwerkingsverband aan om vroegtijdige
waarschuwingen over risico’s en incidenten via een veilige infrastructuur te delen,
met elkaar samen te werken en regelmatig peer reviews uit te voeren.

–	 Exploitanten van essentiële infrastructuur in een aantal sectoren, aanbieders
van diensten van de informatiemaatschappij en overheden moeten
risicobeheersingsregelingen invoeren en ernstige incidenten met betrekking tot hun
kerndiensten melden.

De Europese Raad van december 2013 besteedt in de Raadsconclusies ook aandacht
aan cybersecurity. De Raad vraagt in 2014 een EU-beleidskader voor cybersecurity
(EU Cyber Security Framework) tot stand te brengen, op basis van een voorstel van de
Hoge Vertegenwoordiger in samenwerking met de Commissie en het Europese Defensie
Agentschap.120

Wat betreft cyberaangelegenheden verwelkomt de Raad opstelling van een stappenplan
en concrete projecten die toegespitst zijn op opleiding en oefeningen, verbetering van
de civiel-militaire samenwerking op basis van de cyberbeveiligingsstrategie van de

119	 Europese Commissie, Cyber Security Strategy of the European Union: An Open, Safe and Secure

Cyberspace, Joint Communication to the European Parliament, the Council, the Economic and

Social Committee and the Committee of the Regions. Brussel: 7 februari 2013.

120	 Europese Raad, European Council Conclusions 19-20 December 2013. Brussel: 20 december 2013.

119

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

EU, alsook de bescherming van middelen tijdens EU-missies en –operaties. De Raad
verwelkomt tevens verbetering van de civiel-militaire samenwerking op basis van de
cyberbeveiligingsstrategie van de EU.

In juni 2011 is de NATO Policy on Cyber Defence vastgesteld. Het gaat voornamelijk om
bescherming van de eigen NAVO-systemen en minimumvereisten voor bescherming
van nationale netwerken voor zover die verbonden zijn met deze systemen of NAVO-
informatie verwerken. Hierbij kan onder meer assistentie worden verleend door het
eerder genoemde CCDCoE in Tallinn, het NATO Consultation, Command and Control
Agency (NC3A) en de NATO CIS School. De Secretaris-Generaal van de NAVO, Anders
Fogh Rasmussen, heeft in zijn Jaarrapport 2013 gemeld dat de 51 NAVO-locaties
(NAVO-hoofdkwartier, de NAVO commandostructuur en NAVO-agentschappen) onder
voortdurende surveillance staan en beschermd worden door versterkte sensoren en
intrusion detectietechnologieën.

Alle activiteiten van de NAVO op het gebied van digitale beveiliging,
informatietechnologie en raketafweer worden in Den Haag ondergebracht bij het NATO
Communications and Information Agency (NCIA). Hiermee komt een einde aan de
verspreiding van NAVO-activiteiten op dit gebied over meerdere locaties. NCIA gaat alle
software ontwikkelen voor operaties (command & control) en om cyberaanvallen af te
slaan. NCIA-Den Haag wordt hiervoor uitgebreid met vijftig tot honderd medewerkers.

Slot

De verwevenheid tussen externe en interne veiligheid is de afgelopen jaren veel
zichtbaarder en tastbaarder geworden, vooral door terroristische aanslagen,
internationaal opererende criminele netwerken en toename van immigratiestromen.
Recentelijk is bovendien sprake van snelle groei van cyberaanvallen. Ook rampen laten
een stijgende tendens zien, althans waar het natuurrampen betreft. Nederland als open
en sterk met de buitenwereld vervlochten samenleving is op dit punt kwetsbaar. Dat
geldt voor alle vier dimensies die in dit hoofdstuk centraal staan.

De nexus externe-interne veiligheid is nauw verbonden met conflicten en instabiliteit in
landen en regio’s buiten Europa, die veiligheidsrisico’s binnen Europa veroorzaken. Zoals
ook hoofdstuk 1 van deze Monitor laat zien, gaan de grootste uitdagingen uit van de
‘Gordel van Instabiliteit’, die zich uitstrekt van noordelijk Latijns-Amerika en de Cariben
via Noord-Afrika naar het Midden- en Nabije-Oosten. Daarmee is niet gezegd dat alle
dreigingen die uitgaan van bijvoorbeeld terrorisme en georganiseerde criminaliteit per
definitie externe oorzaken hebben. Zo was in 2012 het overgrote deel van terroristische
aanslagen in Europa gerelateerd aan separatisme. Grensoverschrijdende criminaliteit
bestaat ten dele ook uit netwerken die intra-Europees opereren. Dat neemt niet
weg dat directe verbanden bestaan tussen de ‘Gordel van Instabiliteit’ en de interne
veiligheid. Dreigingen en risico’s voor de interne veiligheid kunnen hun oorsprong of
voedingsbodem vinden in conflictgebieden. Dat geldt onder meer voor terrorisme en

120

extremisme alsmede voor immigratieproblemen. Tegelijkertijd biedt instabiliteit de
gelegenheid aan criminele netwerken om hun activiteiten te ontplooien bij afwezigheid
van goed functionerende orde- en gezagsstructuren. De routes van de drugshandel
vanuit Zuid-Amerika via West- en Noord-Afrika zijn hiervan een voorbeeld.

Het beleid van landen en internationale samenwerkingsverbanden zoals de Europese
Unie is er op gericht externe en interne veiligheidsstrategieën, organisatiestructuren
en beschikbare capaciteiten beter op elkaar af te stemmen. In de praktijk stuit dit
op problemen o.a. door de bestaande scheiding van bevoegdheden van actoren
(ministeries, instituties) die verantwoordelijk zijn voor het externe en het interne
veiligheidsbeleid. De aard van deze problematiek is verschillend per land, zo toont de
analyse van de situatie in Nederland en vier partnerlanden aan. Nederland zoekt de
oplossingen vooral in praktische samenwerking, die in grote landen zoals Duitsland
en het Verenigd Koninkrijk alleen al vanwege schaalgrootte en variëteit van betrokken
instanties lastiger te realiseren is.

De Europese Unie kampt bovendien met het vraagstuk van de juridische scheiding
van bevoegdheden tussen het externe en interne werkterrein. De externe veiligheid
functioneert op basis van intergouvernementele samenwerking tussen de lidstaten,
terwijl de interne veiligheid overwegend supranationaal c.q. communautair opgezet is.
Deze scheiding van bevoegdheden op basis van de verdragen werpt barrières op voor
kruisbestuiving en coördinatie, en zeker voor vergaande samenwerking op dit vlak en
integratie van het externe en interne veiligheidsbeleid. Vooralsnog lijkt het beter dat de
EU zich concentreert op stapsgewijze intensivering van de afstemming tussen de voor
het externe en interne beleid verantwoordelijke spelers; dit omdat een grote sprong
voorwaarts via verdragswijziging politiek niet realistisch is.

2	 Dreigingen en risico’s in de toekomst

Hiervoor is reeds gewezen op de ‘Gordel van Instabiliteit’ die een belangrijke bron
vormt van externe dreigingen die gevolgen kunnen hebben voor de interne veiligheid.
Een belangrijke conclusie van hoofdstuk 1 van deze Monitor is dat naar verwachting de
instabiliteit en fragiliteit in deze gordel de komende jaren zal toenemen. Daarbij liggen
de belangrijkste hot spots in de directe omgeving van Europa, in het bijzonder de MENA-
regio en sub-Sahara-Afrika. Daar manifesteert zich een zeer divers palet van hybride,
grensoverschrijdende conflicten, dat als (potentiële) voedingsbodem voor extremisme,
terrorisme, criminaliteit en immigratie fungeert; verschijnselen die gemakkelijk kunnen
overslaan naar het Europese grondgebied. In de volgende paragrafen zullen mede op
basis van deze bevindingen de verwachte ontwikkelingen voor de komende 5 à 10 jaar
op de vier in dit hoofdstuk besproken dimensies in kaart worden gebracht.

121

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Immigratie

Immigratie is een fenomeen dat onder invloed staat van interne en externe factoren door
alle lagen van de samenleving heen. De verdere ontwikkeling van het vraagstuk is dan
ook afhankelijk van sociale, economische, politieke en culturele factoren.

Demografische ontwikkelingen wijzen op een arbeidstekort van ongeveer 40 miljoen
personen in Europa tegen 2050. Zonder immigratie zou het werknemerstekort zelfs
oplopen tot 55 miljoen. Dit probleem doet zich ook nu al voor, ondanks hoge werkloos
heidscijfers in vele Europese landen. De oorzaak ligt in de mismatch tussen de benodigde
arbeidskrachten en de werkloze bevolkingsgroepen. Wanneer dit gat niet wordt gevuld,
zal de EU in de toekomst voor nieuwe uitdagingen op het gebied van immigratie komen
te staan. Hiervoor zal de EU gezamenlijk beleid moeten ontwikkelen. De soms extreme
ontwikkelingsongelijkheid in de wereld zal voor sterke push en pull factoren zorgen,
die in de komende vijf tot tien jaar voor immigratiestromen zorgen vanuit de kansarme,
dichtbevolkte en door conflicten gekenmerkte gebieden naar Europa.

Bij het uitblijven van een open publiek debat over uitdagingen, maar ook over
de kansen van immigratie dreigt het verzet tegen immigratie, vooral in geval van
immigratie van buiten de EU, toe te nemen. De huidige populistische tendensen en
anti-immigratiesentimenten werken restrictief beleid - in de vorm van strengere
immigratieregels, de criminalisering van irreguliere immigratie en high tech border
security (ook wel de ‘paramilitarisering’ van de grenzen genoemd) - in de hand. Politici
spelen in op de publieke opinie en passen hun beleid hier op aan. Immigratie zal hoe
dan ook op de politieke agenda’s van de EU en van Nederland staan.

Immigratiedeskundigen wijzen er op dat restrictief beleid bestaande problemen eerder
vergroot dan verkleint. Immigranten zullen naar Europa en Nederland blijven trekken.
Wanneer strengere regelgeving binnenkomst via reguliere kanalen bemoeilijkt, zullen
zij op zoek gaan naar alternatieve en vaak illegale routes (bijvoorbeeld vanuit het
Midden-Oosten via Turkije en de Balkan, terwijl ook Italië, Malta en Griekenland onder
druk zullen blijven staan) en illegale methoden. Toenemende vraag zal aanbod creëren:
criminele groeperingen zullen hierop inspelen. Dit vergroot niet alleen de kwetsbaarheid
van immigranten, maar zal ook criminele netwerken, waaronder de wapen- en
mensenhandel en -smokkel, verder versterken en hun invloed in het reguliere circuit
doen toenemen. Het risico van verweving van reguliere en irreguliere migratie neemt
dan ook toe. De grootste risico’s hierbij schuilen niet in migratie zelf, maar in degenen,
die de migratiestromen beheersen.

Verschillende factoren liggen ten grondslag aan de dreigingen die uitgaan van migratie.
Armoede en instabiliteit maar ook andere factoren zoals terrorisme, klimaatverandering
en andere risico’s in de landen van herkomst kunnen tot migratie leiden. Politieke
onrust, economische onderontwikkeling, bevolkingsdruk, etnische en religieuze
conflicten, onderdrukking en instabiliteit in landen en regio’s buiten Europa zullen dus
een belangrijke rol spelen. Wat betreft migratie zijn de risico’s het grootst vanuit het

122

Midden-Oosten (Syrië en Jemen), maar bij verdere toename van instabiliteit post-2014
ook vanuit Afghanistan, Noordelijk Afrika, de sub-Sahara en de Hoorn van Afrika. Ook
de zogenoemde South-South migratie kan gevolgen hebben voor Europa.121 Verder
weg kunnen politieke instabiliteit in opkomende economieën zoals in Azië nieuwe
migratiestromen tot gevolg hebben. Ook dichter bij huis bevinden zich zwakke plekken.
Onrust in landen en gebieden grenzend aan de EU (Oekraïne, Turkije, Transkaukasus)
kan eveneens tot migratie naar de EU leiden.

Vaak is er naast politieke spanningen en conflict in herkomstlanden ook sprake van
slecht functionerend bestuur of afwezigheid van een eenduidig migratiebeleid. Het is
noodzakelijk dat de EU doorgaat met het sluiten van partnerships met de landen buiten
de EU, alsmede de transitlanden, om irreguliere migratie te beperken of voorkomen. Het
aanpakken van de oorzaken van migratie heeft op de lange termijn echter het meeste
effect.

Naast externe dreigingen, ontstaan problemen ook van binnenuit. Xenofobische
tendensen en de opkomst van extreemrechtse groeperingen, maar ook economische
ontwikkelingen in Europa en een gebrekkig integratiebeleid spelen hierbij een
belangrijke rol. Zo kunnen aanhoudend zwakke economische vooruitzichten in
EU-lidstaten bijdragen aan intensivering van de migratieproblematiek, terwijl eco
nomisch herstel waarvan iedereen in de samenleving profiteert juist de druk van de
migratieketel zou kunnen halen. Er is sterk politiek leiderschap nodig om deze negatieve
ontwikkelingen het hoofd te kunnen bieden en met name ook de kansen van migratie
te benadrukken en hiermee het begrip binnen de eigen gemeenschap te vergroten.
Overigens hangt migratie ook vaak samen met economische kansen, waardoor
immigratie naar Europa juist kan toenemen wanneer de economie beter gaat draaien.

De verwachting is dat de migratiedruk vanuit de Middellandse Zee op de Europese
zuidelijke buitengrenzen de komende jaren verder zal groeien. Het risico op sterfte
tijdens deze migratie zal eveneens groter worden. Criminele organisaties zullen de
organisatie van deze vorm van mobiliteit steeds meer overnemen. Mensensmokkel zal
hierdoor in toenemende mate zijn aan te duiden als zware criminaliteit en schending van
de mensenrechten. Ook is te verwachten dat de verdere mondialiseringstrend hogere
mobiliteit van personen met zich mee zal brengen. De zuidelijke landen van Europa
blijven een bovenproportionele last dragen om migratiestromen op te vangen en om
humanitaire rampen in de Middellandse Zee te voorkomen. De komende jaren moet
hier een duurzame oplossing voor komen, die de met zware economische problemen
kampende landen in Zuid-Europa ontlast, en waarbij de solidariteit van o.m. Nederland
gevraagd zal zijn.

121	 De Wereldbank definieert ‘South-South migratie’ als migratie tussen lage- en middeninkomen

landen.

123

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Terrorisme

De dreiging die in de toekomst van terrorisme uitgaat kent geen eenduidige oorzaak.
Integendeel, de verwachting is dat vele factoren de aard en het niveau van de dreiging
blijven bepalen. De bron van het veiligheidsrisico heeft een intern en een extern
gezicht; veelal zal wederkerige beïnvloeding plaatsvinden. Wat betreft de externe bron
van terrorisme is het risico op verdere geografische verspreiding groot. Bovendien is
de verwachting dat de handelswijze van overheden (zowel in Nederland als in derde
landen) een rol van betekenis zal spelen bij de mate waarin sluimerende problemen
zich ontwikkelen naar daadwerkelijke veiligheidsrisico’s. De mate en het succes van
effectieve internationale samenwerking is daarom van groot belang.

Wat betreft de belangrijkste bronnen van het probleem, tonen analyses aan dat
instabiliteit als gevolg van onrust, opstanden en strijd in landen in Noord-, Oost-, en
West-Afrika, en in verschillende landen in het Midden-Oosten, door extremistische
jihadistische Al Qaida-achtige organisaties wordt misbruikt om hun machtspositie uit
te bouwen. Er is tevens een reëel gevaar dat extremistische terroristische organisaties
bepaalde situaties zodanig uitbuiten dat een land helemaal onbestuurbaar wordt, met
volledige ineenstorting van politieke, sociale en economische structuren als gevolg.
Deze organisaties zullen daarom aansturen op verstoring van het bestuur in landen.
Toename van religieuze intolerantie in gemeenschappen vergroot bovendien de kans
op misbruik van situaties voor een gewelddadig extremistische agenda.

Ook wanneer de situatie in Syrië normaliseert en de aantrekkingskracht op jongeren
in het Westen om zich bij de strijd aan te sluiten afneemt, zal het probleem van
foreign fighters blijven en een acuut intern en extern veiligheidsprobleem blijven.
Waarschijnlijk zal het probleem migreren en uitwaaieren naar andere landen en regio’s,
waar interne onrust en instabiliteit gelegenheid bieden aan extremistische groeperingen
om zich te ontplooien en waarbij deze foreign fighters zich aansluiten. Dergelijke
extremistische organisaties hanteren momenteel primair lokale of regionale agenda’s
en soms is er zelfs sprake van onderlinge concurrentie. Toch bestaat de neiging om
het Al Qaida-merk te hanteren en is er sprake van een trend naar meer onderlinge
internationale banden en een meer internationale jihadistische gemeenschappelijke
doelstelling. Financiële ondersteuning van het wahabisme en salafisme door rijke
individuen uit Qatar en Saoedi-Arabië is een factor die van invloed is op de ontwikkeling
en de dreiging die de komende jaren van deze netwerken zal uitgaan. Maar dit zal ook
invloed hebben op de processen van radicalisering in andere regio’s en binnen westerse
landen. De mate waarin overheden en maatschappelijke organisaties in staat zullen
blijken om onderwijs in te zetten en strategisch gebruik te maken van (sociale) media
voor het tegengaan van propaganda en rekrutering, zal bepalend zijn voor de vraag of
effectief weerwerk geboden kan worden aan deze sluipende trend.

De grote hoeveelheden kleine wapens die in omloop zijn in de MENA-regio en de Sahel,
werken lokale instabiliteit bovendien in de hand. Wapenhandel (ook door westerse
mogendheden) kan derhalve invloed hebben op de ontwikkeling van de conflicten in die

124

regio. Hoewel de macht en kracht van de hoofdtak van Al Qaida momenteel niet hoog
wordt ingeschat, kan de Amerikaanse troepenterugtrekking uit Afghanistan als mogelijk
gevolg hebben dat deze hoofdtak van Al Qaida weer meer macht vergaart in Centraal-
Azië.

In termen van tegenmaatregelen, bestaat de vrees dat overheden in delen van Afrika
en het Midden-Oosten, uit angst voor de risico’s van ontwrichtende activiteiten van
extremistische jihadistische organisaties, zullen ‘overreageren’ in hun streven om
dreigingen het hoofd te bieden voordat het gevaar zich daadwerkelijk manifesteert.
Dergelijke overreacties kunnen leiden tot verdere polarisatie van samenlevingen,
onderdrukking en ernstig repressief beleid, wat juist bijdraagt aan omstandigheden
die als oorzaken voor radicalisering en terrorisme worden gezien. Ze hebben zo een
katalyserend effect. Belangrijk in dit verband is om te onderstrepen dat ook beperking
van de politieke manoeuvreerruimte waarbinnen NGOs kunnen opereren van invloed
is op de weerbaarheid van samenlevingen tegen radicalisering en gewelddadig
extremisme.

Als gevolg van bovengenoemde ontwikkelingen zullen westerse landen zich genood
zaakt zien hun nationale veiligheidsbelangen op afstand te verdedigen. Dit kan ertoe
leiden dat zij meer betrokken raken bij interne conflicten in derde landen, waar
terrorisme en insurgency door elkaar lopen. Dit kan worden ervaren als een moderne
vorm van kolonialisme en kan leiden tot toenemende spanningen tussen grote
mogendheden over de noodzaak van deze inmenging. Aan de andere kant lijkt het
onvermijdelijk dat het uitwaaieren van het probleem van de foreign fighters in Afrika en
het Midden-Oosten en de proliferatie van Al Qaida-achtige regionale extremistische
organisaties op den duur een grotere bedreiging voor de interne Europese veiligheid zal
gaan vormen. De ontwikkelingen in Afrika en het Midden-Oosten kunnen bovendien
intern in Nederland een klimaat creëren waarin de kans op gewelddadige aanslagen
van geradicaliseerde groepen of eenlingen toeneemt. Factoren die hierbij een rol spelen
zijn: versterking van het antiwesters sentiment mede als gevolg van onvrede over de
gevoerde buitenlandse politiek; een toenemende kloof in de samenleving veroorzaakt
door het ‘wij-zij-denken’; grotere problemen met de multiculturele samenleving,
eventueel versterkt doordat bepaalde groepen langer last houden van de economische
crisis; maar ook toename van anti-jihad groeperingen, anti-immigratie en anti-
multiculturele samenleving sentimenten, mogelijk versterkt door rechts-extremistische
en neonazistische groeperingen (met name in Centraal- en Oost-Europa) en toenemend
populisme. De trend van individualisering binnen samenlevingen en de druk om
succesvol te zijn, worden ook gezien als factoren die van invloed zijn op de wijze
waarop individuen zich ontwikkelen en de risico’s van radicalisering met gewelddadig
extremisme als gevolg. Overreactie van westerse overheden op deze combinatie van
dreigingen kan de problemen nodeloos groter maken, in de vorm onevenwichtige
beeldvorming, stigmatisering en verkeerde beleidskeuzes. Dit kan uiteindelijk tot een
afname van de weerbaarheid van de bevolking leiden, en tot ondermijning van de
beginselen van de rechtstaat en een uitholling van het recht op privacy. Toegenomen
technische mogelijkheden voor opsporing en bescherming, gebruikt zonder kritische

125

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

discussie over het waardensysteem dat de inzet zou moeten beoordelen op noodzaak
en effectiviteit, kan in dit verband leiden tot beleidskeuzes die in het kader van
terrorismebestrijding averechtse gevolgen hebben.

De verwachting is dat het geografische zwaartepunt van terroristische dreigingen
in het Westen met name in grote steden zal liggen. Dan gaat het in het bijzonder om
bepaalde wijken met interetnische spanningen, die o.a. het gevolg zijn van de polarisatie
in de samenleving en van onvrede bij bepaalde etnische groepen over het gevoerde
buitenlandse beleid. Verder zal Europa kwetsbaar blijven voor aanslagen door eenlingen
en extremisten die terugkomen uit conflictgebieden of door home-grown groepen die
het extremistisch-jihadistische gedachtegoed aanhangen en zich verwant voelen met de
jihadistische strijd die elders gevoerd wordt. Bronlanden van deze problematiek blijven
landen uit Afrika en het Midden-Oosten. Andere geografische zwaartepunten voor
dreigingen van terrorisme liggen in Centraal- en Zuid-Azië.

Grensoverschrijdende criminaliteit

De dreigingen die voortkomen uit transnationale criminaliteit zullen het komende
decennium waarschijnlijk onverminderd hoog zijn. Twee factoren domineren dit
toekomstbeeld: toenemende flexibiliteit en mobiliteit; en de verdere verschuiving van
de fysieke naar de virtuele wereld.

Grensoverschrijdende criminaliteit zal zich blijven kenmerken door flexibiliteit, zowel
in vorm, maar ook in samenstelling, rolverdeling en werkterrein. Door aanhoudende
mobiliteit van personen, geld en goederen blijft de kwetsbaarheid voor georganiseerde
transnationale criminaliteit bestaan en neemt deze mogelijkerwijs zelfs toe. Individuele
staten proberen op nationaal niveau zicht te houden op deze stromen. Een adequaat
en samenhangend inzicht in stromen van personen en/of goederen op Europees
of mondiaal niveau ontbreekt echter. Van deze omissies maken bijvoorbeeld
mensensmokkelaars gebruik.

Naast fysieke mobiliteit, zal naar verwachting ook de verschuiving van transnationale
criminaliteit van de fysieke wereld naar de virtuele wereld verder gaan. Op een aantal
terreinen zal deze ontwikkeling zich nadrukkelijk manifesteren. Dan gaat het vooral om
financiële stromen die zich via virtuele kanalen over de aarde bewegen. Deze zijn zowel
in aard als aantal nauwelijks meer te volgen. Contact met de fysieke wereld hoeft niet of
nauwelijks te worden gemaakt, met als gevolg dat de feitelijke vaststelling van financiële
transacties, witwassen en de daarmee samenhangende bewijsgaring wordt bemoeilijkt.

Bij vergelijking van de inhoudelijke prioriteiten van de buurlanden valt op dat cybercrime
en mobiel banditisme, naast klassieke thema’s als drugsbestrijding, terugkomen als
voorname aandachtspunten voor het optreden van overheden. Deze prioriteiten zijn
ook terug te vinden bij Europol en Interpol. Beide organisaties hebben fors ingezet
op de Europese en mondiale aanpak van cybercrime. Europol lanceerde in 2013 het
Europese Cybercrime Centrum, terwijl Interpol in Singapore in 2014 het Global Complex

126

for Innovation opent. Alle buurlanden benoemen, naast de dreigingen die uitgaan van
criminaliteitsdelicten, ook de veiligheidsrisico’s die uitgaan van fragiele staten en de snel
veranderende vorm waarin criminele samenwerkingsverbanden zich manifesteren als
prioriteiten.

Voorts valt het op dat de omvang122 en het (geografische) bereik van de internationaal
opererende criminele bendes toeneemt, terwijl de aanpak ervan (nog) versnipperd is
over individuele staten die al dan niet in gemeenschappelijke projecten123 de strijd tegen
de transnationale misdaad aangaan. Vooral kleinere landen zijn onvoldoende in staat
om georganiseerde criminaliteit het hoofd te bieden. Relatief nieuwe staten hebben
doorgaans moeite met het vinden van bovenstatelijke antwoorden op transnationale
criminaliteit.

Criminele netwerken zullen in het bijzonder de afwezigheid van een Europese aanpak
blijven uitbuiten. Daar de oprichting van een Europees Openbaar Ministerie voorlopig
onbespreekbaar is, zal vooralsnog de nationale aanpak domineren. Bovendien kenmerkt
het optreden van de meeste politiekorpsen zich door reactiviteit: optreden als de situatie
daar om vraagt. Dat is nodig, maar door de maatschappelijke dynamiek en de snelheid
van veranderingen en innovaties loopt de politie in veel gevallen achter de feiten aan.
Proactief optreden of anticiperen op te verwachten (criminogene)ontwikkelingen is de
meeste Europese politieorganisaties (nog) niet gegeven.124 Het is voor politie en justitie
dan ook noodzakelijk om sneller dan tot nu toe in te spelen en te anticiperen op nieuwe,
vernieuwde of toekomstige vormen van criminaliteit.

Cyber

Cyberspionage, -criminaliteit en –terrorisme nemen onvermijdelijk verder toe. Daarbij
dient zich steeds nadrukkelijker het vraagstuk aan van de groeiende afhankelijkheid van
het internet. De waarde van informatie neemt toe, zonder dat de bescherming hiermee
in de pas loopt. Het ICT-onderwijs schenkt in te beperkte mate aandacht aan deze
problematiek, waardoor een (te) kleine groep specialisten in staat is om ICT-veiligheid
te waarborgen. Blijvend gebrek aan bewustwording over elementaire cyberdreigingen
(bijv. meer geavanceerde kwaadaardige malware; veelvormige dreigingen) in publieke,

122	 Europol, EU Organized Crime Report 2003. Brussel: 2003. In 2002 schatte Europol dat er in de

Europese Unie 2000 criminele groeperingen actief waren. In 2013 stelt Europol dat het aantal is

opgelopen tot zeker 3600. Zie: Europol, Serious Organized Crime Threat Assessment 2013, p. 34-36.

123	 Vaak vorm gegeven door middel van EMPACT (EMPACT staat voor European Multidisciplinary

Platform against Crime Threats) projecten. Zie ook hiervoor onder EU beleid.

124	 J. Hogeboom, Toekomstonderzoek voor de Nationale Politie, Focus op feiten of Fictie?, januari 2014.

127

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

private, en civiele maatschappelijke sectoren vergroot zo de kwetsbaarheid van
samenlevingen.

De verschillende doelgroepen kennen elk hun eigen dreigingen en kwetsbaarheden.
Mogelijk is voor iedereen de impact van cyber het grootst als nationale systemen/vitale
infrastructuur worden ontregeld. Hoewel daar vaak overheidsbemoeienis aanwezig
is (regelgeving/toezicht), ligt eigendom en daadwerkelijke aansturing vaak in private
handen. Een belangrijke kwetsbaarheid in dit opzicht, is het gebrek aan bewustwording
van individuele ICT-gebruikers in combinatie met de groeiende aanwezigheid van ICT-
platforms.

De financieel meest gevoelige sector is het bedrijfsleven, maar die sector is zich
daarvan bewust en beveiligt zich ook veel beter. De overheid is voor haar beveiliging
vaak afhankelijk van het functioneren van private bedrijven. Dat zal in de toekomst
waarschijnlijk nog meer het geval zijn. In zekere zin wordt de dreiging op de private
sector daarom ook een dreiging voor de overheid, met een mogelijk groter risico gezien
de soms zeer beperkte interdepartementale samenwerking op overheidsniveau.

De internationale handel en het internationale monetaire en financiële systeem blijven
targets voor cyberaanvallen. Dat geldt ook voor kritische Infrastructuur, zoals nationale
en Europese stroomnetwerken en betalingssystemen.

Op inter-statelijk niveau en meer in het algemeen blijft attributie vooralsnog een
probleem dat beperkingen stelt aan mogelijke offensieve (tegen-) acties, omdat de
oorsprong van de cyber aanval niet is vast te stellen. De kans op gebruik van cyber als
wapen door o.a. rogue states, die misbruik kunnen maken van de ICT-kwetsbaarheid van
andere landen, zal waarschijnlijk groter worden. Met statelijk georganiseerde aanvallen,
vergelijkbaar met de cyber attack op Estland in 2007, dient derhalve rekening te worden
gehouden. Naarmate netwerken binnen en tussen staten alsmede tussen landen en
internationale organisaties zoals de EU en de NAVO meer verweven raken, zal het risico
van snelle verspreiding bij aanvallen bovendien toenemen. Bij militaire operaties zal het
cyberdomein, defensief maar ook offensief ter ontregeling van systemen en activiteiten
van de tegenstander, steeds belangrijker worden. Wat betreft militair gebruik van
cyber zullen nationale belangen daarbij de voortgang op het gebied van internationale
regulering waarschijnlijk vertragen, waardoor de kwetsbaarheid nodeloos groot blijft.

Voortgaande snelle groei naar de Internet of Things (fenomeen waarbij het internet
niet alleen wordt gebruikt om gebruikers toegang te bieden tot websites, e-mail en
dergelijke, maar ook om apparaten aan te sluiten die het gebruiken voor functionele
communicatie) verschaft een nieuwe werkterrein voor cybercriminelen. Een bij
zondere uitdaging vormt het toenemende aantal sensitieve platformen, d.w.z.
infrastructuur en diensten verbonden via het internet – waarvan velen over beperkte
veiligheidsvoorzieningen beschikken. De hieraan gerelateerde toenemende complexiteit
van rechtstreekse machine-tot-machinecommunicatie (man-out-the-loop) kan
resulteren in onbedoelde gevolgen in de vorm van incidenten, ontwrichting en misbruik.

128

De privacy van de burger lijkt verder in gevaar te komen, onder meer door de mogelijk
heid hun on-line gedrag met verschillende gebieden/sectoren te koppelen. Het
gevaar van onrechtmatige gebruik van persoonlijke gegevens van private personen en
afkomstig van overheden, waarbij de gevoeligheden van operating systemen worden
benut om die gegevens te verkrijgen, blijft dan ook bestaan. Verhoogde afhankelijkheid
van de connectiviteit (van private personen, overheden en bedrijven) levert daarmee
voordelen op, maar is tevens een gevaar: alle aspecten van het dagelijks leven worden
verbonden aan het netwerk, inclusief domotica (huisautomatisering) of medische
apparatuur.

Slot

Dreigingen en risico’s zullen op alle vier beschreven gebieden – immigratie, terrorisme,
grensoverschrijdende criminaliteit, cyber – ook in de toekomst blijven bestaan. Zoals
hiervoor is uiteengezet, zullen de risico’s en dreigingen naar alle waarschijnlijkheid
ook toenemen. Het betreft echter geen lineaire toename. Per deelgebied zullen
veranderingen optreden in de aard en omvang van de veiligheidsrisico’s. De vier
gebieden kennen bovendien onderlinge verbanden. Het ene risicogebied kan direct
dan wel indirect verbonden zijn met een ander; zo kan het gevaar van (internationale)
criminalisering van immigratie verder gaan toenemen. Immigratiestromen kunnen
extremistische groepen mogelijkheden bieden hun activiteiten te verspreiden. Een
belangrijk deel van cyberaanvallen is van criminele aard. Deze verbintenissen tussen
risicogebieden zijn met name belangrijk met oog op tegenmaatregelen, die nauwe
afstemming en coördinatie vereisen tussen uiteenlopende actoren.

Immigratie
Het immigratievraagstuk hangt nauw samen met bredere ontwikkelingen in de eigen
maatschappij. Europa kampt daarbij met twee ogenschijnlijk tegengestelde problemen,
namelijk enerzijds de beperking van (als ongewenst ervaren) immigratie en anderzijds
de noodzaak geschikte werknemers aan te trekken voor een groeiend arbeidstekort
ten gevolge van de afname van de eigen bevolking. Wat betreft immigratiebeperking
dreigt het risico van toenemende criminalisering, naarmate regelgeving en technische
grensbewaking de toegang tot Europa lastiger maken. Daarmee neemt ook het risico
van verwevenheid van reguliere en irreguliere immigratie toe.

Voor de relatie externe-interne veiligheid is verder van belang dat instabiele gebieden
en landen buiten Europa belangrijke aanjagers blijven van migratie. Geografisch ligt
voorlopig het zwaartepunt in het Midden- en Nabije-Oosten en heel noordelijk Afrika.
Een verdere verschuiving oostwaarts van migratiestromen richting Azië is mogelijk, maar
ook in de directe omgeving (Oekraïne, Turkije, Transkaukasus) kan instabiliteit leiden tot
migratie naar Europa.

Het zwaartepunt bij binnenkomst van immigranten blijft liggen bij de EU-lidstaten die
grenzen aan de Middellandse Zee. Zij zullen ook in de toekomst een bovenproportioneel

129

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

deel van de lasten dragen, waarmee de onderlinge solidariteit tussen de EU-lidstaten
onder druk blijft staan.

Terrorisme
De voedingsbodem van extremistisch jihadisme in het Midden-Oosten en geheel
noordelijk Afrika blijft bestaan en kan zich verder verspreiden naar landen met
slecht functionerend bestuur. Financiering vanuit rijke Arabische landen en ook de
verspreiding van kleine wapens verruimen het potentieel voor extremistische netwerken.
De MENA-regio zal aantrekkingskracht blijven uitoefenen op foreign fighters. Europese
landen inclusief Nederland moeten rekening houden met voortgaande propaganda
en rekrutering van deze ‘strijders’ en het risico van aanslagen door teruggekeerde
jihadisten.

Betrokkenheid bij conflicten via de buitenlandse politiek en bijdragen aan internationale
operaties maar ook binnenlands politieke ontwikkelingen kunnen het risico op
gewelddadige aanslagen van terroristische groeperingen of eenlingen doen toenemen.
Er schuilt ook een gevaar in overreacties van westerse overheden. Hierdoor kan
de onzekerheid onder de eigen bevolking toenemen en dreigt aantasting van de
rechtsstaat en de privacy, zeker wanneer technische middelen domineren in de
bestrijding van terrorisme. De grootste gevaren zullen liggen in de grote steden, in
het bijzonder in wijken met interetnische spanningen ten gevolge van polarisatie tussen
bevolkingsgroepen.

Grensoverschrijdende criminaliteit
De veiligheidsrisico’s voortkomend uit internationale criminaliteit blijven onverminderd
hoog in de toekomst. Criminele netwerken zullen zich aanpassen aan veranderende
omstandigheden en hun mogelijkheden nemen zelfs toe door de aanhoudende mobiliteit
van personen, geld en goederen. Voorts zal een verdere verschuiving optreden van de
fysieke naar de virtuele wereld, waardoor vooral de financiële misdaad zal groeien.

Verbintenissen tussen grensoverschrijdende criminaliteit en fragiele staten buiten
Europa blijven bestaan. De omvang en het geografisch bereik van internationaal
opererende criminele bendes nemen waarschijnlijk toe, wat de bestrijding verder
bemoeilijkt, vooral voor kleinere landen. De noodzaak van een centrale Europese aanpak
neemt hierdoor eveneens toe, maar dit blijft in contrast staan met de dominantie van de
nationale aanpak. Internationaal opererende criminele netwerken zullen deze situatie
blijven uitbuiten.

Cyber
Door de toenemende afhankelijkheid van het internet nemen de risico’s van cyber
spionage, - criminaliteit en -terrorisme verder toe, zeker wanneer cyberveiligheid
onvoldoende aandacht blijft krijgen in het ICT-onderwijs. Een ander probleem is dat
overheden voor hun ICT-beveiliging in hoge mate afhankelijk zijn van de private sector,
die hieraan vaak onvoldoende prioriteit geeft. De snelle ontwikkelingen op het internet
maken dit nog lastiger.

130

Voor cyber aanvallen op overheidsinfrastructuur zal attributie een ernstig probleem
blijven voor mogelijke (offensieve) tegenacties. Het gevaar van statelijk gebruik, inclusief
door rogue states, blijft en kan zelfs toenemen.

De toenemende schakeling van allerlei internetfuncties – het Internet der Dingen – zorgt
eveneens voor nieuwe uitdagingen. Kwetsbaar zijn vooral sensitieve platformen,
infrastructuur en diensten verbonden via het internet. De privacy van de burger komt
verder in gevaar, vooral door de toenemende connectiviteit van personen, overheden en
bedrijfsleven. Op militair gebied lijken internationale regelingen langzaam tot stand te
komen vanwege overheersende nationale belangen.

3	 Conclusies en aandachtspunten voor Nederland

Algemeen

De relatie tussen externe en interne veiligheid is niet nieuw, maar wel vergaand
veranderd door de toename van spill-over effecten voortkomend uit conflicten in
instabiele delen van de wereld. Hoewel conflictgebieden zich in vergelijking met de jaren
‘90 (oorlog in Joegoslavië) verder weg bevinden, zijn de gevolgen binnen Europa meer
voelbaar geworden. Toegenomen mobiliteit van vluchtelingen, internationalisatie van
terrorisme en criminele netwerken, snel groeiend misbruik van het internet en andere
negatieve bijwerkingen van de mondialisering hebben mede geleid tot een veranderde
veiligheidsperceptie van de Europese bevolking. Onveiligheid in de eigen omgeving staat
voorop; veiligheidsrisico’s elders in de wereld worden als minder dreigend ervaren. Er is
sprake van een paradoxale ommekeer: tijdens de Koude Oorlog was de externe militaire
dreiging groot maar het gevaar hiervan voor de interne veiligheid was juist gering
door de vastgevroren Oost-West verhouding; thans is de externe militaire dreiging
gering maar heeft instabiliteit elders in de wereld wel directe gevolgen voor de interne
veiligheid. Illegale immigratie, terrorisme, georganiseerde criminaliteit en cyber zijn
hiervan voorbeelden. Deze veiligheidsrisico’s zijn niet te bestempelen als ‘extern’ noch
als ‘intern’. Ze zijn grensoverschrijdend, niet alleen vanuit nationaal perspectief maar ook
op Europees niveau. Verwevenheid van externe en interne veiligheid is dan ook geen
vraag maar realiteit. In de publieke opinie lijkt deze realiteit minder onderkend: ‘meer
veiligheid in de eigen straat’ wordt veelal niet in verband gebracht met de wenselijkheid
‘meer veiligheid ver weg van huis’ te bewerkstelligen in regio’s van instabiliteit en
conflicten. Dit verklaart wellicht de afnemende steun voor inzet van de krijgsmacht voor
crisisbeheersing elders in de wereld.

Aandachtspunt 1: de verwevenheid tussen externe en interne veiligheid is een
gegeven dat de Nederlandse bevolking te weinig lijkt te onderkennen. Bewustwording
kan helpen om de steun voor inzet van de krijgsmacht in conflictgebieden te versterken.

Internationale organisaties als de Europese Unie en de NAVO maar ook vele lidstaten
op nationaal niveau, waaronder Nederland, onderschrijven de externe-interne

131

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

veiligheid nexus. De ‘vertaling’ in beleid, organisatie en capaciteiten blijkt veel lastiger.
Gescheiden interne en externe veiligheidsstrategieën blijven veelal bestaan. De EU
heeft een Europese Veiligheidsstrategie en een Interne Veiligheidsstrategie, waarbij
de eerste zich richt op het Europese buitenland en de tweede op het Europese
binnenland. In Nederland is sprake van een vergelijkbare situatie met de Strategie
Nationale Veiligheid en de Internationale Veiligheidsstrategie. Deze strategische
spagaat sluit niet aan bij de werkelijkheid die immers vraagt doelstellingen, organisatie
en capaciteiten van het veiligheidsbeleid integraal en optimaal af te stemmen. Een
geïntegreerde veiligheidsstrategie die sturing geeft aan zowel de externe als de interne
veiligheidsactoren lijkt hiertoe een eerste vereiste.

Aandachtspunt 2: optimalisering van de aanpak van de externe-interne
veiligheidsproblematiek vereist een geïntegreerde veiligheidsstrategie die leidend is voor
alle actoren betrokken bij binnenlandse en buitenlandse activiteiten.

Organisatorisch is eveneens sprake van doorwerking van het verleden, toen de
beleidssectoren voor de externe veiligheid (Buitenlandse Zaken/Ontwikkelings
samenwerking en Defensie) en voor de interne veiligheid (Veiligheid en Justitie,
Binnenlandse Zaken) in hoge mate gescheiden van elkaar functioneerden. In Nederland
bestaan ministeriële en hoogambtelijke coördinatiestructuren, maar op operationeel
niveau is – met uitzondering van de Kustwacht – sprake van gescheiden organisaties.
De praktische coördinatie geschiedt horizontaal, tussen ministeries en tussen betrokken
instanties, en niet verticaal onder centrale aansturing. Op EU-niveau is bovendien
sprake van een juridische scheiding van verantwoordelijkheden: de samenwerking
voor de externe veiligheid is intergouvernementeel terwijl de interne veiligheid nu
grotendeels valt onder de communautaire bevoegdheden. Gelukkig zijn er vele
voorbeelden van goede praktische samenwerking. In Nederland is de civiel-militair
geïntegreerde Kustwacht het beste voorbeeld, maar ook de vergaande samenwerking
tussen justitie/politie en de krijgsmacht – structureel en incidenteel – kunnen worden
genoemd. Dat neemt niet weg dat op andere gebieden, in andere landen en zeker op
Europees niveau, vaak nog sprake is van een gapend gat tussen de diverse actoren, hun
organisaties en werkwijzen. Het zal tijd kosten deze kloof te overbruggen en daarvoor
zijn meer systematische en structurele werkverbanden tussen de externe en interne
veiligheidsactoren nodig. Landen kunnen daarbij van elkaar leren. De opgedane ervaring
kan ook meer binnen de EU worden uitgedragen en gedeeld.

Aandachtspunt 3: verdieping van de samenwerking tussen externe en interne
veiligheidsactoren is vereist, niet alleen op beleidsniveaus maar ook op de operationele
niveaus in de organisatiestructuren.

De trend van nauwere civiel-militaire samenwerking is al langere tijd gaande op het
gebied van de capaciteiten. In toenemende mate ondersteunen krijgsmachten de
autoriteiten die verantwoordelijk zijn voor de interne veiligheid. In Nederland betreft
het een hoofdtaak van de krijgsmacht, waarvoor een aanzienlijk deel van de militairen
permanent beschikbaar zijn. Tussen Defensie en andere ministeries bestaan allerlei

132

regelingen en afspraken. In ons omringende landen is de situatie vergelijkbaar,
zij het met onderlinge verschillen wat betreft de mate van samenwerking en de
integratie van capaciteiten. Het EU-niveau loopt het verst achter, maar op het terrein
van capaciteitenontwikkeling is sprake van toenemende praktische afstemming en
samenwerking tussen de interne en externe behoeften. Het spitst zich toe op gebieden
van overlappende capaciteiten voor inlichtingen en verkenning (zoals onbemande
vliegtuigen), transport, maritieme veiligheid en andere gebieden. Primair is het doel de
capaciteiten van civiele actoren en krijgsmachten beter op elkaar af te stemmen, waarbij
logischerwijs dual use middelen de voorgang krijgen omdat daarmee interoperabiliteit en
standaardisatie nagenoeg verzekerd zijn. Daarnaast biedt civiel-militaire afstemming van
capaciteiten mogelijkheden voor optimaal gebruik van beperkte budgetten. Afgestemde
en/of gezamenlijke ontwikkeling, aanschaf en exploitatie van dual use middelen creëert
potentieel voor vermindering van dubbele kosten in technologieonderzoek, opleidingen
en training, onderhoud en vervanging van onderdelen.

Aandachtspunt 4: versterking van civiel-militaire capaciteitsplanning, aanschaf
en exploitatie op nationaal en Europees niveau ter verbetering van interoperabiliteit,
standaardisatie en besparing van uitgaven.

Immigratie

Migratie is een eeuwenoud fenomeen en zal in de toekomst toenemen door de
groei van de wereldbevolking, de toenemende mobiliteit van mensen als gevolg
van technologische ontwikkelingen en door mondiale sociale veranderingen. Door
laagdrempelige communicatie blijft de wereld binnen handbereik liggen. Deze
ontwikkeling brengt zowel uitdagingen als kansen met zich mee.

Vooral irreguliere migratie wordt als veiligheidsprobleem gezien. Als antwoord op
negatieve sentimenten onder de bevolking, hanteren Europese landen in toenemende
mate restrictief beleid ten aanzien van illegale immigranten of economische
vluchtelingen. Het aantal controles neemt toe, en daarmee ook misbruik van
immigranten door de georganiseerde misdaad. Voor deze criminele groepen is
mensenhandel en mensensmokkel een aantrekkelijke inkomstenbron. Restrictief
beleid alleen zal de indamming van immigratiestromen niet kunnen bewerkstelligen,
maar eerder toename van criminalisering in de hand werken. Slechts de aanpak van
de oorzaken van immigratie – in de gebieden van oorsprong – kan de immigratiedruk
structureel verminderen. Het immigratievraagstuk is zeer gediend met een beleid,
nationaal en internationaal, gericht op stabilisatie en normalisatie van conflictgebieden.
Deze link tussen immigratiebeleid en extern veiligheidsbeleid zal meer benadrukt
moeten worden.

Aandachtspunt 5: vermindering van de immigratiedruk vereist – naast bepalingen
om de binnenkomst van immigranten beter te reguleren – een actief nationaal en
internationaal beleid gericht op beheersing, stabilisatie en normalisatie van conflicten in
gebieden van herkomst.

133

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Europa tracht ook de kansen van migratie op Europees niveau in goede banen
te leiden. Vanuit de gedachte dat immigranten een belangrijke rol spelen in het
aanvullen van toekomstige arbeidstekorten, proberen nationale overheden, maar ook
de EU, bijvoorbeeld door het Stockholm Programma, arbeidsmigratie voor met name
werknemers uit andere lidstaten, maar ook van buiten de Unie, makkelijker te maken of
te bevorderen. Dit punt verdient veel aandacht gezien de groeiende mismatch tussen
vacatures en geschikte arbeidskrachten.

Aandachtspunt 6: migratie ter aanvulling van tekorten op de arbeidsmarkt vraagt om
intensivering van de samenwerking en afstemming tussen lidstaten op Europees niveau.

De ontwikkelingen van de afgelopen vijftien jaar laten zien dat er een toenemende
vraag is naar intensieve samenwerking door de voortdurende immigratiestromen naar
Europa en de daarmee samenhangende criminaliteit. In de toekomst blijft immigratie
vanuit en via de periferie naar Europa bestaan als gevolg van instabiliteit en conflicten in
het Midden-Oosten, Noordelijk Afrika, de Sahel en de Hoorn van Afrika. Internationaal
opererende criminele netwerken spelen hierbij een steeds belangrijkere rol. Nederland
heeft beperkte eigen buitengrenzen binnen het Schengengebied en de last blijft in
eerste instantie onevenredig neerkomen op de schouders van de Zuid-Europese landen.
Dit vraagt om solidariteit – bij grensbewaking en bij optreden in gebieden van herkomst
– die immers ook het Nederlandse belang dienen omdat illegale immigranten zich
vrijelijk kunnen bewegen binnen de Schengen-zone.

Aandachtspunt 7: immigratie vanuit het Midden-Oosten en Noordelijk Afrika raakt
primair de Zuid-Europese landen, maar is een Europees vraagstuk dat om solidariteit
vraagt bij grensbewaking en het beperken of voorkomen van grote stromen immigranten
in conflictgebieden.

De betrokkenheid van een groot aantal landen bij Frontex toont de bereidheid om een
bijdrage te leveren aan de beveiliging van de externe grenzen, zelfs wanneer deze zich
ver van de eigen landsgrenzen bevinden. Hierbij is ad-hoc inzet van militaire middelen
aanvaard. De verwachting is dat de activiteiten van Frontex verder zullen toenemen.
Steeds vaker zullen hoogwaardige technologische middelen worden ingezet, waaronder
onbemande vliegtuigen. Met regelmaat zal Frontex een beroep moeten doen op de
lidstaten om capaciteiten te leveren, zowel civiel als militair. De verwachtingen ten
aanzien van Frontex zijn hoog, terwijl ook dit agentschap slechts een coördinerende rol
heeft en de lidstaten verantwoordelijk blijven voor de eigen grenzen.

Aandachtspunt 8: de rol van Frontex bij de bewaking van de buitengrenzen van het
Schengengebied neemt verder toe; daarbij zullen de lidstaten vaker worden verzocht
middelen ter beschikking te stellen, zowel civiele als militaire capaciteiten.

In toenemende mate speelt grensmanagement een rol bij GVDB-operaties en zal
expertise van Frontex en specialistisch personeel vanuit lidstaten worden ingeroepen.
Daarnaast ligt steeds meer de nadruk op het assisteren van transitlanden bij het

134

beheren van hun grenzen, vooral in Noord-Afrika. Migratie gaat in toenemende mate
onderdeel uitmaken van het externe veiligheidsdomein. Ondanks deze ontwikkeling blijft
irreguliere migratie vooralsnog een nationaal in plaats van Europees onderwerp. Het
ontbreken van een Europees asielbeleid onderstreept dit.

Aandachtspunt 9: betrekken van Frontex en nationale specialisten op het gebied van
grenscontrole bij de planning en uitvoering van GVDB-operaties.

Terrorisme

De dreigingen van terrorisme blijven bestaan en zullen zich op diverse wijzen
manifesteren. In crisis- en conflictgebieden is de afgelopen jaren sprake van toename
van kidnappings; dit risico blijft bestaan in dergelijke gebieden. De foreign fighters en de
problemen die kunnen ontstaan bij hun terugkeer (radicalisering, pro-jihadisme) zullen
zich verspreiden van Syrië naar West-Afrika en de Sahel-zone. Al Qaida speelt ook in
de toekomst een rol van betekenis. Ook de trend die wijst op vergroting van de invloed
van het salafistisch gedachtengoed is verontrustend, en duidt op het sluipenderwijs
versterken van de voedingsbodem voor radicalisering.

Aandachtspunt 10: terrorisme en radicalisme blijven risico’s vormen voor de veiligheid
intern en extern; verdere geografische verspreiding over Noord- en West-Afrika,
inclusief de Sahel, is waarschijnlijk; de problematiek van geradicaliseerde ‘foreign fighter ’
blijft bestaan.

De problematiek van terrorisme en radicalisme kan versterkt worden door populisme
en ongecontroleerde tegenacties. Zo kan versterking van rechts-extremistische
groeperingen een rechtstreeks gevolg zijn van deze problematiek. Overheden krijgen
dan te maken met een versterkt veiligheidsrisico, waarbij weer het gevaar dreigt van
overreactie. Als gevolg hiervan kunnen angst en een gevoel van onzekerheid onder de
bevolking weer toenemen, waardoor de samenleving in een negatieve spiraal geraakt.
Ook toenemend gebruik van technische middelen voor opsporing en bescherming kan
het gevoel van onveiligheid versterken, wanneer dit zonder adequate randvoorwaarden
geschiedt .

Aandachtspunt 11: overreactie op terroristische en extremistische dreigingen kan
de veiligheidssituatie verslechteren door onbedoeld angst en onzekerheid onder de
bevolking te versterken.

Waar terrorisme direct verbonden is met gebieden van instabiliteit, conflicten
en onderontwikkeling is een afgestemde benadering tussen interne en externe
veiligheidsactoren vereist voor effectieve bestrijding. Het geografische zwaartepunt
ligt vooralsnog in het Midden- en Nabije-Oosten en noordelijk Afrika. Deelname aan
militaire en/of civiele crisisbeheersingsoperaties en andere activiteiten in dergelijke
gebieden verhogen het risico doelwit te worden van terroristische aanslagen. Dit
geldt voor het betreffende conflictgebied maar ook op eigen grondgebied. Wanneer

135

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

monitoring en opsporing van terroristische en radicale groeperingen in conflictgebieden
onderdeel uitmaakt van de operatie (zoals de Nederlandse bijdrage aan MINUSMA in
Mali) wordt dit risico groter. Reguliere uitwisseling van inlichtingengegevens en andere
relevante informatie tussen de externe en interne actoren is essentieel voor tijdige
onderkenning van de risico’s en met het oog op te treffen maatregelen.

Aandachtspunt 12: deelname aan operaties in conflictgebieden waar terroristen actief
zijn – zoals in Mali – verhoogt het risico doelwit te worden van aanslagen aldaar en in
het binnenland, hetgeen reguliere uitwisseling van inlichtingen tussen de externe en
interne actoren vereist.

De internationale samenwerking voor de bestrijding van terrorisme krijgt gestalte in
onder meer de VN, de EU en de NAVO. Er is kritiek dat weinig concrete resultaten zijn
geboekt. Het Global Counter-Terrorism Forum tracht wel handen en voeten te geven aan
de noodzakelijke wereldwijde samenwerking en concrete resultaten te boeken. In de EU
wordt gepoogd de interne en externe actoren beter te verbinden, maar de voortgang is
traag. Terrorismebestrijding is bij uitzondering opgenomen als taak in de mandaten van
GVDB-operaties en –missies. Ook nieuwe mogelijkheden van het Lissabon Verdrag –
zoals de Solidariteitsclausule – zijn nog niet benut. Nauwere samenwerking tussen de
actoren in de EU Freedom/Security/Justice Area en de spelers in het GVDB blijft vereist.

Aandachtspunt 13: de koppeling van EU-activiteiten voor terrorismebestrijding
met GVDB-operaties en –missies is nog altijd beperkt waardoor mogelijkheden voor
informatievergaring en kennisopbouw over internationaal opererende terroristen
onvoldoende benut worden.

Grensoverschrijdende criminaliteit

Grensoverschrijdende criminaliteit zal verder toenemen onder invloed van twee
belangrijke factoren: toenemende mobiliteit van personen, geld en goederen; en verdere
verschuiving van de fysieke naar de virtuele wereld. Deze ontwikkeling noopt tot meer
internationale samenwerking, tussen landen maar ook op Europees niveau. Wat betreft
de Europese Unie ligt het accent vooralsnog op intensivering van de samenwerking
tussen de lidstaten en met instellingen als Europol en Eurojust, vooral op het gebied
van informatie-uitwisseling voor onderzoek en opsporing. Transnationale criminele
netwerken zullen de zwakheden van naast elkaar opererende nationale politie- en
justitiediensten blijven uitbuiten. De oplossing ligt uiteindelijk in de oprichting van
supranationale Europese politie- en justitiële instanties.

Aandachtspunt 14: grensoverschrijdende criminaliteit zal blijven toenemen, wat
intensivering van de Europese samenwerking noodzakelijk maakt, allereerst tussen
nationale politie- en justitieapparaten en in de verdere toekomst op supranationale
basis.

136

Instabiele gebieden en fragiele staten – waar de kans op controle, opsporing en
ontmanteling van deze netwerken gering is – blijven een voedingsbodem voor
transnationale criminaliteit. Vaak is deze verbonden met rebellerende groepen,
terroristen of opstandige elementen. Aanpak van transnationale criminaliteit en
bestrijding van instabiliteit en conflicten elders in de wereld zijn direct met elkaar
verbonden. Bovendien geldt in beide ressorts dat voorkomen te verkiezen valt boven
bestrijding post-facta. Dit vraagt om veel nauwere en meer structurele samenwerking
(informatie-uitwisseling, planning en afstemming van activiteiten, e.d.) tussen de
verantwoordelijke instanties voor de externe en interne veiligheid.

Aandachtspunt 15: grensoverschrijdende criminaliteit blijft nauw verweven met
fragiele staten en conflicten in instabiele gebieden; dit vraagt om proactieve structurele
coördinatie en samenwerking tussen de interne en externe veiligheidsactoren, nationaal
en op EU-niveau.

In de komende jaren zullen de Nederlandse civiele autoriteiten een beroep blijven
doen op specialistische (incidentele) ondersteuning door de krijgsmacht. De trend
van toename van het aantal aanvragen lijkt zich voort te zetten. Dat geldt vooral voor
verzoeken om ondersteuning op het terrein van de strafrechtelijke handhaving. De
Nationale Politie kan de door de krijgsmacht opgedane expertise goed toepassen
bij complexe opsporingsonderzoeken of bij de handhaving van de rechtsorde. Naar
verwachting zal de ondersteuning niet beperkt hoeven te blijven tot het grondgebied van
Nederland, maar ook worden ingezet bij de internationale rechtshandhaving of bij de
aanpak van grensoverschrijdende criminaliteit.

Aandachtspunt 16: Defensie moet rekening houden met een verdere toename van
het aantal verzoeken van de civiele autoriteiten voor ondersteuning bij bestrijding van
grensoverschrijdende criminaliteit, met een beroep op de specialistische capaciteiten
van de krijgsmacht.

Cyber

De grootste dreigingen op cybergebied gaan uit van spionage en van criminelen. Bij
cyberspionage gaat het vooral om statelijke actoren die informatie van overheden,
bedrijven of burgers proberen te verkrijgen. Cybercriminelen richten zich vooral op
financieel gewin. Er moet rekening worden gehouden met een verdere toename van
cyberaanvallen, ondanks versterking van cyberveiligheid. Het beleid blijft publiek-private
samenwerking vereisen, nationaal en internationaal. De kwetsbaarheid lijkt verder toe
te nemen door de groeiende aanwezigheid van ICT-platforms, terwijl de bewustwording
van individuele gebruikers van de cybersecurityrisico’s daarbij achterblijft.

Aandachtspunt 17: cyberaanvallen nemen verder toe, waarbij spionage de grootste
dreiging vormt voor overheden; publiek-private samenwerking blijft noodzakelijk voor
versterking van de cyberveiligheid; bewustwording van cybersecurity risico’s blijft
achterlopen bij de snelle verspreiding van internetgebruik.

137

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Het risico van aanvallen uitgaand van staten, gericht tegen andere staten of inter
nationale organisaties waaronder de EU en de NAVO, blijft bestaan. Verbintenissen
tussen netwerken van nationale overheden en internationale organisaties maakt
kwetsbaarheid in toenemende mate afhankelijk van de zwakste schakel van verbonden
netwerken. Bij militaire operaties zal het cyberdomein benut worden om de capaciteiten
van de tegenstander te ontregelen of te blinderen. Dergelijke aanvallen kunnen zich
ook uitstrekken buiten het militaire gebied en andere onderdelen van nationale en
internationale netwerken treffen. Dit vereist nauwe samenwerking tussen krijgsmachten,
overheidsinstellingen en internationale organisaties voor de bescherming van hun
netwerken.

Aandachtspunt 18: het gevaar van aanvallen van statelijke actoren op netwerken
van andere staten en internationale organisaties, al dan niet verbonden met militaire
operaties, vraagt om nauwe afstemming tussen nationale en internationale instellingen
voor tegenmaatregelen.

Hoewel op basis van de Intensivering Civiel-Militaire Samenwerking Defensie
cybercapaciteiten ter beschikking kan stellen aan civiele autoriteiten en ook het
omgekeerde van toepassing is, bestaat er geen duidelijkheid over de verhouding tussen
het Nationale Cyber Security Centrum en het dit jaar op te richten Defensie Cyber
Security Commando.

Aandachtspunt 19: de verhouding tussen het Nationale Cyber Security Centrum en
het Cyber Security Commando van Defensie

De snelle groei van het Internet of Things (het internet als functioneel verbindingskanaal
tussen allerlei soortengebruikers) opent een nieuw werkterrein voor criminelen, waarbij
veelal slecht beveiligde sensitieve platvormen, infrastructuur en diensten in toenemende
mate kwetsbaar worden. Toenemende connectiviteit tussen overheidsinstanties,
bedrijven en personen zorgt voor groeiende kwetsbaarheid. Hierbij komt de privacy van
de burgers steeds meer in gevaar.

Aandachtspunt 20: cyberveiligheid wordt in toenemende mate bedreigd door het
Internet der Dingen en de groei van internetverbintenissen tussen overheden, bedrijven
en personen.

De aanpak van cyber security binnen de lidstaten van de EU kenmerkt zich door
onderlinge verschillen. Teneinde hier bindende coherentie aan te brengen dient de
voorgestelde richtlijn van de Europese Commissie voor netwerk- en informatiebeveiliging
zo spoedig mogelijk goedgekeurd en geïmplementeerd te worden.

Aandachtspunt 21: goedkeuring van de voorgestelde richtlijn voor netwerk- en
informatiebeveiliging van de Europese Commissie.

138

Overig

De vier risicogebieden – immigratie, terrorisme, grensoverschrijdende criminaliteit en
cyber – kennen onderlinge verbanden, die veelal samenhangen met het conflictgebied
waarin ze hun oorsprong vinden. Terroristische en criminele netwerken benutten
migratiestromen voor hun activiteiten. Cybergevaren zijn onlosmakelijk verbonden met
criminaliteit, die onvermijdelijk grensoverschrijdend is vanwege de wereldwijde dekking
van het internet. De onderlinge verbondenheid van de vier risicogebieden stelt eveneens
eisen aan de coördinatie en afstemming van beleid en tegenmaatregelen van actoren in
de vier sectoren.

Aandachtspunt 22: de verbanden tussen risico’s en dreigingen van immigratie,
terrorisme, grensoverschrijdende criminaliteit en cyber vragen om nauwe samenwerking
tussen de verschillende actoren betrokken bij de bestrijding hiervan.

Op het gebied van de verwevenheid tussen externe en interne veiligheid is in de
buurlanden van Nederland sprake van verschillen in beleid, organisatie en capaciteiten.
Van de drie grootste partners lijkt het Verenigd Koninkrijk het verst gevorderd, al
doen zich problemen voor bij de uitvoering, vooral als gevolg van competentiestrijd. In
Duitsland is vooral de verdeling van bevoegdheden tussen de Bund en de Länder op het
gebied van de interne veiligheid een belemmerende factor. In Frankrijk speelt Defensie,
meer dan in andere landen, een vooraanstaande rol bij de interne veiligheid. België loopt
het meest achter, vooral waar het structurele samenwerkingsverbanden betreft tussen
civiele instanties en de krijgsmacht. Uitbreiding van de praktische grensoverschrijdende
samenwerkingsverbanden van justitie en politie met hun tegenhangers in België en
Duitsland is gezien de openheid van de landsgrenzen met deze twee buurlanden
logisch en wenselijk. De ruime ervaring van de Nederlandse krijgsmacht wat betreft
ondersteuning van de civiele autoriteiten zou ingebracht kunnen worden in de
verdieping van de defensiesamenwerking met Duitsland en de Benelux partners.

Aandachtspunt 23: intensivering van de praktische samenwerking wat betreft
interne veiligheidsvraagstukken ligt het meest voor de hand met België en Duitsland
vanwege de gedeelde landsgrenzen; civiel-militaire samenwerking zou ook ingebracht
kunnen worden voor de verdieping van de defensiesamenwerking tussen Nederland en
Duitsland respectievelijk de Benelux partners.

De vier genoemde gebieden van verwevenheid tussen externe en interne veiligheid
plus rampen als vijfde terrein, zijn door de Europese Unie vastgelegd. Daardoor is de
keuze voor het werkterrein van de EU ministers van Binnenlandse Zaken en Justitie,
die verantwoordelijk zijn voor internal security, in belangrijke mate bepaald. Er zijn
nog meer gebieden van verwevenheid tussen externe en interne veiligheid, zoals op
maritiem gebied of wat betreft milieu en energie. Thans niet te voorziene ontwikkelingen
op dergelijke gebieden kunnen de agenda van de nexus externe-interne veiligheid
beïnvloeden. Bijvoorbeeld: plotselinge onderbreking van energietoevoer door externe
conflicten zou een schok teweeg kunnen brengen voor de interne veiligheid.

139

Hoofdstuk 2 | De relatie tussen externe en interne veiligheid

Aandachtspunt 24: de agenda van verwevenheid van externe en interne veiligheid
concentreert zich op gebieden vallend onder de verantwoordelijkheid van veiligheid en
justitie; het valt evenwel niet uit te sluiten dat nieuwe veiligheidsrisico’s opdoemen op
andere terreinen zoals energieaanvoer.

140

Rampen zijn te onderscheiden in natuurrampen, zoals aardbevingen en overstromingen, en
technologische rampen veroorzaakt door ernstige ongelukken in de industrie of bij trans-
port. Het aantal getroffen personen ligt aanzienlijk hoger bij natuurrampen. De cijfers lopen
sterk uiteen per jaar vanwege de gevolgen van grote natuurrampen zoals de Tsunami van
eind 2004. Het gemiddelde aantal getroffen personen voor de periode 1980-2007 bedraagt
243 miljoen per jaar.1 Aantallen dodelijke slachtoffers lopen evenzeer uiteen. In het laatste
decennium lag de piek in 2010: bijna 300.000 dodelijke slachtoffers waarvan het grootste
deel door toedoen van de aardbeving op Haïti. Bij technologische rampen zijn aantallen
getroffenen en dodelijke slachtoffers aanzienlijk lager. Wat betreft financiële schade
lopen de geschatte bedragen in het recente verleden uiteen van $ 48 miljard (2009) tot
$ 374 miljard (2011) ten gevolge van natuurrampen en tussen de $ 1 en $ 21 miljard per jaar
door toedoen van technologische rampen.

Volgens vele studies is het grootste gedeelte van natuurrampen (zoals overstromingen,
stormen en droogte) het gevolg van klimaatverandering. De verwachting is dat natuur
rampen in de toekomst verder zullen toenemen, in aantal en schaal, zij het met grote
verschillen op jaarbasis. Het VN-panel voor klimaatverandering acht toename van hitte
golven en zware regenval ‘waarschijnlijk’.2 In een recente rapport oordeelt het panel dat
klimaatwijzigingen ook kunnen leiden tot toename van migratie, burgeroorlogen en andere
vormen van geweld.3

De inzet van militairen bij rampen is het afgelopen decennium toegenomen. Sinds 2004 is de
Amerikaanse krijgsmacht 40 maal opgetreden ter ondersteuning van humanitaire operaties
bij rampen wereldwijd. In de periode 2008-2012 kreeg de Nederlandse krijgsmacht 24 maal
het verzoek te assisteren bij bestrijding van rampen binnen Nederland.

De verwachting is dat de rol van regionale organisaties bij rampenbestrijding verder zal
toenemen.4 Hierdoor groeit het belang van civiel-militaire samenwerking bij humanitaire
operaties. Dit vraagt om duidelijke structuren en mechanismen voor afstemming en
leiderschap alsmede voor de inzet van de beschikbare capaciteiten.5

1	 Data afkomstig van het Centre for Research on the Epidemiology of Disasters (CRED).

De CRED database over rampen is wereldwijd erkend, maar gegevens voor 1980 worden

minder betrouwbaar geacht.

2	 Climate Change 2013 – The Physical Science Base, Summary for Policymakers, Working

Group I Contribution to the Fifth Assessment Report of the Intergovernmental Panel on

Climate Change, oktober 2013.

3	 Climate Change 2014: Impacts, Adaptation, and Vulnerability, IPCC WGII AR5 Summary for

Policymakers, 31 maart 2014.

4	 Elizabeth Ferris and Daniel Petz, In the neigborhood: the growing role of regional

organizations in disaster risk management, Brookings Institution, februari 2013.

5	 Victoria Metcalfe, Simone Haysom and Stuart Gordon, Trends and Challenges in

humanitarian civil-military coordination – A review of the literature, Humanitarian Policy

Group Working Paper, mei 2012.

Box 1	 Rampen

Nederlandse militairen van de ISAF missie gaan op patrouille richting de West-Bank

bij het plaatsje Ferosia ten zuiden van Khorma. Zij assisteren hierbij het Provincial

Reconstruction Team bij het leveren van beveiliging.

Foto: Ministerie van Defensie, Arief Rorimpandey.

3
Vredesoperaties
in een
veranderende
wereld

Luc van de Goor (coördinatie), Jaïr van der Lijn
(coördinatie, trends, VN), Rosa Dinnissen (eindredactie),
Ivan Briscoe (Conflict), Margriet Drent (EU/‌NAVO),
Kees Homan (ad-hoc coalities), Frans-Paul van der Putten
(BRICS), Dick Zandee (EU/NAVO)

144

Introductie

De redenen voor Nederland om deel te nemen aan vredesoperaties lopen uiteen van
principiële (handhaven van de internationale rechtsorde) tot economische (handel,
grondstoffen) en veiligheidspolitieke (de eigen (fysieke) veiligheid) overwegingen.
De geschiedenis van de Nederlandse betrokkenheid bij vredesoperaties laat zien dat
de Nederlandse belangen niet ophouden bij de eigen landsgrenzen of zelfs bij die van
Europa. Nederland is als open samenleving per definitie kwetsbaar voor internationale
ontwikkelingen, wat betekent dat bijdragen aan stabiliteit en veiligheid, evenals de
handhaving van kernprincipes, die een vrij en op regels gebaseerd internationaal
economisch verkeer dienen (in het bijzonder internationale handel en vrij financieel
verkeer) van nationaal belang zijn. In een wereld waarin vraagstukken verder
mondialiseren kan Nederland zich dan ook niet onttrekken aan de noodzaak om bij
te dragen aan veiligheid en stabiliteit op afstand teneinde de effecten van conflict en
instabiliteit zoveel mogelijk buiten de deur te houden.

Tegelijkertijd is Nederland een land met beperkte middelen. Om adequaat en effectief
met de Nederlandse belangen binnen een continu veranderend dreigingsbeeld in de
wereld om te gaan, zal Nederland niet alleen prioriteiten moeten stellen, maar heeft
het ook een groot belang bij samenwerking met partners, al dan niet in multilateraal
verband. Dit hoofdstuk probeert op basis van trends, scenario’s en SWOT-analyses
opties in kaart te brengen met betrekking tot de toolbox aan organisaties, partners en
middelen die Nederland ter beschikking staat.

Context
De afgelopen jaren is de beeldvorming rond het instrument van vredesmissies sterk
bepaald door de stabilisatieoperatie in Afghanistan. Deze missie, die nu in snel tempo
wordt afgebouwd, lijkt vooralsnog de laatste grote operatie van deze soort te zijn
geweest, d.w.z. een operatie (onder VN-mandaat) met inzet van een multinationale
strijdmacht en gebruik van geweld in het hogere geweldsspectrum. Tegelijkertijd komt
de Clingendael Strategische Monitor 2013 tot de slotsom dat in het licht van de vele
(potentiële) conflicten – intern dan wel regionaal – in het bijzonder binnen de ‘Gordel
van Instabiliteit’ de vraag naar stabilisatie en crisisbeheersing onverminderd groot blijft.
Deze conclusie wordt bevestigd in hoofdstuk 1 van deze uitgave van de monitor.

Verschillende ontwikkelingen zijn daarbij zichtbaar. Het gaat bij de huidige missies
veelal om kleinere operaties. Organisaties uit de eigen regio (Afrika) nemen daarbij een
bijzondere verantwoordelijkheid (AU, ECOWAS, etc.). De rol van de NAVO en EU lijkt
vooral ondersteunend, terwijl de EU tegelijkertijd wordt uitgedaagd om met name in de
eigen directe omgeving een grotere verantwoordelijkheid op zich te nemen.

Met het oog op de toekomst zal in deze studie eerst een inschatting worden gemaakt
van de mogelijke hot spots voor crisisbeheersing en stabilisatie. De geografische
spreiding en vooral de aard van crises en conflicten zal bepalend zijn voor het type
interventies en voor de vraag welke organisaties het beste geëquipeerd zijn voor

145

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

een interventie. Voor de inschatting wat dit voor een mogelijke Nederlandse inzet
betekent, zal nadrukkelijk worden gekeken naar de wens om volgens het principe van
de geïntegreerde aanpak, oftewel comprehensive approach, te werken, waarbij ook de
vraag aan de orde is welke kaders – VN, EU, NAVO of anderszins – voor een dergelijke
aanpak het meest geschikt zijn.

Definitie Vredesmissie
Er bestaan vele definities van vredesoperaties en van vergelijkbare begrippen zoals
crisismanagement operaties. Om duidelijkheid te scheppen hanteren wij voor deze
studie de definitie van SIPRI als uitgangspunt. Volgens deze definitie heeft een
vredesmissie de volgende doelstellingen:
–	 Bijdragen aan de implementatie van een vredesakkoord;
–	 Een vredesproces ondersteunen;
–	 Bijdragen aan conflictpreventie en/of vredesopbouw.

Volgens de definitie van SIPRI vallen activiteiten als good offices, fact-finding,
ondersteuning van verkiezingen, evenals niet door de VN of regionale organisaties
gesanctioneerde missies, niet onder deze definitie van vredesmissies. Wel onder deze
definitie vallen:
–	 Operaties uitgevoerd door regionale organisaties en allianties;
–	 Operaties uitgevoerd door ad-hoc coalities van staten die hiertoe zijn gesanctioneerd

door de VN-Veiligheidsraad op basis van een resolutie.

Activiteiten, die tot vredesmissies kunnen worden gerekend, zijn onder meer:
–	 Waarnemers- en multidimensionale vredesoperaties uitgevoerd door het VN

Department of Peacekeeping Operations (DPKO), inclusief gemeenschappelijke
AU/‌VN-hybride operaties zoals in Darfur (UNAMID);

–	 Speciale politieke en vredesopbouwmissies die worden aangestuurd door het
Department of Political Affairs (DPA) die voldoen aan de SIPRI-definitie van
vredesmissies.

Opzet hoofdstuk
Dit hoofdstuk richt zich op de vraag welk type vredesmissies, en waar, in aanmerking
komen voor Nederlandse (militaire) betrokkenheid, en met welke organisaties en
partners.

Voor de beantwoording van deze vraag gaan de auteurs nader in op de verwachte
ontwikkelingen, die zich in de komende 5 tot 10 jaar zullen voordoen met betrekking tot
vredesmissies en wat deze voor een mogelijke bijdrage van Nederland betekenen. Om
een goed beeld te krijgen wordt in dit hoofdstuk de bredere context voor vredesmissies
in kaart gebracht en nader geanalyseerd.

De context voor vredesmissies bestaat allereerst uit conflicttrends (par. 1). Welke
conflicttrends worden waargenomen, en welke eisen stellen deze trends aan
mogelijke vredesmissies in de toekomst? In par. 2 wordt ingegaan op de belangrijkste

146

ontwikkelingen van de afgelopen jaren met betrekking tot vredesoperaties. Par. 3
behandelt de vraag welke rol en invloed de opkomende mogendheden (BRICS) zullen
hebben op de toekomstige ontwikkeling van vredesoperaties.

Als tweede belangrijke component zal worden gekeken naar de voor Nederlandse
deelname meest belangrijke organisaties en verbanden die zich tot op heden vooral
hebben bezighouden met vredesoperaties: de VN (par. 4), EU, NAVO (par. 5), alsmede
ad-hoc coalities (par. 6). Hun rolverdeling, hun instrumentarium en hun geschiktheid
voor Nederlandse inzet in het licht van de eerder vastgestelde conflicttrends wordt
vanuit een vergelijkend perspectief in par. 7 in kaart gebracht. Daar waar relevant zal
in deze paragrafen ook worden ingegaan op de rol van andere (Afrikaanse/regionale)
organisaties, die immers in toenemende mate, veelal in samenwerking met de VN en EU,
actief zijn op het terrein van vredesoperaties.

In de conclusie zal afsluitend nader worden ingegaan op de vraag wat deze trend
matige ontwikkelingen en de eisen die (toekomstige) vredesmissies stellen aan het
(internationale) instrumentarium dat noodzakelijk is voor een effectieve inzet, betekenen
voor mogelijke Nederlandse deelname.

Uiteraard zal deze studie niet bepalen waar en wanneer Nederland kan of moet
deelnemen aan een vredesmissie. Dat is een afweging die per missie c.q. verzoek
om een Nederlandse bijdrage door de politiek en beleidsmatig verantwoordelijken
zal worden gemaakt. Wel hopen de auteurs met deze analyse input te leveren aan de
beleidsdiscussie, en daarmee een beter inzicht te bewerkstelligen in de mogelijkheden
om bij te dragen aan (de effectiviteit van) vredesmissies en aan de organisaties die deze
missies in hoofdzaak verzorgen.1

1	 Conflict, veiligheid en opkomende dreigingen

De oorlogen in Afghanistan en Irak, en het ontstaan van een terroristische dreiging
met mondiale reikwijdte in de vorm van Al Qaida, doen niets af aan het feit dat het
eerste decennium van het nieuwe millennium een laagterecord heeft laten zien wat
betreft het aantal en de ernst van gewapende conflicten wereldwijd. Deze trend komt
in het bijzonder tot uitdrukking in de afname van het aantal conflicten tussen staten.
Interstatelijke conflicten vormden ooit het overheersende patroon van oorlog. In de
periode 2000-2010 hebben echter maar drie van dergelijke conflicten plaatsgevonden.2

1	 Voor een operationele uitwerking van de mogelijke Nederlandse bijdrage wordt verwezen naar

o.a.: Ko Colijn, Margriet Drent, Kees Homan, Jan Rood en Dick Zandee, Clingendaels visie op de

krijgsmacht van de toekomst. Den Haag: Instituut Clingendael, februari 2013.

2	 Stockholm International Peace Research Institute, SIPRI Yearbook 2012. Armaments, Disarmament

and International Security. Oxford: Oxford University Press, 2012, p. 67.

147

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Op de slagvelden van vandaag zijn de regels van deze klassieke oorlogvoering dan ook
steeds minder van toepassing.

Na de aanvankelijk traumatische nasleep van de Koude Oorlog, die met een stroom
van oorlogen op de Balkan en in sub-Sahara-Afrika gepaard was gegaan, en die werd
gevolgd door een schijnbare winst qua vrede en veiligheid, geven de ervaringen van de
afgelopen drie jaar evenwel serieus aanleiding tot een heroverweging van deze balans.
We hebben de terugkeer gezien van wrede, hardnekkige en bloedige conflicten, met
veel slachtoffers, in het bijzonder in Syrië, Libië, de Centraal Afrikaanse Republiek en
Zuid-Sudan. Voor het oplossen van deze conflicten lijkt internationale bemiddeling
ontoereikend. Tevens lijken ze zich moeilijk te lenen voor traditionele militaire vredes
operaties. Het huidige conflictbeheersingsinstrumentarium van de internationale
gemeenschap schiet tekort. In een verder optimistisch verslag over de afname van
conflict en geweld over de hele wereld, merkt het Human Security Report 2013 op dat
‘the escalating carnage in Syria meant a dramatic increase in the number of worldwide
battle deaths in 2012. Indeed, the Syrian battle-death toll last year was the world’s highest
since the World War I-style interstate war between Ethiopia and Eritrea in 1999.’3 Deze
conflicten, en de dreiging die hiervan uitgaat, vragen om een andere analyse en aanpak.

Trends inzake conflict: oude oorzaken en nieuwe dynamiek
De nieuwe aspecten van de meest recente conflicten kunnen wellicht een verklaring
bieden voor hun dodelijk venijn, maar we mogen tegelijkertijd niet vergeten dat de
basisredenen voor het uitbreken van georganiseerd geweld door de jaren heen niet
veel zijn veranderd. Etnische spanningen, afscheidingsbewegingen en gewapend
verzet tegen autoritaire regimes blijven de belangrijkste bronnen van intrastatelijk
conflict. Zo hadden van de 136 burgeroorlogen die sinds 1940 zijn uitgevochten, er 74
tot doel het staatsgezag in handen te krijgen; in de overige 62 werd gestreden voor
territoriale afscheiding.4 Wellicht het enige nieuwe aspect in dit verband betreft de strijd
van bewapende, niet-statelijke criminele bendes in Mexico en Midden-Amerika, wier
activiteiten worden gedreven door een combinatie van een streven naar controle over
een bepaald grondgebied, transnationale handel en zakenbelangen5 en waarvan de

3	 Human Security Project, Human Security Report 2013. The Decline in Global Violence:

Evidence, Explanation and Contestation. Vancouver: Human Security Press, 2013. Beschikbaar

op: http://‌www.hsrgroup.org/human-security-reports/2013/overview.aspx. Hoewel

onderzoeksinstellingen uiteenlopende methoden gebruiken voor het bepalen van de zwaarte

en hevigheid van conflicten, verschaft de Global Peace Index in ieder geval een ontnuchterend

overzicht: tussen 2008 en 2013 is het aantal door interne conflicten veroorzaakte slachtoffers

bijna vervijfvoudigd. Het uitbreken van ernstige conflicten nagenoeg verdriedubbeld (Institute for

Economics and Peace, Global Peace Index 2013. Sydney: Institute for Economics and Peace, 2013).

4	 Joseph J. Hewitt, Jonathan Wilkenfield en Ted Robert Gurr (red.), Peace and Conflict 2012.

University of Maryland, 2012.

5	 United Nations Office on Drugs and Crime (UNODC), Transnational Organized Crime in Central

America and the Caribbean. Wenen: Verenigde Naties, 2012.

148

extreme wreedheid in belangrijke mate is toe te schrijven aan een hoge mate van sociale
versplintering.6

Kortom, de oorzaken van de hedendaagse burgeroorlogen zijn overal waarneembaar.
Zo brak in Syrië een burgeroorlog uit nadat de staat een volksopstand had onderdrukt.
Die opstand, met een sterk sektarische component, was een uiting van onvrede onder
de soennitische meerderheid over het feit dat zij jarenlang door het regime van Assad
stelselmatig van alle macht en welvaart waren uitgesloten. Evenzo kan de gewapende
crisis in Mali van 2012 worden uitgelegd als de vierde opstand van de Toearegs in
Mali’s postkoloniale periode, omdat in deze opstand overduidelijk Toeareg-strijders
waren betrokken die eerder in generaal Kaddafi’s leger in Libië hadden gediend. Na
de omverwerping van het Kaddafi-regime eisten zij bij hun terugkeer naar Mali, de
oprichting van een nieuwe staat, Azawad. Ook de strijd in Zuid-Sudan, Irak, de Centraal
Afrikaanse Republiek en Libië kan worden begrepen in termen van gewapende rivaliteit
om macht en hulpbronnen tussen verschillende, voornamelijk etnische of religieuze
facties, en waarvan intense gevoelens van uitsluiting van een groep op grond van bittere
ervaringen uit het verleden, ten grondslag liggen aan de basis liggen.7 Volgens analist
Akbar Ahmed zijn het juist de verkeerd begrepen en slecht behandelde stammen in de
periferie van staten als Pakistan en Jemen, die thans vergeldingsacties uitvoeren tegen
de centrale staat.8

Daarentegen hebben de interstatelijke oorlogen een duidelijke teruggang in frequentie
ondergaan. Een ontwikkeling die mede een gevolg is van een omvangrijker geheel
van mondiale normen die dergelijke oorlogvoering beoogt te beteugelen, alsmede de
toenemende economische en financiële interdependentie tussen staten.9 Niettemin
maakt het veel hogere dodental, dat traditioneel gepaard gaat met de strijd tussen
de legers van rivaliserende naties, het risico van een dergelijke oorlog tot een angstig
geopolitiek gegeven. Het besef van dit gevaar, alsmede de onmiskenbare tegenzin van
het Westen om militaire escalatie te riskeren, waren begin 2014 duidelijk merkbaar bij
de spanningen tussen Rusland en Oekraïne (en in het algemeen tussen de Russische
Federatie en het Westen) inzake de Krim. Een sterk groeiende vijandigheid tussen
Japan en China; het constante gevaar dat uitgaat van het labiele Noord-Korea met
een uiterst fragiele leiderschapsstructuur maar wel in het bezit van kernwapens; de

6	 Ed Vulliamy, ‘Ciudad Juárez is all our futures’. In: The Guardian, 20 juni 2011; Tani Adams, Chronic

Violence and its Reproduction: Perverse Trends in Social Relations, Citizenschip and Democracy in

Latin America. Washington DC: Wilson Center, 2012.

7	 Volgens Wimmer tonen mondiale cijfers sinds 1945 aan dat ‘an increase in the size of the politically

excluded population by 30 per cent increased the chances of civil war by 25 per cent ’. Zie: Andreas

Wimmer, ‘States of War. How the Nation-State Made Modern Conflict’. In: Foreign Affairs, novem-

ber 2013.

8	 Akbar Ahmed, The Thistle and the Drone. How America’s War on Terror Became a Global War on

Tribal Islam. Washington DC: Brookings Institution Press, 2013.

9	 Human Security Report 2013, zie voetnoot 3.

149

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

internationalisering van conflicten in Afrika, met name die in de Centraal Afrikaanse
Republiek; of de mogelijkheid van verdere partisan betrokkenheid van andere staten
bij het conflict in Syrië: al deze gebeurtenissen vormen reële bedreigingen voor de
internationale veiligheid, zelfs nu de diplomatieke middelen om die dreigingen het hoofd
te bieden in beginsel voorhanden zijn.

Niettegenstaande de conclusie dat de grondslagen van al deze soorten intra- en
interstatelijke conflicten kunnen worden geïdentificeerd en in de loop der tijd niet zijn
veranderd (en voor intrastatelijke conflicten kan tot op zekere hoogte zelfs een reeks van
oorzaken worden aangeduid, zoals extreme economische onderontwikkeling en slecht
of roofzuchtig bestuur),10 lijkt er toch iets te zijn veranderd in de wijze van oorlogvoering
en geweldsgebruik. Kort gezegd, er is een zich ontwikkelende, nieuwe dynamiek van
georganiseerd geweld die van invloed is op de doelstellingen van de strijders en hun
leiders, en daarmee op het type conflict. De voornaamste kenmerken van deze nieuwe
conflicten zijn hun hardnekkigheid, hun onvoorspelbaarheid, het gevaar van spill-over

10	 James D. Fearon, Governance and Civil War Onset; World Development Report 2011 background

paper. Washington DC: World Bank, 2010.

Waar de crisis in Noord-Mali begon met de strijd van de Toearegs tegen het Malinese

regeringsleger, verergerde de situatie toen internationale jihadisten massaal naar de regio trokken.

Foto: Magharebia

150

van geweld en de beperkte rol van de huidige mondiale veiligheidsinstellingen. In deze
nieuwe geweldsdynamiek spelen de oorspronkelijke oorzaken van de conflicten na
verloop van tijd vaak een ondergeschikte rol.

Bovenstaande kan goed worden geïllustreerd aan de hand van de crisis in Mali (2012).
Alhoewel de traditionele drang tot afscheiding van de Toearegs, belichaamd in de
National Movement for the Liberation of Azawad (MNLA), aanvankelijk de trigger
vormde voor de uitbraak van de oorlog, werd het leiderschap van de opstand al gauw
overschaduwd door zogenaamde bondgenoten, in dit geval islamistische militanten,
gegroepeerd in drie facties. Een duidelijke doelstelling van de strijd op het slagveld werd
verder vertroebeld door de militaire staatsgreep in Mali, door de connecties van deze
facties met de georganiseerde misdaad, alsmede door de ondoorzichtige banden tussen
deze groepen en sterke buurstaten, zoals Algerije.11 Toen het offensief van de rebellen
na drie maanden succesvol was afgerond, bleef het uiterst rustig op het slagveld. Een
serie stilzwijgende overeenkomsten en terugtrekkingen zorgde voor een luwte in de
strijd, tot januari 2013, toen een opmars van de rebellen door de Fransen werd gestuit
(operatie Serval). Hiermee werd de orde in Noord-Mali in ieder geval voorlopig hersteld.

Het is duidelijk: elk conflict moet op zijn eigen merites worden beoordeeld. Zo zijn de
pogingen Mali te stabiliseren onder auspiciën van een VN-vredeshandhavingsoperatie,
tot nu toe aanmerkelijk effectiever gebleken dan de pogingen die zijn ondernomen
om de impasse in de burgeroorlog in Syrië te doorbreken. Dat zelfde geldt voor
stabilisatiepogingen in het geval van Libië, dat door chronisch politiek geweld
versplinterd is. Toch lijken twee, onderling verbonden kenmerken, die in meer of
mindere mate voor deze en andere conflicten gelden, symbool te staan voor een
opkomend nieuw patroon: de steeds verdere versplintering (fragmentatie) van
strijdgroepen en de internationalisering van interne conflicten. Deze twee tendensen
zullen eerst nader worden toegelicht.

De tendens tot fragmentatie
Onderzoek naar ‘nieuwe oorlogen’ in de nasleep van het uiteenvallen van het Sovjetblok
heeft hun hybride karakter proberen te benadrukken. Etnische mobilisatie, diverse
transnationale verbanden en de falende staat werden daarbij aangewezen als bepalende
kenmerken.12 In deze analyses ontbreekt echter een aantal bijzondere aspecten van deze
nieuwste golf van oorlogvoering.

11	 Adam Nossiter en Neil MacFarquhar, ‘Algeria Sowed Seeds of Hostage Crisis as it Nurtured

Warlord’. In: New York Times, 1 februari 2013.

12	 Mary Kaldor, New and Old Wars: Organized Violence in a Global Era (third edition). Stanford:

Stanford University Press, 2012.

151

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Eén van deze aspecten is de buitengewone versplintering van gewapende groepen.
Zo is er het afgelopen decennium in sub-Sahara-Afrika en in de Arabische wereld
sprake geweest van een extreme groei van niet-statelijke strijdgroepen, terwijl er over
de hele wereld verspreid allerlei fronten in conflicten verwikkeld zijn. Een centrale,
verticaal geïntegreerde leiding over gewapende strijdgroepen, in het bijzonder van
opstandelingen, is nimmer een wezenlijk onderdeel van intrastatelijke oorlogen geweest.
Gewapende bewegingen hebben van oudsher belangrijke macht gedelegeerd aan
regionale commandanten, of hebben binnen hun organisatiestructuren functionele
scheidingen aangebracht (bijv. aparte vleugels voor militaire zaken, politieke
aangelegenheden, public relations en fondsenwerving). Zelfs waar een centrale leiding
intact lijkt te zijn gebleven, zoals in Colombia, is het niet onwaarschijnlijk om aan te
nemen dat zich in de nabije toekomst ook hier veranderingen zullen voordoen: de
70 fronten van de Revolutionary Armed Forces of Colombia (FARC) genieten grotere
lokale autonomie dan ooit tevoren. Het zou goed kunnen dat de meest lucratieve fronten
zich zullen ontpoppen als criminele facties, mochten de lopende vredesbesprekingen
succesvol worden afgesloten.13

Recente conflicten zijn gepaard gegaan met een nog veel verdergaande horizontale
versplintering tussen de strijdende groepen. Zo vechten thans vijf brede fronten tegen
de Syrische staat,14 hoewel elk front ook puur eigen (partij-)doelen nastreeft en -zoals
bekend- bestrijden ze elkaar ook onderling.15 Zowel Jabhat al-Nusra als diens zijtak,
the Islamic State of Iraq and al Sham (ISIS), zijn trouw aan de grondbeginselen van het
islamistisch fundamentalisme, maar alleen de eerste is de geaccepteerde ‘franchise’
van Al Qaida in Syrië. In andere conflictgebieden zien we eenzelfde beeld. Zo streden
vier gewapende groepen tegen de staat in noord-Mali. Honderden, over het hele land
verspreide militiegroepen pasten politiek geweld toe in Libië ten behoeve van allerlei
tribale, etnische, lokale, separatistische en religieuze doelen.16 Intussen heeft de
ontbinding van de Séléka rebellen-coalitie door hun leider (en vervolgens president)
Michael Djotodia17 in de Centraal Afrikaanse Republiek in september 2013, het karakter
van deze groep als een grotendeels onbestuurbare kliek van gewelddadige criminele
facties met een steeds grotere sektarische inslag nog maar eens bevestigd.18

13	 Jorge Battaglino & Germán Lodola, Negotiations and possible spoilers in the Colombian peace

proces’. Norwegian Peacebuilding Resources Centre, 7 november, 2013.

14	 Dat zijn: het Vrije Syrische leger; het Islamitische Front; ISIS (Islamic State of Iraq and the Levant);

Jahbat al-Nusra; en strijdgroepen die geaffilieerd zijn met de PYD (Democratic Union Party of the

Kurds). Deze zijn op hun beurt verdeeld in talloze fronten en eenheden, vaak zonder een duidelijke

centrale leiding.

15	 Borzou Daragahi, ‘A gathering force’. In: The Financial Times, 13 februari 2014.

16	 Rosan Smits, Floor Janssen en Ivan Briscoe, Revolution and its discontents: state, factions and

violence in the new Libya. Den Haag: Conflict Research Unit, Clingendael, 2013.

17	 Djotodia nam in januari 2014 ontslag en werd vervangen door Catherine Samba-Panza.

18	 International Crisis Group, Central African Republic: Better Late than Never. Nairobi/Brussel,

2 december, 2013.

152

De alomtegenwoordigheid van deze versplinteringstendens laat zich niet gemakkelijk
verklaren. Het lijkt alsof partijen die zich, om uiteenlopende redenen, verbinden met
andere belangengroeperingen (veelal met een hybride karakter) een sterke centrifugale
kracht uitoefenen op georganiseerd geweld. Dit kan deels worden verklaard door hun
banden met de misdaad. Zo komt het regelmatig voor dat strijdgroepen zich verbinden
met illegale netwerken die op zoek zijn naar hun eigen particuliere ‘beschermingsleger’.
Een dergelijke connectie zou achter de oprichting van de Movement for Oneness
and Jihad in West Africa (MUJAO)-militie in Mali kunnen zitten, alsmede achter de
toenemende aantallen etnische militiegroepen in de Zuid-Libische smokkelzones.19

De trend naar kleinere, meer flexibele groepen is de afgelopen 20 jaar opvallend
geweest op het gebied van de georganiseerde misdaad, en ook het gewapend conflict
zou deze weg naar fragmentatie weleens kunnen opgaan.20 Op een asymmetrisch
slagveld is gecentraliseerd, verticaal leiderschap een bron van zwakte; de noodzaak
burgers en territorium te controleren vergt juist kleinere, plaatselijke lokale organisaties
die beter in staat zijn het volk in te schakelen of te onderdrukken.

De rol van geïnternationaliseerde lokale oorlogen
Toch kan deze fragmentatie niet alleen aan illegale verbindingen worden toegeschreven,
noch aan sterke overeenkomsten met criminele groepen. Moderne oorlogen worden
vooral gekenmerkt door de variëteit en intensiteit van de transnationale betrokkenheid
bij intrastatelijke conflicten. Gestimuleerd door hun verwevenheid met de mondiale
economie en aangejaagd door wapenhandel hebben gewapende conflicten zich
vaak voorgedaan in landen die rijk zijn aan natuurlijke hulpbronnen, zoals in de
Democratische Republiek Congo (DRC). Een vergelijkbaar verschijnsel is waarneembaar
in Syrië, waar de banden van gewapende groepen, op grond van ideologische of
sektarische affiniteiten of als gevolg van goede betrekkingen met buitenlandse
regeringen in de Golfstaten, Turkije of het Westen, een verklaring bieden voor het steeds
verder fragmenteren van het slagveld in Syrië. Drie jaren van conflict in dit land hebben
aan de kant van de rebellen een versplintering in talrijke groepen te zien gegeven, met
elk hun buitenlandse beschermers en hun vrijwillige strijders. Dit terwijl aan de kant
van het regime-Assad steeds sterker wordt vertrouwd op andere staten of quasistaten
voor militaire steun (Iran, Irak en Hezbollah in Libanon), dan wel voor diplomatieke
bescherming en ondersteuning (Rusland, Venezuela).

19	 Volgens Lacher ‘rivalry over the control of smuggling routes has led to a spillover of armed

activity into the border areas of northern Niger, where clashes related to smuggling convoys

are increasingly common’ (Wolfram Lacher, ‘Libya’s Fractious South and Regional Instability’.

In: Security Assessment in North Africa, a project of the small arms survey. Genève, februari 2014

(dispatch no. 3)).

20	 Michael Kenney, From Pablo to Osama, Trafficking and Terrorist Networks, Government

Bureaucracies and Competitive Adaptation. University Park: Pennsylvania State University Press,

2007.

153

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

De situatie waarin de oorlog in Syrië zich thans bevindt, valt dus in de categorie van
internationalized intrastate conflict, waarbij een interne strijd afhankelijk is geworden van
de wapens, militairen en financiën van buitenlandse staten. In 2011 werden wereldwijd
negen van dergelijke conflicten geregistreerd, het hoogste aantal sinds het einde van
de Tweede Wereldoorlog.21 Conflictdeskundigen plegen dit type conflict als één van de
meest dodelijke te beschouwen (waarbij ze de ‘lange oorlogen’ in de DRC (sinds 1998)
en Afghanistan (sinds 1979) als voorbeeld stellen), al is de exacte oorzaak-en-gevolg-
spiraal achter dit dodelijk karakter moeilijk vast te stellen.22

Internationalisering kent, behalve rechtstreekse militaire betrokkenheid ten behoeve
van een conflictpartij, nog vele andere vormen. Zo heeft de globalisering van het
islamitisch extremisme tot de opkomst of versterking van nieuwe fronten van gewapend
geweld geleid, zoals dat van Boko Haram in Nigeria. Al Qaida is, in tegenstelling tot
haar begindagen als een centraal geleid transnationaal terroristisch netwerk, nu
geherstructureerd tot een ‘franchise’, die haar zegen en instructies geeft aan lokale
groepen die haar voorkeur verdienen.23 Dit mag dan wel het vermogen hebben
aangetast van dit soort organisaties om geweld te gebruiken in de uitermate beveiligde
ontwikkelde wereld, het heeft de extremistische zaak veel ontvankelijker gemaakt voor
lokale wrok en grieven in instabiele en fragiele regio’s en staten. Dat is overigens precies
wat Al Qaida’s leiders hebben beoogd, zoals uit interne correspondentie is gebleken.24

Deze ‘uitbestede’ jihadistische activiteit heeft zich dus steeds meer verweven
met bestaande conflicten en spanningshaarden, in het bijzonder in lage- en
middeninkomenlanden als India, Nigeria, Rusland en Thailand.25 Doordat deze
groeperingen zo mobiel en flexibel zijn, weten zij in toenemende mate de zwakke
plekken op het vlak van (inter-)nationale veiligheid te vinden, in het bijzonder binnen
fragiele staten en instabiele regio’s. Precies zoals de drugshandel zich telkens aan
de rechtshandhaving heeft weten te onttrekken door zich uit de voeten te maken
richting nieuwe en toegankelijke routes. Het ontstaan van diverse subgroepen in het
islamistische ecosysteem heeft klaarblijkelijk ook de banden van staten met deze
groepen bevorderd. Dit is met name waarneembaar in slecht bestuurde grensgebieden
waar deze groepen actief zijn, en waar ze door staten kunnen worden gebruikt voor
eigen politieke doeleinden. De steun van Pakistan aan de Taliban op het gebied van

21	 Human Security Report 2013, zie voetnoot 3.

22	 Human Security Project, Human Security Report 2012: Sexual Violence, Education and War:

Beyond the Mainstream Narrative. Vancouver: Human Security Press, 2012; SIPRI Yearbook 2012,

zie voetnoot 2.

23	 Katherine Zimmerman, The Al Qaeda Network. A New Framework for Defining the Enemy.

American Enterprise Institute, september 2013.

24	 Combating Terrorism Center, Letters from Abbottabad: Bin Laden Sidelined?. West Point: CTC,

2012.

25	 Institute for Economics and Peace, Global Terrorism Index. Sydney: Institute for Economics and

Peace, 2012.

154

intelligence, de banden van het Jemenitische regime met Al Qaeda in the Arab Peninsula,
en de buitenlandse ondersteuning van opstandige en islamistische krachten opererend
in de Sahel26, wijzen er alle op dat de gaande internationalisering van terroristische en
extremistische acties vele en zeer diverse vormen kan aannemen.

Inzicht in nieuwe dreigingen en risico’s
Zoals gezegd liggen etnische grieven of spanningen over grondgebied nog steeds aan
de wortel van veel conflicten: zowel het conflict in Zuid-Sudan als de frictie tussen
Rusland en Oekraïne over de Krim is gemakkelijk te plaatsen binnen deze klassieke
oorlogs- en geweldsparadigma’s. Het is echter onmiskenbaar dat een aantal van de
recente conflicten een meer gedecentraliseerde, gefragmenteerde structuur hebben
aangenomen, met grensoverschrijdende invloeden op verscheidene dimensies. De
Britse oud-legerofficier Emile Simpson heeft een inzichtelijke beschrijving gegeven
van deze transformatie, van oorlog en conflict in het begin van de 21ste eeuw.27 Zijn
interpretatie van modern conflict, gebaseerd op zijn ervaringen in de Afghaanse
provincie Helmand, onderstreept het gebruik van georganiseerd geweld als essentieel
onderdeel van de voortdurende politieke rivaliteit in gevallen waar de legitimiteit
van de staat wordt betwist. Simpson wijst in het bijzonder op twee doorslaggevende
ontwikkelingen. Allereerst, besluiten van gewapende facties in een ‘caleidoscopische
politieke configuratie’ om aan een bredere opstand mee te doen zouden weleens
gebaseerd kunnen zijn op een opportunistische en tijdelijke berekening, op grond van
het eigen groepsbelang. Ten tweede leidt dit ertoe dat elk van de strijdende partijen
(de opstandelingen, de staat en buitenlandse troepen) zich moet onderscheiden
voor een eigen strategic audience. Dat laatste tart de notie dat vrede met behulp van
interventie op een ‘eenvoudige’ manier bereikt zou kunnen worden.

Deze versplintering en de internationalisering van hedendaagse intrastatelijke
conflicten maken overwegingen inzake militaire interventies of vredesmissies een stuk
lastiger. De internationale gemeenschap wordt hierbij in het bijzonder met drie risico’s
geconfronteerd. Deze worden hieronder geïllustreerd aan de hand van de conflicten in
Syrië, Libië en de Sahel.

De eerste hiervan is de hardnekkigheid van het conflict. De statistieken leren ons dat
conflicten vaak juist weer oplaaien in gebieden waar eerder oorlog werd gevoerd.
Hoewel er over getwist kan worden of deze tweede- of derde-generatie-conflicten
niet gewoon uitvloeisels van diezelfde oorlogen zijn,28 bestaat er weinig twijfel dat
regio’s waar transnationale strijd- of criminele groepen thans opereren, meer vatbaar
zijn voor terugkeer van conflict. Eén van de redenen hiervoor is dat wanneer de

26	 Michel Galy (red.), La Guerre au Mali. Comprendre la Crise au sahel et au Sahara. Enjeux et Zones

d’Ombre. Parijs: La Découverte, 2013.

27	 Emile Simpson, War From the Ground Up. Twenty First Century Combat as Politics. Londen: Hurst &

Company, 2013.

28	 Human Security Report 2013, zie voetnoot 3.

155

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

veiligheidsomstandigheden voor de opstandelingen veranderen, gewapende actie zich
gemakkelijker verplaatsten naar gebieden weg van het epicentrum van het conflict. Dit
geval kan worden geïllustreerd aan de hand van de reactie van een zijtak van Al Qaida in
the Islamic Maghreb (AQIM) op het Franse offensief in Noord-Mali. Zij reageerde in de
vorm van een massale gijzelingsactie van AQIM in de In Amenas-gasfabriek in Algerije.
Sindsdien hebben naar verluidt islamistische splintergroepen van het Malinese conflict
zich gehergroepeerd in Niger, in Zuid-Libië en in afgelegen gebieden van Mali.

Dit ballon- of waterbedeffect is waarneembaar in kwetsbare gebieden, waaronder de
Sahel. Het verschijnsel doet zich ook voor in de buurlanden van Syrië, en wordt nog
vergemakkelijkt doordat het binnen dit type conflict zo lastig is om vreedzame en als
legitiem ervaren normen voor politieke competitie vast te stellen. Ook de manier waarop
malafide zakenlieden zich in het conflict mengen om de grieven van gemarginaliseerde
groepen uit te buiten verergert de situatie. Libië is het duidelijkste voorbeeld van een
roerige en gewelddadige post-conflict-transitie die wordt verstoord door in het verleden
gegroeide angsten van stammen en etnische en ideologische groepen (de Moslim
Broederschap in het bijzonder) voor uitsluiting van de spoils of power. Eén reactie was
de staat uit te persen, zoals de Zintani militie en federalistische groepen hebben gedaan
door in 2013 de oliepijpleidingen te blokkeren. De islamistische strijdgroepen in het
oosten van Libië, zoals Ansar al-Sharia, en ook stammen uit het zuiden lijken op hun
beurt nauwere strategische banden aan te knopen met de jihadisten.

Een tweede zorg komt gedeeltelijk voort uit de transnationale mobiliteit van groe
peringen en de manier waarop deze kan worden gebruikt in ‘gemediatiseerde’
asymmetrische oorlogvoering. De aanval in september 2013 op een winkelcentrum in de
Keniase hoofdstad Nairobi, uitgevoerd door al-Shabaab, is het meest recente voorbeeld
in een reeks van dergelijke transnationale projecties van een conflictgebied – in casu
Somalië – naar een stadscentrum, dat lokale steun en mondiale media-aandacht biedt.
Evenals eerdere terroristische acties in Mumbai, Istanbul, Kampala, en onlangs nog
in Volgograd, tarten deze aanvallen elke logica van conventionele strijd. Ze resulteren
niet in terreinwinst noch in een overwinning op vijandelijke strijders, maar zaaien in
plaats daarvan een onbestemde angst onder de bevolking. Dit soort acties kan worden
onderscheiden van de meer gerichte aanvallen van organisaties als Abu Nidal, terwijl
hun strijdmethoden in de jaren ’70 en ’80 verder niet veel van de hedendaagse acties
verschilden. Zelfmoordaanslagen in de context van displaced warfare, of ze nu gericht
zijn op grote steden of economische infrastructuur, blijven uiterst onvoorspelbare
risico’s. Staten die dergelijke risico’s lopen, zouden daardoor kunnen worden
aangemoedigd om zgn. volmacht-groepen (proxy groups) te steunen, waarmee ze
de trend naar internationalisering van burgeroorlogen nog zouden versterken.

Ten derde vormen de extreem gefragmenteerde en geïnternationaliseerde
interne conflicten een enorme uitdaging voor de huidige internationale conflict
beheersingsmechanismen. Neem het gecompliceerde conflict in Syrië en wat hier op het
spel staat: de val van het Assad-regime, de toekomst van democratie in de Arabische
landen, de opkomst van extreem islamisme, de geostrategische ‘voetafdruk’ van de

156

grote mogendheden, de toekomst van de relatie tussen soennieten en sjiieten en andere
etnische relaties. Aan deze verscheidenheid qua inzet en belangen moet dan nog een
complexe geometrie van externe partijen worden toegevoegd, waaronder buurstaten,
supermogendheden, niet-statelijke organisaties en vrijwillige strijders. Vanwege al die
verschillende belangen en actoren is er tot op heden nog geen solide basis gelegd
voor onderhandelingen; daartoe ontbreekt de wil, afgezien van de minimale toezegging
om geen chemische wapens te gebruiken of op beperkte schaal humanitaire hulp toe
te staan. Zodoende bestaat er een daadwerkelijk gevaar, zowel in Syrië als in andere
geïnternationaliseerde burgeroorlogen, dat onopgeloste interne conflicten uiteindelijk
tot nog dodelijker interstatelijke oorlogen kunnen leiden.

Slot
De transnationale en -regionale verplaatsing van een conflict, het gebruik van
effectieve symbolische aanvallen op stedelijke en economische centra als middel van
asymmetrische oorlogvoering en de proliferatie van belangen en actoren in cruciale
conflicten, zoals in Syrië, leveren een complexe mix van veiligheidsbedreigingen
op. Hoewel deze niet karakteristiek zijn voor alle huidige en opkomende conflicten,
springen ze in het oog als bedreigingen waarvoor conventionele geïnstitutionaliseerde
antwoorden grotendeels ontbreken.

Aan de basis van deze nieuwe dreigingen liggen trends die kenmerkend zijn
geworden voor intrastatelijke conflicten in de Sahel, het Midden-Oosten en
Noord Afrika, alsmede in de Hoorn van Afrika en in de gecriminaliseerde zones
van extreem geweld in Latijns-Amerika. Strijdgroepen raken steeds meer verspreid
en versplinterd en zoeken territoriale controle als belangrijkste middel teneinde
beter politieke en economische druk uit te kunnen oefenen en zo de loop van het
conflict te kunnen beïnvloeden. Tegelijkertijd zorgen tal van externe invloeden
(variërend van illegale handel, islamitische ideologie, proxy-invloed van buurstaten
of sektarische verbindingen over grenzen) ervoor dat steeds meer ‘burgeroorlogen’
een regionaal of internationaal karakter krijgen. In dergelijke omstandigheden, waar
een georganiseerde nationale onderhandelingspartner ontbreekt en waar geweld en
instabiliteit zich via allerlei transnationale routes gemakkelijk kunnen verspreiden, lijkt
de internationale gemeenschap, met haar huidige instrumentarium voor bemiddeling en
vredeshandhaving, voor haar tot dusver zwaarste test te staan.

2	 Trends in vredesoperaties

De belangrijkste ontwikkelingen van de afgelopen jaren op het terrein van vredes
operaties worden hieronder beschreven in twee clusters: cijfermatige trends en overige
trends. Tot slot worden enkele samenvattende conclusies getrokken.

157

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

De cijfermatige trends die hier worden gepresenteerd betreffen de ontwikkelingen op
het terrein van: de aantallen operaties, de aantallen ontplooid personeel, de grootste
operaties en belangrijkste missiegebieden, de grootste troepenleveranciers, de risico’s
voor ontplooid personeel, en de kosten van operaties.

Aantal vredesoperaties
De afgelopen tien jaar bewoog het totale aantal multilaterale vredesoperaties zich
tussen de 50 en 60 per jaar. Een groot aantal werd ontplooid door regionale organisaties
zoals EU, de NAVO en de OVSE. De VN is de organisatie die als individuele organisatie
de meeste operaties voor zijn rekening nam. Hoewel vanaf 2008 een dalende lijn in
het aantal operaties leek te worden ingezet, werd deze trend vanaf 2011 gekeerd. De
afgelopen jaren was er weer een groei in het aantal ontplooide vredesoperaties. In 2012
waren in totaal 53 vredesoperaties in gang gezet. Het afgelopen jaar groeide dit aantal
verder tot 57 (zie figuur 1). Zoals figuur 1 ook laat zien, was de VN voortdurend de
organisatie met de meeste operaties in het veld. In 2012 waren dit 20 van de 53 operaties
(38 procent).

Figuur 1	 Aantal multilaterale vredesoperaties, per soort ontplooiende organisatie, 2003–1229

0

A
an

ta
l o

pe
ra

tie
s

20

10

30

40

50

60

2011 201220102009200820072006200520042003

Verenigde NatiesUitvoerende organisatie:

Regionale organisatie of alliantie

Ad hoc-coalitie

Aantal personeel in vredesoperaties
Het aantal personeelsleden – troepen, militaire waarnemers, civiele politie en
ander civiel personeel – dat in vredesoperaties is ontplooid kende tweede helft
van de jaren 2000 een sterke toename als gevolg van de surge in Afghanistan.
In 2010 werd een dalende trend ingezet, die vooral vanaf 2011 sterk toenam als
gevolg van de terugtrekking van de International Security Assistance Force (ISAF).

29	 Stockholm International Peace Research Institute, SIPRI Multilateral Peace Operations

Database 2014.

158

Het personeelsaantal dat op 31 december 2012 in vredesoperaties was ontplooid,
bedroeg 233.642 en is eind 2013 opnieuw scherp gedaald.30

Opvallend is dat wanneer ISAF buiten beschouwing wordt gelaten het aantal
uitgezonden personeel, dat na 2008 licht afnam, in 2012 weer voorzichtig begon te
stijgen tot 131.590. In 2013 nam dit aantal sterker toe, vooral als gevolg van de nieuwe
operaties in Mali en de Centraal Afrikaanse Republiek (CAR), evenals door uitbreiding
van bestaande operaties in Afrika, zoals de United Nations Organization Stabilization
Mission in the Democratic Republic of the Congo (MONUSCO).31 Met de terugtrekking
van ISAF, is ook het aandeel van ISAF in het totale aantal ontplooid personeel
afgenomen. In de periode 2010-11 ging het nog om meer dan de helft van het totale
aantal. In 2012 daalde dit percentage naar 44 procent, in 2013 nam dit percentage verder
af (zie figuur 2). Hoewel de NAVO in 2012 nog de organisatie met het meeste personeel
in het veld was — 107.186 (46 procent) —, wist de VN in 2013 de koppositie weer over te
nemen.32

De terugtrekking van ISAF zal eind van dit jaar voltooid zijn en als gevolg daarvan is het
waarschijnlijk dat het totale aantal ontplooide personeelsleden verder zal dalen. Deze
daling zal waarschijnlijk lager zijn dan de 58.129 troepen die momenteel in Afghanistan
ontplooid zijn. De reden hiervoor is dat de kans groot is dat personeel als onderdeel van
een nieuwe NAVO-missie in Afghanistan aanwezig zal blijven, en sommige Europese
landen naar alle waarschijnlijkheid het voorbeeld van Frankrijk en Nederland zullen
volgen en weer meer aan VN-operaties in Afrika zullen bijdragen.

30	 De aantallen ontplooid personeel die hier worden gebruikt, betreffen ramingen per 31 december

of de datum waarop een operatie werd beëindigd. Het zijn geen maximum aantallen ontplooid of

totale aantal personeel ontplooid gedurende een jaar.

31	 Deze kwantitatieve analyse is gebaseerd op door SIPRI verzamelde data met als doel om trends

in de vredesoperaties ontplooid in de 10-jaar periode 2003–12 te ontwaren. Het betreft hier alleen

operaties die vallen onder de SIPRI-definitie van vredesoperaties. De data voor 2012 wat betreft

huidige vredesoperaties beoogt een vergelijkende analyse tussen 2012 en voorgaande jaren

mogelijk te maken.

32	 De VN-gegevens in dit figuur betreffen vredesoperaties geleid door het VN Department of

Peacekeeping Operations, het VN Department of Political Affairs en UNAMID.

159

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Figuur 2	 Aantal personeel ontplooid in multilaterale vredesoperaties, 2003–1233

0

50 000

100 000

150 000

200 000

250 000

300 000

2011 201220102009200820072006200520042003

A
an

ta
l o

nt
pl

oo
id

 p
er

so
ne

el

Totaal (exclusief ISAF)
Totaal (inclusief ISAF) VN-operaties

Niet-VN-operaties (inclusief ISAF)
Niet-VN-operaties (exclusief ISAF)

Grootste operaties en belangrijkste missiegebieden
In de afgelopen 10 jaar zijn MNF-I (Multi-National Force – Iraq) en ISAF verreweg de
grootste operaties geweest. Zij hebben derhalve ook behoorlijk wat invloed gehad op
zowel de cijfers als de beeldvorming betreffende vredesoperaties. ISAF is sinds 2007
verreweg de grootste operatie. Op de tweede en derde plaats volgen MONUSCO en de
African Union (AU)/UN Hybrid Operation in Darfur (UNAMID). In totaal waren er in 2012
tien operaties met inzet van meer dan 5000 personeel: zeven onder leiding van de VN,
twee onder leiding van de NAVO en één AU missie.

Aan het einde van de Koude Oorlog werd Europa een regio waar veelal kleinere
vredesoperaties werden ontplooid. Dit aantal is in de loop van de afgelopen tien
jaar gedaald. Het aantal operaties in het Midden-Oosten is relatief stabiel gebleven.
Tegelijkertijd is het aantal operaties in Afrika verder gestegen, dit terwijl in de loop
van de jaren negentig het aantal operaties daar al sterk was toegenomen. Zeker het
afgelopen jaar heeft een duidelijke groei van Afrikaanse operaties laten zien. Sinds 2010
is als gevolg hiervan Afrika het meest belangrijke missiegebied wat betreft het aantal
vredesoperaties, gevolgd door Europa en het Midden-Oosten (zie figuur 3).

33	 SIPRI Multilateral Peace Operations Database 2014, zie voetnoot 29.

160

Figuur 3	 Aantal multilaterale vredesoperaties per regio, 2003–1234

0

5

10

15

20

25
20

03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

Afrika

Noord- en Zuid-Amerika

Centraal- en Zuid-Azië

Oost-Azië en de Pacific

Europa

Midden-Oosten

Door de uitzonderlijke grootte van MNF-I en ISAF zijn de getallen wat betreft personeel
anders als er naar regio’s wordt gekeken. Volgens SIPRI-data valt MNF-I vanaf 2006
niet meer onder de definitie van vredesoperaties, waardoor het Midden-Oosten zijn
dominante positie al in dat jaar verliest aan Afrika, gevolgd door Centraal- en Zuid-
Azië in 2009. Wanneer MNF-I voor de gehele periode van aanwezigheid in Irak als
vredesoperatie zou worden beschouwd, blijft het Midden-Oosten echter tot en met
2009 het meest belangrijke missiegebied in termen van personeel. De groei van het
aantal personeel in Centraal- en Zuid-Azië is geheel te verklaren aan de hand van
ISAF. De duidelijk neergaande trend in die regio heeft dan ook alles te maken met de
terugtrekking van ISAF. In 2013 werd Afrika hierdoor ook in termen van personeel het
belangrijkste uitzendgebied (zie figuur 4 en tabel 1).

34	 Idem.

161

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Figuur 4	 Aantal personeel ontplooid in multilaterale vredesoperaties, per regio, 2003–1235

Afrika

Noord- en Zuid-Amerika

Centraal- en Zuid-Azië

Oost-Azië en de Pacific

Europa

Midden-Oosten

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

Tabel 1	 Aantal multilaterale vredesoperaties en ontplooid personeel, per regio en per type

organisatie, 201236

Uitvoerende
organisatie

Afrika Amerika Azië en
Oceanië

Europa Midden-
Oosten

Wereld

Verenigde Natiesa 9 1 3 2 5 20
Regionale
organisatie of
alliantie

7 1 2 13 4 27

Ad hoc coalitie 1 – 3 – 2 6
Totaal operaties 17 2 8 15 11 53
Totaal personeel 94 351 9 938 103 892b 9 784 15 552 233 642b

a	 De VN-cijfers zijn inclusief operaties die geleid worden door het VN Department of Peacekeeping
Operations, het VN Department of Political Affairs en UNAMID.

b	 Deze cijfers zijn inclusief ISAF in Afghanistan, met 102.052 troepen in 2012.

35	 Idem.

36	 Idem.

162

Voor de toekomst is het waarschijnlijk dat de trendmatige ontwikkelingen wat aantallen
operaties betreft zich zullen voortzetten. Afrika zal de meeste operaties houden, het
aantal operaties in Europa zal verder afnemen en hoewel het aantal in het Midden-
Oosten wellicht zal stijgen, zal deze regio niet de aantallen halen als in Afrika. De reden
is dat, zoals hoofdstuk 1 van deze monitor en het in par. 1 van dit hoofdstuk besproken
conflictspectrum laten zien, Afrika de regio zal zijn waar sprake is van blijvende en
mogelijk toenemende instabiliteit, in het bijzonder in het MENA-gebied, de Sahel en de
Hoorn van Afrika. Vanuit die regio zal dan ook sprake zijn van een blijvende vraag naar
stabilisatie. Daarnaast is Afrika ook de regio waar de meeste mogelijkheden zijn voor het
ontplooien van vredesoperaties. Qua personeel is veel minder duidelijk te zeggen welke
kant het opgaat, omdat dit afhankelijk kan zijn van een enkele operatie. Op basis van de
huidige situatie mag verwacht worden dat het aantal uitgezonden personeel in Afrika
verder zal toenemen, terwijl het aantal uitgezonden personeel in Centraal en Zuid-Azië
na 2014 tot op het niveau van de overige regio’s of iets daarboven zal zijn teruggevallen.
Dit zou daarmee de dominantie van Afrika als missiegebied bevestigen. Een mogelijke
operatie in Somalië zou dit alleen maar versterken. Tegelijkertijd zou indien besloten zou
worden tot een operatie in Syrië – wat niet waarschijnlijk lijkt -mogelijk het belang van
het Midden-Oosten weer vergroten.

Grootste troepenleveranciers
Sinds midden jaren-negentig zijn de personeelsbijdragen van Europese en Noord-
Amerikaanse landen aan VN-operaties sterk afgenomen.37 Wanneer ISAF wordt
meegeteld, leveren de Verenigde Staten al jarenlang de meeste troepen voor vredes
operaties. Toen ISAF nog in volle omvang was ontplooid, stonden er verschillende
Europese landen in de top-10 van troepenleveranciers. Met de afbouw van ISAF is hun
aantal sterk teruggelopen. In 2012 stonden er nog twee Europese landen in de top-
10, het Verenigd Koninkrijk en Italië (zie figuur 3). In 2013 liepen de Europese troepen
aantallen in Afghanistan verder terug, maar kwam Frankrijk in de plaats van Italië terug
in de top-10. Dit is het gevolg van de Franse inzet in de nieuwe operaties Serval in Mali
en Sangaris in de CAR.

Wanneer ISAF buiten beschouwing wordt gelaten, verandert het beeld. Dan wordt de
ranglijst de afgelopen jaren aangevoerd door Zuid-Aziatische en Afrikaanse landen. In
2012 waren Pakistan, Bangladesh en India bijvoorbeeld de grootste troepenleveranciers.
Het overgrote deel van de troepen in VN-missies wordt geleverd door landen die in
de top-10 staan. In 2012 haalden Oeganda, Burundi en Kenia echter ook deze ranglijst
door hun bijdrage aan AMISOM (zie figuur 5). En de terugkeer van Frankrijk in de top-
10 in 2013 is ook zonder ISAF een feit. Wat betreft de bijdrage aan civiele politie wordt
de top-10 opnieuw aangevoerd door landen in Zuid-Azië en Afrika, aangevuld met het
Midden-Oosten (zie figuur 6).

37	 Idem.

163

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Figuur 5	 Top-10 leveranciers van troepen aan multilaterale vredesoperaties, inclusief en exclu-

sief ISAF, 201238

Bangladesh

India

Oeganda

Ethiopië

Burundi

Kenia

Nigeria

Rwanda

Nepal

Pakistan
Verenigd Koninkrijk

Pakistan

Bangladesh

India

Oeganda

Italië

Ethiopië

Burundi

Kenia

50 000
Aantal troepen

Inclusief ISAF

0 100 000 50 000
Aantal troepen

Exclusief ISAF

0 100 000

Verenigde Staten

Als gevolg van het afnemende aantal in missies ontplooide Europese troepen ontstaat
er een Europese en Amerikaanse troepenreserve, die mogelijkerwijze niet wordt
ingezet en daarmee in het huidige economische klimaat een potentieel doelwit worden
voor bezuinigingsoperaties. Het is derhalve aannemelijk dat, om de legitimiteit van de
krijgsmacht te behouden, er een grotere bereidheid is om een deel van deze reserve in
te zetten voor nieuwe operaties in regio’s waar westerse belangen op het spel staan.
Gebieden die hiertoe in het licht van het beschreven conflictspectrum voor de hand
liggen zijn de Sahel-regio, het Midden-Oosten en Somalië. Daar grootschalige NAVO-
interventies minder waarschijnlijk zijn, zal meer rekening moeten worden gehouden met
operaties die onder EU, ad-hoc of nog waarschijnlijker VN-commando staan.

Risico’s voor ontplooid personeel
In tegenstelling tot wat vaak wordt aangenomen, blijkt uit de slachtofferaantallen dat
Afrika niet het meest gevaarlijke continent is om troepen te ontplooien. Uit de cijfers
verzameld in de SIPRI Multilateral Peace Operations Database blijkt dat het risico op
dodelijke slachtoffers de afgelopen jaren significant groter was in het Midden-Oosten en
in Centraal- en Zuid-Azië (zie figuur 7). Ook de kans op dodelijke slachtoffers in Noord-
en Zuid-Amerika was licht hoger. Twee operaties, zijnde ISAF en MNF-I, waren echter
meer actief in gevechtshandelingen dan de overige vredesoperaties. Wanneer deze
beide counterinsurgency-operaties buiten beschouwing worden gelaten, dan blijven
Centraal- en Zuid-Azië evenals het Amerikaans continent gevaarlijker dan Afrika.

38	 Idem.

164

Figuur 6	 Top-10 leveranciers van civiele politie aan multilaterale vredesoperaties, 201239

Burkina Faso

Egypte

Rwanda

Pakistan

Nepal

Senegal

Nigeria

India

Jordanië

Bangladesh

Aantal politieagenten
0 1000 2000

Figuur 7	 Dodelijke slachtoffers in vredesoperaties, per regio, 2000–1040

D
od

en
 p

er
 1

00
0

pe
rs

on
ee

ls
ja

re
n

inclusief ISAF en MNF-I exclusief ISAF en MNF-I

0

1

2

3

4

5

Afrika Noord- en
Zuid-Amerika

Centraal- en
Zuid-Azië

Oost-Azië
en Ocianië

Europa Midden-
Oosten

VN-operaties worden als risicovol beschouwd omdat de command-and-control-structuren
en de veiligheidsmaatregelen vaak als ‘onder de maat’ worden ervaren. Uit de data
blijkt echter (zie figuur 8) dat VN-vredesbewarende operaties minder riskant zijn en een
voorzichtiger mandaat hebben dan NAVO en NAVO-geleide operaties, evenals operaties
die door ad-hoc coalities worden uitgevoerd. Een gegeven dat deels door het verschil in
aard van de missies kan worden verklaard, waarbij niet-VN-missies vaak in het hogere
geweldsspectrum zitten (zie ook hierna). Ook wanneer ISAF en MNF-I niet worden
meegenomen, is de VN niet de meest gevaarlijke organisatie om troepen te ontplooien.

39	 Idem.

40	 Idem.

165

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Het lijkt erop dat veel meer nog dan de regio waarin personeel wordt ontplooid, of
de organisatie waarmee dit gebeurt, andere factoren een rol spelen die bepalen hoe
gevaarlijk een operatie is. Dan gaat het o.a. om de volgende factoren:
1.	 De aard van de missie. De meest bepalende factor voor het risico van ontplooid

personeel is de mate waarin gevechtshandelingen worden ontplooid. Dit is het
verschil tussen ISAF en MNF‑I en verklaart ook waarom in recente jaren AMISOM
zo veel slachtoffers kende. Operaties die gebaseerd zijn op een vredesakkoord of die
duidelijk de steun van de bevolking en de conflicterende partijen hebben, kennen
veel lagere slachtofferaantallen.

2.	 Missie context. Missiegebieden die gekenmerkt worden door stabiliteit
(frozen conflicts) of een lage conflict intensiteit kennen in verhouding lagere
slachtofferaantallen. Dit verklaart waarschijnlijk de lage cijfers voor OVSE- en
EU-missies.

3.	 Veiligheids- en beveiligingsmaatregelen. De minder zware veiligheidsmaatregelen
bij VN politieke en peacebuilding missies verklaren waarschijnlijk waarom deze
operaties gevaarlijker zijn geweest dan gewone VN-vredesbewarende operaties.

Figuur 8	 Dodelijke slachtoffers in vredesoperaties, per uitvoerende organisatie, 2000–1041

D
od

en
 p

er
 1

00
0

pe
rs

on
ee

ls
ja

re
n

inclusief ISAF en MNF-I exclusief ISAF en MNF-I

0

1

2

3

4

5

6

7

8

VN p
eace

ke
epin

g

VN p
olit

ie
k

OVSE

NAVO &
 N

AVO-g
e le

id

Euro
pese

 U
n ie

ECOW
AS

CEM
AC

Afri
ka anse

 U
n ie

Ad h
oc-

co
a lit

ie
s

41	 Idem.

166

Kosten van operaties
Het is niet eenvoudig vast te stellen wat de totale kosten van vredesoperaties zijn. Het
geeft een vertekend beeld wanneer wordt gekeken naar de kosten die gerapporteerd
worden door de organisaties die de operaties ontplooien. De totale kosten, die in 2012
door de VN, de NAVO, de EU en andere regionale organisaties werden opgegeven,
bedroegen 9 miljard dollar. Hiervan was 7,2 miljard dollar (oftewel 80 procent) voor
rekening van de VN. De kosten van niet-VN-operaties liggen echter veel hoger, omdat
bij onder meer EU- en NAVO-operaties de kosten voor personeel en materieel worden
gedragen door het land dat troepen bijdraagt. Ook bij VN-operaties geldt voor een
heel groot aantal landen, en zeker voor westerse staten, dat de werkelijke kosten om
personeel uit te zenden hoger liggen dan de kosten die door de VN worden vergoed.

In de praktijk zijn de kosten van EU- en NAVO-operaties vele malen hoger per ontplooid
personeelslid, dan die van de VN of Afrikaanse regionale organisaties.42 Dit komt voort
uit het feit dat de VN voornamelijk goedkopere niet-westerse troepen ontplooit. Dit is
tevens een gevolg van verschillende maatregelen die de afgelopen jaren zijn genomen
en die operaties efficiënter hebben gemaakt, onder meer door meer nadruk te leggen op
samenwerking tussen verschillende missies en tussen missies en VN Country Teams.43

Overige trends betreffende vredesoperaties
Naast de bovengenoemde cijfermatige trends zijn er nog andere ontwikkelingen die van
invloed zijn op toekomstige vredesoperaties.

Uitdijende mandaten
Sinds het einde van de Koude Oorlog hebben vredesoperaties zich ontwikkeld van
traditionele vredesbewarende operaties - die wapenstilstanden waarnemen - tot
wat wel wordt genoemd multidimensionale operaties, waarbij peacebuilding taken
worden uitgevoerd en men de conflictenoorzaken probeert aan te pakken. Traditionele
vredesbewarende operaties bestonden vrijwel alleen uit militair personeel (troepen
en waarnemers), terwijl in de huidige multidimensionale operaties naast een militaire
component ook grote aantallen civiel personeel worden ingezet. Tegelijkertijd worden
ook nog steeds ook traditionele vredesbewarende operaties ontplooid.

42	 Hoewel bijv. ook Nederland een vergoeding zou krijgen van 1028 dollar per soldaat per maand als

het de krijgsmacht in het kader van de VN zou ontplooien, staat dit bedrag niet in verhouding tot

de door Nederland te maken kosten.

43	 Gowan, R. & M. Gleason, UN peacekeeping: the next five years. New York University Center on

International Cooperation Rapport. New York, november 2012. Beschikbaar op: http://cic.nyu.edu/

content/un-peacekeeping-next-five-years, p. 8; en ‘Peacekeeping and inter-mission cooperation’,

Security Council Report: Monthly Forecast, december 2012.

167

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

De VN Veiligheidsraad concludeerde in 2013 dat dergelijke multidimensionale operaties
het mandaat kunnen krijgen om:

1.	 Aan veiligheid bij te dragen door middel van Security Sector Reform (SSR)
programma’s;

2.	 Nationale overheden in staat stellen disarmament, demobilization and reintegration
(DDR) programma’s op te zetten;

3.	 Instituties van de rechtstaat te versterken;
4.	 Snelle ondersteuning in mine action te verschaffen;
5.	 Vredes- en politieke processen te ondersteunen door middel van goede diensten,

advies en hulp;
6.	 Bij te dragen aan de benodigde veiligheid voor het verstrekken van humanitaire

hulp en het verschaffen van de juiste condities benodigd voor de terugkeer van
vluchtelingen en ontheemden;

7.	 Aan de internationale inspanningen ter bescherming van de mensenrechten,
inclusief waarneming, bij te dragen;

8.	 Burgers te beschermen, met name zij die met fysiek geweld worden bedreigd
(protection of civilians under imminent threat of physical violence);

9.	 Op het terrein van economische ontwikkeling samen te werken en inspanningen
te coördineren met VN-agentschappen, -fondsen en -programma’s evenals andere
relevante partners.

10.	Deelname van vrouwen in conflictpreventie, conflicthantering en vredesopbouw te
ondersteunen.44

Daarnaast zijn vredesoperaties tegenwoordig vaak ook betrokken bij de organisatie van
verkiezingen, het monitoren van sancties, en het monitoren en mentoren van civiele
politie. Tot slot monitoren zij soms overgangsbesturen (zoals in Cambodja), of wordt in
uitzonderlijke gevallen zelfs (een deel van) het bestuur tijdelijk overgenomen (zoals in
Bosnië-Herzegovina en Oost-Timor).45 Het is niet alleen de VN die steeds meer taken op
zich heeft genomen, ook de rol van missies van andere organisaties (onder meer EU en
NAVO) is steeds omvangrijker geworden.

Met deze uitdijende mandaten rijst echter ook steeds vaker de vraag of de mandaten
wel realistisch genoeg zijn. Zijn omvangrijke multidimensionale operaties wel in staat om
van landen als Afghanistan of Sudan een goed functionerende staat te maken? Is dat
wel een realistische verwachting binnen de termijnen van die missies? De reden waarom
nation building en state building vaak worden bekritiseerd is dat zij lijken uit te gaan
van de maakbare samenleving. Dat laatste blijkt niet realistisch. Zo zou kunnen worden
gesteld dat het nation building proces in Bosnië-Herzegovina niet slaagt in het creëren
van een Bosnische nationale identiteit, omdat de Kroaten, de Serven en de Bosniakken

44	 United Nations, UN Security Council Resolution 2086, 21 januari 2013.

45	 J. van der Lijn, Walking the tightrope: Do UN peacekeeping operations actually contribute to durable

peace. Amsterdam: Dutch University Press, 2006.

168

vasthouden aan hun eigen identiteit;46 een omstandigheid waaraan de internationale
gemeenschap met al haar inspanningen maar zeer moeilijk iets kan veranderen. Maar
tegelijkertijd is dit een factor, die in tal van door etnische en religieuze tegenstellingen
geplaagde gebieden speelt.

Mandaat voor geweldsgebruik
Traditionele vredesbewarende operaties zijn gebaseerd op de volgende principes:
instemming van de partijen, onpartijdigheid, en het niet-gebruiken van geweld tenzij
bij zelfverdediging en verdediging van het mandaat. Al in de jaren zestig van de vorige
eeuw werd van deze regel afgeweken met de United Nations Operation in the Congo
(ONUC-1960-64), toen in 1961 de operatie werd gemandateerd tot: ‘all appropriate
measures to prevent the occurrence of civil war in the Congo, including arrangements for
ceasefire, the halting of all military operations, the prevention of clashes, and the use of
force, if necessary, in the last resort.’47

In de jaren ’90 belandde een aantal vredesbewarende operaties, zoals de United
Nations Operation in Somalia (UNOSOM) en de United Nations Protection Force
(UNPROFOR) in Joegoslavië in een schemerzone tussen peacekeeping en peace
enforcement. Deze operaties kregen wel een peace enforcement-mandaat, of delen
daarvan, maar uiteindelijk niet de juiste middelen. In reactie op het falen van de VN,
gaf de Veiligheidsraad vanaf midden jaren negentig meerdere regionale organisaties
het mandaat om enforcement-operaties uit te voeren. Bekende voorbeelden hiervan
zijn de Economic Community of West African States Monitoring Group (ECOMOG) in
Liberia en Sierra Leone, de NAVO Implementation Force (IFOR) en Stabilization Force
(SFOR) in Bosnië-Herzegovina en de International Security Assistance Force (ISAF) in
Afghanistan.48

Met het Brahimi-rapport van 2000 werd de term robuuste vredesoperaties geïntro
duceerd. Hierna werden operaties doorgaans onder hoofdstuk 7 van het Handvest van
de VN gemandateerd, zodat zij beter in staat waren indien nodig geweld te gebruiken
bij zelfverdediging en bij de uitvoering van het mandaat.49 Daarnaast was eerder in
2000 UNAMSIL de eerste vredesoperatie die onder hoofdstuk 7 het mandaat kreeg
voor ‘protection of civilians under imminent threat of physical violence’.50 Sindsdien heeft
de VN-Veiligheidsraad vrijwel standaard het voorbeeld van UNAMSIL toegepast bij
mandatering.

46	 F. Fukuyama (red.), Nation-building beyond Afghanistan and Iraq. Baltimore: Johns Hopkins

University Press, 2006; ook: R. Paris & T.D. Sisk (red.), The dilemmas of statebuilding: Confronting

the contradictions of postwar peace operations. Milton Park: Routledge, 2009.

47	 United Nations, UN Security Council Resolution 161, 21 februari 1961.

48	 Walking the tightrope, zie voetnoot 45.

49	 United Nations, UN Security Council Document 809, 21 augustus 2000.

50	 United Nation, UN Security Council Resolution 1289, 7 februari 2000.

169

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

De Veiligheidsraad heeft in 2013 verdere stappen genomen die mogelijk op een verdere
verruiming van de geweldsinstructies van vredesoperaties wijzen. De door de Raad
gesteunde interventies in Mali en de CAR (opération Serval en Sangaris) evenals de
African-led International Support Mission in Mali (AFISMA) en African-led International
Support Mission to the Central African Republic (MISCA) die hierop volgden, beschikken
over zeer robuuste geweldinstructies om de rebellen in Mali te stoppen en het etnische
geweld in CAR te beëindigen. Ook binnen de VN-operatie MONUSCO kreeg de Force
Intervention Brigade het mandaat ‘to prevent the expansion of all armed groups, neutralize
the groups, and to disarm them’. Bij zowel deze operatie als bij de UN Multidimensional
Integrated Stabilization Mission in Mali (MINUSMA) werd echter wel aangegeven dat het
ging om een beslissing op ‘exceptional basis’, welke geen precedent schept en dat dit
mandaat zonder ‘any prejudice to the agreed principles of peacekeeping’ moet worden
uitgevoerd.51

Meer voor minder
Als gevolg van de economische crisis die in 2008 toesloeg, hebben veel westerse
overheden harde bezuinigingsmaatregelen moeten nemen. Dit heeft ook de kijk op
vredesoperaties veranderd. Terwijl in hetzelfde jaar het budget van VN-operaties en ook
het aantal ontplooid personeel in vredesoperaties in het algemeen sterk – als gevolg van
de surge in Afghanistan – toenamen, werd de vraag meer dan ooit relevant of dit soort
operaties eigenlijk wel waar voor hun geld leveren. De vraag naar evaluatie, indicatoren
en benchmarks voor succes werd hierdoor meer pertinent. Vooral bij VN-operaties
heeft dit geleid tot een verdere efficiencyslag, onder meer door het versterken van de
samenwerking tussen verschillende in dezelfde regio ontplooide operaties. Daarnaast
legt de Veiligheidsraad steeds vaker benchmarks en indicatoren op voor de evaluatie van
operaties en koppelt deze aan mandaatverlengingen.

Het gevolg is dat sinds 2012 het budget voor VN-operaties is afgenomen terwijl
de aantallen ontplooid personeel hetzelfde is gebleven. Het VN-budget per capita
uitgezonden personeelslid daalt al sinds 2008. Daarnaast is de VN-vergoeding voor
uitgezonden personeel sinds 2009/10 vrijwel gelijk gebleven. Tegelijkertijd zijn de
mandaten, zoals hiervoor aangegeven, voor een operatie als MONUSCO en MINUSMA
steeds intensiever en robuuster geworden.

Met name de grote troepenleveranciers uit het mondiale Zuiden die bijdragen aan
operaties van de VN en regionale organisatie, zoals de AU, ervaren een gebrek aan
respect voor hun bijdrage, omdat zij steeds meer moeten doen voor steeds minder geld,
terwijl tegelijkertijd de effectiviteitsvraag nadrukkelijker wordt gesteld en er toenemende
kritiek is op de kwaliteit van hun troepen. Ook heerst er een gevoel dat het Westen

51	 United Nations, Security Council, ‘Security Council press statement on Mali ’, SC/10878, 10 janua-

ri 2013; UN Security Council Resolution 2085, 20 december 2012; UN Security Council Resolution

2127, 5 Dec. 2013; UN Security Council Resolution 2098, 28 maart 2013; en UN Security Council

Resolution 2100, 25 april 2013.

170

betaalt, terwijl het Zuiden de slachtoffers voor zijn rekening neemt. Het tegenargument
dat het Westen zijn troepen in ISAF inzet, maakt daarbij minder indruk. Niettemin lijkt
het erop dat ondanks de gevoelens van verongelijktheid deze landen ook in de toekomst
in dezelfde mate aan vredesoperaties blijven bijdragen.52

Conceptuele ontwikkelingen
Steeds vaker worden zowel in het Westen, als in Rusland, China en het mondiale Zuiden
vragen gesteld bij de uitvoering van concepten zoals de Responsibility to Protect (R2P)
en de Protection of Civilians (POC). Deze principes zelf worden ondersteund, maar bij
de uitvoering maken vooral landen als Rusland, China en India zich zorgen over de
aantasting van de nationale soevereiniteit. Met name in het mondiale Zuiden wordt
betwijfeld of dergelijke concepten op een gelijkwaardige manier worden geïmple
menteerd, en wordt vaak beweerd dat ze met name aan de orde komen wanneer
westerse belangen in het geding zijn. Daarnaast wordt in bredere kring de noodzaak
van verdere operationalisering onderstreept.53

Vredesoperaties zijn inderdaad niet altijd in staat en soms onwillig geweest om op
een adequate manier bij te dragen aan de bescherming van de burgerbevolking.
Vaak beschikken operaties niet over voldoende capaciteit en is de leiding niet bereid
de levens van troepen in de waagschaal te stellen. Niettemin leeft zowel bij de
internationale gemeenschap als de lokale bevolking in geval van aanwezigheid van een
vredesoperatie de verwachting van bescherming door de ontplooide troepen. Wanneer
deze verwachting niet wordt waargemaakt, leidt dit vaak tot frustratie en kritiek.54

52	 Avezov, X., The New Geopolitics of Peace Operations: a dialogue with emerging powers. SIPRI

Workshop Report, Astana, 5–6 November 2013. SIPRI: Stockholm, 2014. Beschikbaar op: http://

www.sipri.org/research/conflict/pko/other_publ/ngp-workshop-report-april-2013; Avezov, X.,

The New Geopolitics of Peace Operations: a dialogue with emerging powers. North East Asia

Regional Dialogue. SIPRI Workshop Report, Ulan Bator, 11–12 April 2013. SIPRI: Stockholm, 2013.

Beschikbaar op: http://www.sipri.org/research/conflict/pko/other_publ/ngp-workshop-report-

april-2013; Avezov, X., The New Geopolitics of Peace Operations: Dialogue with emerging powers.

South America Regional Dialogue. SIPRI Workshop Report, Brasília, 22–23 November 2012.

SIPRI: Stockholm, 2013. Beschikbaar op: http://www.sipri.org/research/conflict/pko/other_publ/

ngp-workshop-report-november-2012; and Avezov, X., The New Geopolitics of Peace Operations:

a Dialogue with emerging powers. North East Asia Regional Dialogue. SIPRI Workshop Report,

Kathmandu and New Delhi, April 2012. SIPRI: Stockholm, 2012. Beschikbaar op: http://www.sipri.

org/research/conflict/pko/other_publ/NGP%20South%20Asia%20.pdf.

53	 Idem.

54	 Jaïr van der Lijn., Protection of civilians: time to rethink the concept. Stockholm International Peace

Research Institute, juli/augustus 2013. Beschibaar op: http://www.sipri.org/media/newsletter/

essay/vanderlijn_aug13.

171

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Wat betreft R2P heeft de NAVO-interpretatie van de Veiligheidsraad resolutie 1973
betreffende het afdwingen van een no-fly-zone en het beschermen van burgers in
Libië tot zorgen onder de BRICS geleid.55 Rusland en China stellen nu dat de NAVO-
interventie regime change heeft ondersteund en dat de NAVO daartoe niet was
gemandateerd. Mede om een herhaling te voorkomen zouden zij momenteel zeer
terughoudend zijn met betrekking tot actie tegen het bewind in Syrië. Aan de andere
kant waren zowel China als Rusland zich wel degelijk bewust van de implicaties van de
Veiligheidsraadresolutie en is hun terughoudendheid niet geheel te verklaren aan de
hand van het huidige ideologische argument tegen regime change. De huidige positie
van beide landen kan ook worden verklaard aan de hand van de teleurstelling dat de
Libië-interventie hen niet de opbrengsten bracht waarop ze hadden gehoopt en dat de
banden tussen Syrië en Rusland veel hechter zijn.56

In de hoop R2P verder te operationaliseren lanceerde Brazilië het concept Responsibility
while Protecting (RWP).57 Het is echter maar zeer de vraag of een verdere operatio
nalisering van R2P een oplossing biedt, omdat uiteindelijk de keuze om ergens al
dan niet te interveniëren vooral te maken heeft met nationale belangen, en ook een
operationalisering van R2P er niet voor zorgt dat duidelijk wordt dat in conflicten zoals
Syrië al dan niet moet worden geïntervenieerd. Vooralsnog lijkt ook het Westen, on
danks de steun voor R2P als beginsel, niet veel te voelen voor een militaire interventie
in Syrië.58

Tot slot worden tegenwoordig ook vaker kanttekeningen geplaatst bij het
oorspronkelijke liberal peace paradigma, dat uitgaat van de gedachte dat het hebben
van democratie en een markteconomie conflictpreventief werkt en dat beide principes
derhalve leidend moeten zijn in de vredesopbouw. De meeste kritiek blijft binnen het
bestaande paradigma en stelt, dat onbedoelde of suboptimale resultaten òf het gevolg
zijn van het optreden van de regering, rebellen of bevolking in het ontvangende land,
òf het gevolg zijn van ‘kleinere’ meer technische implementatieproblemen aan de kant
van degene die interveniëren. Sommige critici beschrijven bijvoorbeeld hoe bepaalde
beleidsinterventies binnen vredesoperaties met kortetermijnoplossingen, op korte
termijn negatieve gevolgen kunnen hebben die juist conflicten stimuleren. Terwijl korte
termijn oplossingen ook tot gevolg kunnen hebben dat vrede niet op de lange termijn
wordt verankerd. Een bekend voorbeeld hiervan is het dilemma tussen veiligheid en

55	 United Nations, UN Security Council Resolution 1973, 17 maart 2011.

56	 Janik, R., ’China, Russia, and the Failure of the Responsibility to Protect in Syria: Does the Fear of

Regime Change Offer a Serviceable Explanation?’. In: 1 Studia Universitatis Babes-Bolyai, Studia

Europaea, 2013, p. 63-88. Beschikbaar op: http://papers.ssrn.com/sol3/papers.cfm?abstract_

id=2367065.

57	 United Nations, UN Security Council Resolution 701, 11 november 2011.

58	 Avezov, X., Responsibility while protecting: Are we asking the wrong questions? Stockholm

International Peace Research Institute, januari 2013. Beschikbaar op: http://www.sipri.org/media/

newsletter/essay/Avezov_Jan13.

172

ontwikkeling. Niettemin zou op basis van dergelijke argumenten in de beleidsliteratuur
geconcludeerd kunnen worden dat met voldoende tweaking uiteindelijk succesvolle
operaties kunnen worden ontwikkeld.59

Er zijn echter ook critici die buiten het paradigma staan. Zij hebben soms kritiek op
de statelijkheid en het neoliberale karakter van de huidige vredesopbouwagenda.
Anderen richten hun pijlen meer op de wijze waarop westerse actoren claimen vrede te
bevorderen, terwijl hun antiterrorisme- en handelsbeleid juist conflict zou stimuleren.
Weer anderen hebben een voorkeur voor lokale – of voor sommigen – meer ‘exotische’
oplossingen. Hun kritiek is dat de internationale aanpak niet genoeg aandacht heeft voor
lokale conflict management mechanismen.60

Dit spectrum van kritiek in de westerse literatuur vindt ook daarbuiten weerklank.
Hoewel buiten het Westen er geen behoefte is om de huidige concepten aan te
passen of terug te draaien, en er veelal wordt gereageerd op westerse ideeën zonder
eigen concepten te introduceren, lijkt het er op dat de trend van meer ingrijpend
en gewelddadig optreden langzaam verder afneemt. Niet alleen stuit deze trend op
toenemende weerstand buiten het Westen, maar ook westerse landen zelf beginnen
zich steeds meer te realiseren dat dit streven niet altijd niet altijd beter, en zeker niet
goedkoper, is.61

Slot
Het is waarschijnlijk dat in de toekomst de aandacht in het kader van vredesoperaties
zich verder van Centraal-Azië naar Afrika, en wellicht ook deels terug naar het Midden-
Oosten, zal verleggen. Dit is niet alleen te verklaren aan de hand van het feit dat de
meeste gewapende conflicten zich met name in deze beide regio’s afspelen, maar
wordt nog veel meer bepaald door de samenwerking tussen de permanente leden in
de VN-Veiligheidsraad (P5). Met de toenemende multipolariteit van het internationale
systeem zijn de grote mogendheden minder bereid tot het toelaten van vredesoperaties
in hun eigen achtertuin. Afrika vormt hierop een uitzondering. Niet alleen hebben grote

59	 Paris, R., ‘Peacebuilding and the Limits of Liberal Internationalism’. In: International Security,

22:2, 1997, p. 54-89; Sambanis, N., ‘Short-Term and Long-Term Effects of United Nations Peace

Operations’. In: World Bank Policy Research Working Paper 4207, 2007. Beschikbaar op: http://

econ.worldbank.org; Paris, R., At War’s End: Building Peace after Civil Conflict. Cambridge

University Press: Cambridge, 2004.

60	 Pugh, M., ‘Peacekeeping and Critical Theory’. International Peacekeeping, 11:1, 2004, p.39-58.

Keen; D., Endless War? Hidden Functions of the “War on Terror”. Pluto Press: Londen, 2006;

Duffield, M., Development, Security and Unending War: Governing the World of Peoples. Polity

Press: Malden, MA, 2008; en Pouligny, B., ‘Civil Society and Post-Conflict Peacebuilding:

Ambiguities of International Programmes Aimed at Building “New” Societies”’. In: Security

Dialogue, 36:4, 2005, p.495-510.

61	 Zie voetnoot 52.

173

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

mogendheden baat bij stabiliteit in deze regio, zij hebben naast stabiliteit ook andere,
meer gezamenlijke belangen in dit gebied zoals het bestrijden van terrorisme en de
aanpak van internationale criminele netwerken. De Afrikaanse landen zelf pleiten ook
voor robuuste operaties. Wanneer de grote mogendheden het eens zijn, blijken zij in
staat krachtdadig op te treden. Deze ontwikkeling weerspiegelt zich in de aantallen
operaties en vooral in het aantal ontplooid personeel.

Mogelijke missies in het Midden-Oosten krijgen waarschijnlijk een minder robuust
karakter. Die regio ligt veel meer op het breukvlak van invloedssferen en kent derhalve
veel minder eensgezindheid onder de grote mogendheden. Dit soort breukvlakken zijn
echter bij uitstek het terrein van klassieke vredesoperaties. Dit type operaties kan in
de toekomst wellicht helpen bij het handhaven van de status quo in de conflicten die
voortkomen uit de Arabische Lente.

Waarschijnlijk zal de huidige toename in de robuustheid van operaties afvlakken. Niet
alleen stuit een verdere toename op weerstand buiten het Westen, maar ook zijn de
middelen om harder op te treden beperkt. Bovendien wordt ook in het Westen de
vraag gesteld of meer altijd beter is. Het is echter onwaarschijnlijk dat conceptuele
ontwikkelingen op het terrein van vredesoperaties worden teruggedraaid. Het zijn
niet de landen uit het Zuiden en de BRICS die vredesoperaties willen veranderen, zij
prefereren een status quo. Vooral westerse actoren willen vredesoperaties conceptueel
verder aanpassen. Zij zijn de drijvende kracht achter ontwikkelingen, zoals meer
aandacht voor bescherming van burgers, de toenemende robuustheid van operaties,
en het gebruik van inlichtingen in VN-operaties, terwijl dit laatste vroeger als een
bedreiging van de nationale soevereiniteit werd gezien. De huidige ontwikkelingen zijn
voor het mondiale Zuiden en de BRICS doorgaans voldoende vergaand, terwijl westerse
landen in het bijzonder als het om VN-operaties gaat, veelal verder willen gaan.

3	 De BRICS en de toekomst van vredesoperaties

De BRICS-landen manifesteren zich steeds prominenter op het mondiale toneel. Van hen
wordt ook nadrukkelijker een bijdrage verwacht bij de handhaving van de internationale
veiligheid en stabiliteit. Deze paragraaf bespreekt de verwachte relevantie van de
BRICS-landen in de komende 5 tot 10 jaar op het vlak van vredesmissies, in het bijzonder
vredesoperaties: de expeditionaire inzet van geüniformeerd personeel met als doel bij te
dragen aan a) een vredesproces gericht op het voorkomen van een gewapend conflict,
b) het implementeren van een bestand of vredesovereenkomst, of c) het afdwingen van
een bestand, vredesovereenkomst of bepaling van de VN Veiligheidsraad die gericht

174

is op vredesopbouw.62 De volgende analyse is gericht op de visies van de vijf BRICS-
landen op trends in dreigingen, voorwaarden voor de inzet bij vredesoperaties, en
welke multilaterale organisaties zich met vredesoperaties zouden moeten bezighouden.
Speciale aandacht wordt hierbij aan China besteedt, omdat de kans groot lijkt dat dit
land in de komende tien jaar zeer invloedrijk zal zijn63 en aanzienlijk actiever wordt op
het terrein van internationale veiligheid en stabiliteit dan tot nu toe het geval was.

De BRICS
De BRICS-groep omvat vijf landen: Brazilië, Rusland, India, China en Zuid-Afrika,
waarvan de leiders sinds 2009 jaarlijks op een topoverleg bijeenkomen.64 Deze
landen hebben een gezamenlijk BRICS Forum opgericht en zijn bezig om samen een
ontwikkelingsbank op te zetten. Wat deze landen met elkaar gemeen hebben is dat ze
geen deel uitmaken van de mondiale kerngroep, bestaande uit het Westen en Japan,
die in de afgelopen decennia een dominante rol speelden in het multilaterale systeem.65
Alle vijf BRICS-landen zijn grote mogendheden in hun eigen regio’s en lid van de
G-20. Verwacht wordt dat hun aandeel in de wereldeconomie in de komende decennia
zal toenemen. Volgens recente rapportages zal China nog dit jaar de VS als grootste
economie passeren en zullen alle BRICS-landen verder stijgen in de rangorde van
grootste economieën in de wereld.66

Anders dan de traditionele kerngroep van het Westen en Japan – waarbinnen de
VS als leider optreden – vormen de BRICS geen hechte groep. Ze zijn onderling
niet door middel van militaire bondgenootschappen verbonden. In de relatie tussen
India en China spelen grensgeschillen en geopolitieke rivaliteit zelfs een belangrijke
rol. Drie BRICS-landen hebben een eigen samenwerkingsverband gericht op
ontwikkelingsvraagstukken, het India-Brazil-South Africa (IBSA) Dialoogforum, waarbij
zij onder andere benadrukken dat ze alle drie een democratisch politiek bestel hebben.67

62	 Alex J. Bellamy, Paul D. Williams en Stuart Griffin, Understanding Peacekeeping. Cambridge: Polity

Press, 2010, p.18.

63	 Frans-Paul van der Putten, Ivan Briscoe, André Gerrits, Peter van Ham, Susanne Kamerling,

Maaike Okano-Heijmans en Jan Rood, ‘Grootmachten’. In: Jan Rood en Rosa Dinnissen (red.), Een

wereld in onzekerheid; Clingendael Strategische Monitor 2013. Den Haag: Clingendael, 2013, p.60.

64	 Zuid-Afrika doet mee sinds 2010.

65	 Grootmachten, zie voetnoot 63, p. 50.

66	 Zie o.a. hoofdstuk 1 van deze monitor.

67	 India-Brazil-South Africa Dialogue Forum, IBSA: celebrating 10 years of partnership. Beschikbaar

op: http://www.ibsa-trilateral.org/.

175

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Rusland en China zijn permanente leden van de VN-Veiligheidsraad, terwijl de overige
drie BRICS-landen dat niet zijn. Zolang dit het geval is, hebben Rusland en China een
groter potentieel dan de drie andere om invloed uit te oefenen op de agenda rondom
VN-vredesoperaties. Dit wil niet zeggen dat de twee landen op dit moment voluit
gebruik maken van dit potentieel, zeker China heeft tot nu toe de neiging om zich op de
achtergrond te houden. Anderzijds is India een vooraanstaande leverancier van troepen
en spelen zowel Brazilië als Zuid-Afrika een actieve rol in het debat over vredesoperaties
(met inbreng van respectievelijk de concepten van responsibility while protecting en
non-indifference). Hoewel India, Brazilië en Zuid-Afrika op termijn een permanent
lidmaatschap van de VN-Veiligheidsraad nastreven, lijkt het onwaarschijnlijk dat zij
dat op voorzienbare termijn zullen krijgen. Op langere termijn is niet te voorzien wat
ontwikkelingen op dit terrein zullen inhouden en is een wijziging van de samenstelling
van de Veiligheidsraad niet uitgesloten. Onderstaande analyse gaat uit van een
handhaving van de huidige samenstelling en rol van de VN-Veiligheidsraad in de
komende tien jaar.

Tabel 2	 Bijdragen BRICS-landen aan VN vredesoperaties68

Aandeel in
budget VN-
vredesoperaties
2013

Bijdrage perso­
neel aan VN-
vredesoperaties
(aantallen militair/
politiepersoneel
en experts)
dec. 2013

Rangorde omvang
bijdrage perso­
neel aan VN-
vredesoperaties,
dec. 2013

Permanent
lidmaatschap van
VN-Veiligheidsraad

China 6,64% 2078 #15 Ja

Rusland 3,15% 103 #65 Ja

India 0,13% 7849 #3 Nee

Brazilië 0,59% 1748 #19 Nee

Zuid-Afrika 0,07% 2173 #13 Nee

Rusland
De Russische regering hecht zeer aan het primaat van de Veiligheidsraad als het
gaat om het gebruik van geweld.69 Een uitzondering hierop vormt – zoals de oorlog in
2008 met Georgië en de recente ontwikkelingen rond Oekraïne laten zien- Russisch
optreden in wat het als de eigen invloedssfeer beschouwt: de near abroad bestaande
uit oostelijke buurlanden. Evenals India maakt Rusland een uitzondering voor militaire
interventies die het zelf onderneemt – al dan niet als vredesoperatie aangeduid – in

68	 United Nations General Assembly, Scale of assessments for the apportionment of the expenses

of the United Nations peacekeeping operations: Implementation of General Assembly resolutions

55/235 and 55/236, Report of the Secretary-General. December 2012. Beschikbaar op:

http://www.un.org/en/peacekeeping/resources/statistics/contributors_archive.shtml;

http://www.un.org/en/ga/search/view_doc.asp?symbol=A/67/224/Add.1.

69	 Sharon Wiharta, Neil Melvin, Xenia Avezov, The New Geopolitics of Peace Operations: Mapping the

emerging landscape. Stockholm: SIPRI, sept. 2012, p.18.

176

aangrenzende regio’s. Russische instemming voor VN-operaties in gebieden die het
tot zijn invloedssfeer rekent (Oost-Europa inclusief Kaukasus, Centraal-Azië en Syrië)
is niet waarschijnlijk.70 Net als China is Rusland een P5-lid. Beide landen leveren
een aanzienlijk grotere financiële bijdrage dan de andere drie BRICS-landen. Aan de
andere kant levert Rusland nauwelijks troepen voor VN-operaties. Dit gaat in de nabije
toekomst waarschijnlijk niet veranderen.71 De Russische interesse voor vredesoperaties
beperkt zich tot het voorkomen dat deze een instrument worden voor westerse
invloedsuitoefening.72 Rusland is tegen gewapende interventies zonder toestemming
van de regering van het ontvangende land, die vaak als westers gezien worden, maar
steunt de huidige VN-operaties zoals die in Afrika plaats vinden. Rusland onderschrijft
in beginsel het R2P-concept, maar heeft een kritische houding waar het gaat om de
operationalisering ervan.73

China
Omdat er rekening mee moet worden gehouden dat China zich in de komende tien
jaar ontwikkelt tot een speler die, afgezien van de VS, op mondiaal vlak invloedrijker
zal zijn dan elke andere actor74, is het van belang dieper in te gaan op de Chinese
positie met betrekking tot vredesoperaties. Sinds de vredesoperatie in Libië verbindt
China de volgende voorwaarden aan vredesoperaties: ze moeten toestemming of een
mandaat van de Veiligheidsraad hebben en de regering van het land waarin deze plaats
vinden moet instemmen.75 China heeft er traditioneel een voorkeur voor dat operaties
onpartijdig zijn en dat geweld alleen ter zelfverdediging wordt gebruikt, maar lijkt in
toenemende mate flexibel om te gaan met deze uitgangspunten. Kenmerkend voor
de Chinese opstelling in de Veiligheidsraad is dat China zelden initiatieven neemt en
soevereiniteit als leidend beginsel hanteert. In het verleden heeft China ook zelden een
veto uitgesproken in de Veiligheidsraad. Wanneer China dit wel deed, ging het vaak om
kwesties die indirect gerelateerd waren aan de (voor Beijing gevoelige) relatie tussen
China en Taiwan.76 De Chinese regering heeft ook los van de Veiligheidsraad de voorkeur
om zich bij internationale veiligheidscrises buiten de eigen regio op de achtergrond te
houden.

70	 The New Geopolitics of Peace Operations: A dialogue with emerging powers, zie voetnoot 52, p. 3.

71	 Idem, p.6.

72	 The New Geopolitics of Peace Operations: Mapping the emerging landscape, zie voetnoot 69, p. 20.

73	 The New Geopolitics of Peace Operations: A dialogue with emerging powers, zie voetnoot 52, p. 4.

74	 Grootmachten, zie voetnoot 63, p. 60.

75	 Janka Oertel, ‘Chinese and European Engagement in UN Peace Operations’. In: Frans-Paul van der

Putten en Chu Shulong (red.), China, Europe and International Security: Interests, roles and pros-

pects. Abingdon: Routledge 2011, p.162.

76	 Joel Wuthnow, Beyond the Veto: Chinese diplomacy in the United Nations Security Council.

Columbia University, 2011, p.43.

177

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

De positie van China is op diverse punten in beweging. China neemt pas sinds begin
jaren ’90 deel aan VN-vredesoperaties, maar sinds 2003 is de bijdrage van China wat
betreft personeel snel toegenomen.77 China is nu de grootste financiële contribuant
aan VN-vredesoperaties buiten het Westen/Japan,78 en onder de P5-landen de grootste
leverancier van personeel in uniform voor VN-missies (zie tabel 2).79 Hoewel China
vaak bezwaren uit tegen multidimensional peacekeeping en peace enforcement stelt
het zich in toenemende mate pragmatisch op en geeft het in praktijk doorgaans steun
aan dergelijke missies.80 Het soevereiniteitsprincipe is nog altijd belangrijk, maar

77	 Chinese and European Engagement in UN Peace Operations, zie voetnoot 75, p. 165.; International

Crisis Group, China’s Growing Role in UN Peacekeeping. Asia report 166, 17 april 2009, appendix B.

78	 United Nations: United Nations Peacekeeping, Financing peacekeeping. Beschikbaar op:

https://www.un.org/en/peacekeeping/operations/financing.shtml.

79	 United Nations, Ranking of Military and Police Contributions to UN Operations. 31 januari 2014.

Beschikbaar op: http://www.un.org/en/peacekeeping/contributors/2014/jan14_2.pdf.

80	 China’s Growing Role in UN Peacekeeping, zie voetnoot 77, p. 2-3.

Omstreeks 230 Chinese militairen dragen bij aan de MONUSCO-missie in de DRC. China is

onder de P5-leden de grootste leverancier van personeel in uniform aan VN-missies.

Foto: MONUSCO, Myriam Asmani

178

wordt minder strikt geïnterpreteerd dan voorheen.81 Ook de Taiwankwestie is minder
overheersend dan het in de jaren negentig was. Zo nam China deel aan de VN-missie in
Haïti ondanks het feit dat Haïti diplomatieke betrekkingen onderhoudt met Taiwan.82

Het lijkt waarschijnlijk dat deze trends zich ook in de komende jaren voortzetten. De
hoofdlijnen daarvan zijn grotere betrokkenheid en een opstelling die in toenemende
mate door ad-hoc factoren wordt bepaald. Hoewel in China veel kritiek is op R2P, gaan
er onder Chinese experts ook stemmen op om meer expliciet afstand te nemen van
China’s traditionele weerstand tegen interventies. Een internationaal bekend voorbeeld
van een dergelijk expert is Wang Yizhou, verbonden aan de invloedrijke Chinese
Academy of Social Sciences en aan de Beijing Universiteit, die het concept van creative
involvement heeft gelanceerd.83 Volgens dit concept moet China een actieve rol spelen
op het wereldtoneel en door het leveren van public goods een grotere stempel drukken
op het internationale politieke overleg. Ook in meer algemene zin is er in China veel
debat over de vraag of het land zich internationaal aanzienlijk actiever zou moeten
opstellen dan tot toe nu het geval is. Het lijkt dan ook een kwestie van tijd voordat
Beijing op het internationale politieke niveau meer op de voorgrond zal treden en ook in
de Veiligheidsraad een actievere rol zal spelen.

Ad-hoc factoren hebben betrekking op zowel China’s lokale belangen als de relatie
tussen China en andere grote mogendheden. In veel delen van de wereld neemt de
omvang van China’s lokale belangen snel toe. Bij het begin van de burgeroorlog in Libië
in 2011 bevonden zich in dat land ruim 35.000 Chinezen, die vervolgens door de Chinese
overheid werden geëvacueerd. Ook in veel andere Afrikaanse landen bevinden zich
grote aantallen Chinese ondernemers en werknemers van grote bedrijven. China is voor
veel Afrikaanse, Latijns-Amerikaanse landen en landen in het en Midden-Oosten één
van de belangrijkste handels- en investeringspartners geworden. Deze ontwikkeling
maakt het waarschijnlijk dat China zich bij een crisis meer betrokken opstelt. Ook de
richting waarin Beijings relatie met de VS zich ontwikkelt, gaat waarschijnlijk meer dan
voorheen van invloed zijn op China’s positionering in de Veiligheidsraad. Zoals ook in
hoofdstuk 1 van deze monitor is aangegeven, wordt sinds 2010 de geopolitieke rivaliteit
tussen China en de VS in Oost-Azië in een sneller tempo dan voorheen scherper en
openlijker. Als de economische groei van China aanhoudt, wordt algemeen verwacht
dat de spanningen verder toenemen, met als afgeleide een grotere kans op gewapende
incidenten tussen China en enkele van zijn buurlanden (Japan, Filippijnen, Vietnam).
Een gevolg hiervan kan zijn dat China meer dan voorheen de noodzaak voelt om in de
Veiligheidsraad zo veel mogelijk met Rusland af te stemmen. Dit is duidelijk zichtbaar bij

81	 Allen Carlson, Unifying China, Integrating with the World: Securing Chinese sovereignty in the

reform era. Stanford: Stanford University Press, 2005, p.247-248.

82	 China’s Growing Role in UN Peacekeeping, zie voetnoot 77, p. 18.

83	 ‘New Direction for China’s Diplomacy’. In: Beijing Review, 10 maart 2012. Beschikbaar op:

http://www.bjreview.com.cn/world/txt/2012-03/05/content_439626.htm.

179

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

de crisis in Syrië, waar de Russische opstelling in de Veiligheidsraad van grote invloed
lijkt te zijn op de Chinese positie. Zelfs in gevallen waarin Rusland separatisme in
buurlanden zoals Georgië (2008) en Oekraïne (2014) openlijk steunt, neemt China een
zeer voorzichtige houding in en doet het in de Veiligheidsraad niets wat schadelijk kan
zijn voor Rusland.

Een grotere aandacht voor ad-hoc factoren in het Chinese beleid betekent niet, dat
principiële of ideologische factoren geen rol meer spelen. Een grotere Chinese invloed
op de internationale agenda zou kunnen betekenen, dat op lange termijn de principiële
uitgangspunten van Beijing juist een grotere rol zullen spelen bij de ontwikkeling van
internationale normen dan nu het geval is. Het is daarbij niet waarschijnlijk dat China
het soevereiniteitsbeginsel en de kwestie Taiwan in de komende decennia als niet-
essentiële belangen zal beschouwen. Ook de voorwaarde dat vredesmissies uitsluitend
met goedkeuring van de VN-Veiligheidsraad plaatsvinden, lijkt een vast gegeven. Een
toegenomen internationale invloed van China zou de politieke ruimte voor landen om
buiten de Veiligheidsraad om vredesmissies te initiëren kunnen verkleinen.

De Chinese regering voert bovendien een ideologische strijd (soft war)84 tegen liberale
politieke invloeden,85 zowel op nationaal als internationaal niveau. China beschouwt
dit als een zero-sum strijd met de Verenigde Staten als voornaamste tegenstander. De
Chinese regering wil niet alleen zichzelf beschermen tegen politiek-liberale invloeden
van buiten af (de VS zouden volgens China’s leiders de Koude Oorlog strategie van
peaceful evolution nog steeds toepassen: het met vreedzame middelen stimuleren
van democratisering in communistische staten)86, maar wil ook internationaal een
sterkere positionering verkrijgen wat betreft legitimiteit en moraliteit. Het voornaamste
internationale strijdtoneel voor deze ideologische soft war vormen, wat China betreft,
de ontwikkelingslanden. Daarnaast moet er rekening worden gehouden met de
mogelijkheid dat China zijn toenemende invloed in multilaterale organisaties zal

84	 Nicholas Dynon, ‘China’s Ideological ‘Soft War’: Offense is the best defense’. In: China Brief,

Jamestown Foundation, 20 februari 2014. Beschikbaar op: http://www.jamestown.org/programs/

chinabrief/single/?tx_ttnews%5Btt_news%5D=41985&tx_ttnews%5BbackPid%5D=25&cHash=

7cc753436d0a57b3a9216e66c39da3e0.

85	 Stanley Lubman, ‘Document No 9: The Party attacks Western democratic ideals’. In: The Wall

Street Journal, 27 augustus 2013. Beschikbaar op: http://blogs.wsj.com/chinarealtime/2013/08/27/

document-no-9-the-party-attacks-western-democratic-ideals/. Chris Buckley, ‘China Takes

Aim at Western Ideas’, New York Times, 19 augustus 2013. Beschikbaar op: http://www.nytimes.

com/2013/08/20/world/asia/chinas-new-leadership-takes-hard-line-in-secret-memo.html?_r=0.

86	 Russell Ong, China’s Security Interests in the Post Cold War Era. Abingdon: Routledge, 2013,

hoofdstuk 6; Wu Zhong, ‘Hu Warns Successors over “Peaceful Evolution”’. In: Asia Times Online,

11 januari 2012. Beschikbaar op: http://www.atimes.com/atimes/China/NA11Ad02.html.

180

gebruiken om liberale invloeden in te perken.87 Een verdere toename van militair-
strategische spanningen tussen China en de VS – die vooral in de regio Oost-Azië
waarschijnlijk lijkt88 – versterkt de urgentie voor Beijing van het intensiveren van deze
soft war in andere delen van de wereld zoals Afrika, het Midden-Oosten en Latijns-
Amerika. Voor wat betreft vredesoperaties zou dit kunnen betekenen dat de Chinese
regering, impliciet of expliciet, ernaar zal streven dat de aard van het politieke systeem
van een land, waarin een vredesoperatie plaatsvindt, geen overweging is bij de vraag of
er al dan niet geïntervenieerd moet worden. Interventies zouden in dat geval, wat China
betreft, niet gemotiveerd kunnen worden op grond van mensenrechtenschendingen
door regeringen of op grond van het ontbreken van een democratisch bestel.89 In plaats
daarvan zou Beijing mogelijk de link tussen vredesoperaties en sociaaleconomische
ontwikkeling benadrukken (zoals het ook nu al doet).90

India, Brazilië en Zuid-Afrika
India levert van oudsher veel troepen aan VN-vredesoperaties (zie tabel 1), en ziet dit
onder andere als een middel om een permanente zetel in de VN-Veiligheidsraad te
bemachtigen.91 Het land is echter ontevreden over de beperkte mate van invloed die
het momenteel als troepenleverancier heeft.92 Het beginsel van soevereiniteit is zeer
belangrijk voor India. Maar de Indiase regering onderstreept ook het belang van militair
ingrijpen in het geval van grootschalige schendingen van mensenrechten, en is zelf
soms behoorlijk ‘robuust’ bij het optreden in het kader van VN-missies. India is tegen
de inzet van VN-vredesoperaties in Zuid-Azië (zeker in Kasjmir), waar het herhaaldelijk
unilaterale (eigen) ‘vredesmissies’ heeft geïnitieerd. Maar daarbuiten staat Delhi er
op dat vredesmissies in multilateraal verband en met toestemming van de Verenigde

87	 Frans-Paul van der Putten, ‘Harmony with Diversity: China’s preferred world order and weakening

Western influence in the developing world’. In: Global Policy, 4:1, februari 2013, p.53-62; China’s

Ideological ‘Soft War’, zie voetnoot 84.

88	 Grootmachten, zie voetnoot 63, p. 50.

89	 Dit neemt niet weg dat China in concrete gevallen wel steun zou kunnen geven aan initiatieven

gericht op democratisering of het verbeteren van mensenrechten, vooral als dit bijdraagt aan

grotere stabiliteit. Ook heeft China – in elk geval in de huidige situatie - in algemene zin geen

bezwaar tegen het gebruik van de termen democratie en mensenrechten. De Chinese rege-

ring heeft vooral belang bij de vormgeving van internationale normen, en dus besteedt het veel

aandacht aan de context waarin deze termen worden toegepast en de definitie die wordt gehan-

teerd.

90	 The New Geopolitics of Peace Operations: Mapping the emerging landscape, zie voetnoot 69, p. 22.

91	 C Raja Mohan, ‘India and International Peace Operations’. In: SIPRI Insights on Peace and Security

3. Stockholm: SIPRI, april 2013, p. 1.

92	 Xenia Avezov, ‘The New Geopolitics of Peace Operations: A dialogue with emerging powers. South

Asia dialogue’. In: Journal of International Peacekeeping 17, 2013, p.150-151.

181

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Naties plaatsvinden.93 In Afrika en in delen van het Midden-Oosten heeft India grote
economische belangen, en de Indiase regering ziet net als China in toenemende
mate een noodzaak tot grotere betrokkenheid bij de veiligheid in deze regio’s om de
groeiende invloed van China te compenseren. R2P wordt in India als een simplistisch
en ineffectief concept beschouwd.94 Daarnaast is India geen voorstander van het
outsourcen van vredesoperaties naar regionale organisaties.95

Ook Brazilië hecht aan soevereiniteit en is traditioneel terughoudend over gebruik van
geweld in vredesmissies tenzij voor zelfverdediging. Niettemin is het in Haïti zelf meer
robuust gaan optreden. Het land heeft het concept van responsibility while protecting
als een operationalisering van R2P naar voren gebracht. RWP omvat criteria die door
de Veiligheidsraad zouden moeten worden toegepast voordat militaire interventies
worden geïnitieerd, met als doel de toepassing van R2P te operationaliseren. Dit is
door sommigen ook opgevat als een manier om het gebruik van militaire interventies
te beperken.96 De IBSA-groep onderschrijft het voorstel tot RWP.97 Momenteel draagt
Brazilië vooral veel bij aan de VN-missie in Haïti, maar het land speelt een steeds grotere
rol buiten de regio, vooral in Afrika (waar Braziliaanse bedrijven steeds actiever zijn) en
in het Midden-Oosten (Brazilië heeft de leiding over maritieme task force van United
Nations Interim Force in Lebanon (UNIFIL)).

Zuid-Afrika probeert zich te positioneren als regionaal leider in Afrika. Het heeft een
voorkeur voor vredesoperaties in AU-kader en hoopt daarmee Frankrijk zo veel mogelijk
buiten Afrika te houden. De Zuid-Afrikaanse regering vermijdt het bekritiseren van
Afrikaanse leiders,98 en vindt soevereiniteit zeer belangrijk. Voor de implementatie van
R2P ziet het liever geen toepassing van sancties of militaire middelen. Tegelijkertijd
hanteert Zuid-Afrika wat R2P betreft het non-indifference in plaats van het non-
interventie principe.

93	 India and International Peace Operations, zie voetnoot 91, p. 1.

94	 The New Geopolitics of Peace Operations: A dialogue with emerging Powers, zie voetnoot 92,

p. 158.

95	 Idem, p.154.

96	 The New Geopolitics of Peace Operations: Mapping the emerging landscape, zie voetnoot 69, p. 19.

97	 Olivier Stuenkel, ‘BRICS and the “Responsibility While Protecting” Concept’. In: The Hindu

12 maart 2012. Beschikbaar op: http://www.thehindu.com/opinion/op-ed/brics-and-the-

responsibility-while-protecting-concept/article2985190.ece.

98	 The New Geopolitics of Peace Operations: Mapping the emerging landscape, zie voetnoot 69, p. 15.

182

Slot
Voor de BRICS-landen is in de eerste plaatst Afrika, en in mindere mate ook het
Midden-Oosten, de meest waarschijnlijke regio voor de inzet van vredesoperaties.
Een aantal regio’s wordt nadrukkelijk ongeschikt geacht als mogelijk inzetgebied
(Zuid-Azië wat betreft India, Centraal-Azië wat betreft Rusland en China, en Oost-
Azië wat betreft China). De grenszones tussen deze invloedssferen zouden wel weer
mogelijke inzetgebieden kunnen zijn voor vredesoperaties. De relevante toekomstige
dreigingen verschillen per BRICS-land. Voor alle BRICS-landen, maar vooral voor
China dat een grote economische aanwezigheid heeft in zowel Afrika als het Midden-
Oosten, worden veiligheidsdreigingen voor economische belangen en eigen burgers
in het buitenland steeds belangrijker. Terrorisme voortkomend uit, of versterkt door,
islamitisch radicalisme is vooral voor China en Rusland relevant wegens hun problemen
met islamitische minderheden in respectievelijk Xinjiang en de Kaukasus. Het mogelijke
verlies van regionale invloed ten opzichte van geopolitieke rivalen kan in de komende
jaren een belangrijk aandachtspunt worden voor vooral China (Afrika, Midden-Oosten)
en Rusland (Midden-Oosten) ten opzichte van de VS, en India ten opzichte van China
(Afrika, Midden-Oosten). Tenslotte is met name voor Zuid-Afrika instabiliteit in de eigen
regio (Afrika) een potentieel gevaar.

Alle BRICS-landen vinden dat vredesoperaties alleen met toestemming van de VN
mogen plaatsvinden, tenzij – vooral in het geval van Rusland en India – het gaat om
missies in hun eigen buurlanden. Verder vinden ze dat regionale organisaties een grote
rol dienen te spelen, zodat het lokale gevoel van betrokkenheid zo sterk mogelijk is en
lokale culturele factoren zo veel mogelijk in de missie worden geïntegreerd. Gezien het
belang van Afrika als potentieel inzetgebied worden met name de Afrikaanse Unie en de
regionale Afrikaanse organisaties als relevant gezien voor het legitimeren van missies
(maar niet noodzakelijkerwijs voor het uitvoeren ervan). Er zijn geen aanwijzingen dat
de drie BRICS-landen die geen P5-status hebben, het voornemen hebben om hun steun
aan VN-vredesoperaties te verminderen – mogelijk onder andere omdat ze hun kansen
op het verkrijgen van die status niet willen aantasten.99

Een tweede gemeenschappelijk standpunt van de BRICS-landen is dat respect voor
soevereiniteit een belangrijk beginsel is en interventies geen automatisme mogen zijn.
Elk geval moet afzonderlijk worden beschouwd en economische sancties en militair
geweld mogen alleen selectief en als uiterste middel worden ingezet. Er is een trend
dat er zwaardere mandaten worden gegeven aan VN-operaties, maar ook wat dit
betreft moet voor de BRICS elk geval apart worden beoordeeld. Afzonderlijk en als
groep profileren de BRICS zich als vertegenwoordigers van de ontwikkelingslanden
ten opzichte van het Westen. Een direct gevolg daarvan – en van hun eigen historische
ervaringen – is een voortdurende kritische houding ten opzichte van westerse initiatieven
die tot interventies kunnen leiden. Met interventies zelf lijken de BRICS in toenemende
mate flexibel om te gaan. Overigens lijkt het Westen steeds minder animo voor

99	 Idem, p.20.

183

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

interventies en een minder sterk geloof in nationbuilding te hebben. Een mogelijk gevolg
is dat interventies tegen overheden afnemen, omdat het Westen niet meer wil en de
opkomende mogendheden meer macht hebben om dit tegen te houden. Tegelijkertijd
wordt non-interventie als principieel punt wat minder belangrijk als onderscheid tussen
het Westen en de BRICS.

In de nabije toekomst zijn grote veranderingen in de uitvoering van vredesoperaties
onder invloed van de BRICS niet te verwachten. Een mogelijke trend voor de komende
jaren is een groeiende tweedeling tussen enerzijds crises waarbij er tussen de grote
mogendheden een grootschalige van mate overeenstemming is over de gewenste
aanpak, en anderzijds gevallen waarbij overeenstemming niet of in zeer beperkte mate
bereikt kan worden. In het eerste geval zijn de directe belangen van grote mogendheden
bij de betreffende crisis beperkt en/of niet met elkaar in strijd. De kans daarop is
momenteel het grootst in Latijns-Amerika en Afrika. Vredesoperaties kunnen in zulke
gevallen waarschijnlijk relatief snel vorm worden gegeven en van start gaan, min of meer
naar het huidige model voor vredesoperaties.

In het tweede geval staan er meer directe belangen op het spel en/of zijn die onderling
botsend. Momenteel is dit vaak het geval in Oost-, Zuidoost, Zuid- en Centraal-Azië, het
Midden-Oosten en Oost-Europa. In een dergelijke context komen VN-gemandateerde
of door de VN uitgevoerde vredesoperaties niet, of slechts zeer moeizaam en met
veel beperkingen, tot stand. Tegelijkertijd neemt onder invloed van de opkomende
mogendheden de ruimte voor vredesoperaties buiten de VN om waarschijnlijk af. Door
hetzelfde proces neemt bovendien het aantal betrokken partijen en dus de kans op
botsende belangen toe.100 Ook het aantal gebieden waar grote mogendheden directe en
onderling tegenstrijdige belangen hebben neemt waarschijnlijk eerder toe dan af. Vooral
de belangentegenstellingen wat betreft VS-China, VS-Rusland, EU-Rusland, Japan-
China en India-China zijn relevant. Waar intrastatelijke conflicten – zoals elders in dit
rapport geconstateerd – vaker langdurig en amorf van aard zullen zijn en zich minder
tot een specifiek gebied lijken te beperken en er een grotere behoefte is aan stabilisatie,
zou het effect van deze laatste categorie tegenstellingen kunnen zijn dat het aantal
gevallen van effectieve inzet van vredesoperaties eerder afneemt dan toeneemt.

Het gaat hierbij om de feitelijke inzet ten opzichte van het totaal aan crises waarin
vredesoperaties potentieel ingezet hadden kunnen worden, wat overigens niet uitsluit
dat in absolute zin het aantal vredesoperaties toeneemt. De relatieve toename van het
aantal crises waarbij vredesoperaties om wat voor reden dan ook geen optie zijn, kan
leiden tot een grotere internationale aandacht voor contraterrorisme (zowel preventief
als met inzet van militaire middelen) in instabiele gebieden (vooral in het Westen
maar mogelijk geleidelijk ook bij de BRICS, maar dan vooral in preventieve zin), in
combinatie met een grote nadruk op het belang van sociaaleconomische ontwikkeling
als langetermijnstrategie (zoals nu ook al door de meeste BRICS wordt benadrukt).

100	 Idem, p. i en 27.

184

De BRICS-landen lijken echter nog geen duidelijk beeld te hebben van hoe ze hun
toenemende belang bij stabiliteit buiten hun eigen regio’s kunnen nastreven in het geval
van crises waarbij vredesoperaties geen oplossing (kunnen) bieden.

Wat betreft de internationale agenda rondom vredesoperaties op middellange en
lange termijn (5 tot 10 jaar en verder) is het waarschijnlijk dat vooral China een meer
uitgesproken rol gaat spelen. Dit heeft waarschijnlijk niet alleen betrekking op de
uitvoering van individuele operaties maar ook op de evolutie van relevante normen en
definities. Rekening moet daarom worden gehouden met de mogelijkheid dat China zich
opwerpt als een krachtige verdediger van het principe dat liberale waarden geen formele
rol mogen spelen bij het motiveren van interventies die toestemming of een mandaat
hebben van de Veiligheidsraad. Als dit gebeurt, lijkt het aannemelijk dat Rusland dit
streven zal steunen. Dit proces is niet in de laatste plaats van belang voor de inzet van
vredesoperaties in het algemeen, maar vooral voor de mogelijkheden van het Westen
om invloed uit te oefenen wat betreft het bepalen bij welke type crises vredesoperaties
ingezet worden, en met welk doel. Wat de positie zal zijn van de overige drie BRICS-
landen in het normatieve debat is nog onduidelijk. Enerzijds onderschrijven ze als
democratieën, net zoals het Westen en Japan, de belangrijkste politiek-liberale waarden
en beschouwen ze democratisering als een positief proces. Anderzijds zien ze zichzelf
als leiders of vertegenwoordigers van de ontwikkelingslanden en hechten ze daarom
veel belang aan soevereiniteit en het beginsel dat democratiseringsprocessen niet van
buitenaf mogen worden opgelegd.

4	 Verenigde Naties

Trends recente verleden
Hoewel al direct na de Tweede Wereldoorlog de VN monitoringmissies opzette, zoals
de United Nations Special Committee on the Balkans (UNSCOB) in Griekenland, en
de United Nations Consular Commission (UNCC) in Indonesië, begint volgens de
volkerenorganisatie zelf de officiële geschiedenis met de ontplooiing van de United
Nations Truce Supervision Operation (UNTSO) in het Midden-Oosten in 1948. Een
paar maanden later volgde in 1949 de United Nations Military Observer Group in
India and Pakistan (UNMOGIP) in Jammu en Kasjmir. Vervolgens bleef het stil op het
peacekeeping front omdat de Veiligheidsraad door veto’s werd verlamd. In 1956 nam
de Algemene Vergadering echter het heft in handen met de mandatering van de eerste
gewapende peacekeeping operatie, United Nations Emergency Force (UNEF I) in het
Midden-Oosten. Tot 1974 werden nog negen operaties opgezet, waaronder de United
Nations Operation in the Congo (ONUC), die een peace enforcement-mandaat had.
Vervolgens bleef het tot het einde van de Koude Oorlog stil met slechts één nieuwe
operatie, the United Nations Interim Force in Lebanon.101

101	 Walking the tightrope, zie voetnoot 45.

185

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Met het einde van de Koude Oorlog veranderde niet alleen het karakter van de inter
nationale politiek, maar ook dat van vredesoperaties. In een hernieuwde geest van
samenwerking werd, zoals hiervoor al uiteengezet, een reeks van multidimensionale
VN-operaties opgezet, die zich bezighielden met een breed scala aan verschillende
taken, waaronder ook niet-militaire activiteiten. Deze nieuwe vredesoperaties kregen
in tegenstelling tot de traditionele operaties ook vredesopbouwtaken. Het nieuwe
type operaties maakt vaak ook meer inbreuk op de nationale soevereiniteit. Veel van
deze operaties werden aanvankelijk als succesvol ervaren en met het succes van
de VN-gemandateerde dwangactie Operation Desert Storm kreeg de internationale
gemeenschap nog meer zelfvertrouwen. Geconfronteerd met humanitaire crises en
met de gedachte dat dan ‘iets moet worden gedaan, werden vervolgens operaties
met humanitaire taken onder Hoofdstuk 7 van het VN-Handvest het veld in gestuurd.
De meest bekende voorbeelden hiervan zijn de United Nations Protection Force
(UNPROFOR) in Joegoslavië en de United Nations Operation in Somalia II (UNOSOM
II). Deze operaties mislukten echter omdat er geen middelen waren om vrede af te
dwingen, laat staan om deze te handhaven. De VN kreeg hierop veel kritiek en Westerse
landen trokken zich langzaam grotendeels uit VN-operaties terug, met als gevolg dat
de volkerenorganisatie in een crisis belandde. Mede in reactie hierop raakten vanaf
1995 steeds vaker regionale organisaties bij vredesoperaties betrokken (zie de hierop
volgende paragrafen), die in veel gevallen de militaire component voor vredesoperaties
leverden.102

Nadat in 2000 het Brahimi-rapport werd gepubliceerd, kregen de lidstaten weer geloof
in de volkerenorganisatie, herwon de VN zelfvertrouwen en werden, op aanbeveling van
het rapport, steeds vaker robuuste en geïntegreerde operaties ontplooid. Deze nieuwe
operaties hadden vaak vergelijkbare taken als die van direct na de Koude Oorlog, maar
nu werden ze gemandateerd onder Hoofdstuk 7 van het VN-Handvest. Operaties konden
nu zichzelf en hun mandaat verdedigen.103 Daarnaast werden operaties gemandateerd
om onder Hoofdstuk 7 van het VN-Handvest ‘civilians under imminent threat of physical
violence’ te beschermen.104 Langzaam groeide de VN weer uit tot de voornaamste
organisatie op het terrein van vredesoperaties. Met ongeveer 120.000 personen, waarvan
bijna 100.000 geüniformeerd personeel, in het veld lijkt de volkerenorganisatie zelfs
weer net als midden jaren negentig tegen overstretch aan te hikken (zie tabel 3 voor een
overzicht van personeelsinzet per VN-missie). Tegelijkertijd is met de economische crisis
van 2008 het uitgavenpatroon steeds meer onder de loep genomen door de westerse
landen, die de grootste financiële bijdrage leveren. De voornaamste troepenleveranciers
voelen zich daarnaast in de hoek gezet omdat zij naar hun zin te weinig invloed op de
mandaten van operaties hebben en, ondanks een financiële vergoeding, zich niet serieus
genomen voelen.105 Het jaar 2013 zou voor de VN weer een nieuw keerpunt kunnen

102	 Idem.

103	 Idem.

104	 United Nations, UN Security Council Resolution 1289, 7 februari 2000.

105	 Zie voetnoot 52.

186

vormen. Met steeds robuustere, bijna counterinsurgency-mandaten, zoals de Force
Intervention Brigade in MONUSCO en in mindere mate MINUSMA, evenals de eerste
inzet van unmanned aerial vehicles (UAVs in) DRC, lijkt de VN nieuwe stappen te nemen
op terreinen die tot voorheen voor de organisatie taboe waren.106

De inzet van personeel is sinds 2008 redelijk stabiel: ongeveer 120.000, waaronder bijna
100.000 geüniformeerd personeel. Het valt op dat sommige politieke en peacebuilding
missies groter zijn dan sommige vredesbewarende operaties. Het is dan ook niet de
omvang van de missie maar het leidinggevende departement binnen het VN-secretariaat
dat bepaalt wat voor soort operatie wordt uitgevoerd, met vanzelfsprekend inachtneming
van het mandaat.

Om een vergelijking met andere organisaties mogelijk te maken, volgt hieronder
– gebaseerd op de praktijk - een classificatie van de vredesoperaties van de VN,
ingedeeld volgens het geweldsspectrum (van hoog naar laag).107

106	 United Nations, UN Security Council Resolution 2098, 28 maart 2013; UN Security Council

Resolution 2100, 25 april 2013; Het stuk dateert van 22 januari 2013 van de president van de

Veiligheidsraad, gericht aan de SG, S/2013/44, 22 januari 2013; Jeremy Binnie, ’UN Falco crashes

in DRC’. In: IHS Jane’s Defence weekly, 14 januari 2014.

107	 De indeling van de operaties is gebaseerd op basis van de inschatting waar de nadruk van een

operatie ligt. Multidimensioneel operaties kunnen ook taken uitvoeren die elders in het overzicht

apart worden vermeld. Ook kunnen traditionele vredeshandhavingsoperaties aanvullende taken

hebben, maar zijn in deze categorie ingedeeld indien de nadruk duidelijk ligt bij het monitoren van

een wapenstilstand.

187

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Tabel 3	 Huidige VN vredesoperaties108

Naam (locatie) Duur Sterkte eind 2013

Peacekeeping missies

MINURSO (W. Sahara) 1991-heden 502
MINUSMA (Mali) 2013-heden 6.704
MINUSTAH (Haïti) 2004-heden 10.408
MONUSCO (DRC) 2010-heden 25.739
UNAMID (Sudan, Darfur) 2007-heden 23.866
UNDOF (Syria) 1974-heden 1.373
UNFICYP (Cyprus) 1964-heden 1.083
UNIFIL (Libanon) 1978-heden 11.380
UNISFA (de Sudans) 2011-heden 4.287
UNMISS (Zuid-Sudan) 2011-heden 10.294
UNOCI (Ivoorkust) 2004-heden 11.290
UNMIK (Kosovo) 1999-heden 362
UNMIL (Liberia) 2003-heden 8.970
UNMOGIP (India-Pakistan) 1949-heden 111
UNTSO (Midden-Oosten) 1948-heden 386
Subtotaal 116.755
Politieke en peacebuilding missies*

BINUCA (CAR) 2010-heden 147
UNAMA (Afghanistan) 2002-heden 1.820
UNAMI (Irak) 2003-heden 1.086
UNIPSIL (Sierra Leone) 2008-heden 54
UNSMIL (Libië) 2011-heden 241
UNSOM (Somalië) 2013-heden 32
Subtotaal 3.380
Totaal 120.135

* Politieke en peacebuilding missies die onder de SIPRI-definitie van multilaterale vredesoperaties vallen

108	 Deze kwantitatieve analyse is gebaseerd op door SIPRI verzamelde data in de SIPRI Multilateral

Peace Operations Database, http://www.sipri.org/databases/pko/. De gegevens betreffende VN

politieke en peacebuilding missies die niet voldoen aan de SIPRI-definitie van vredesoperaties zijn

afkomstig uit de UN Political and Peacebuilding Missions Fact Sheet, 31 December 2013.

188

Tabel 4	 VN vredesoperaties: classificatie van de belangrijkste militaire en civiele operaties

ingedeeld volgens het geweldsspectrum (van hoog naar laag) en type missie109

Geweldspectrum VN Vredesoperaties

Ingrijpen met luchtwapen
(militaire interventie)

-

Robuuste vredesmacht op de grond +
gewapend optreden tijdens duur operatie

ONUC, MONUSCO (FIB)

Robuuste multidimensionale vredesmacht –
initial entry en stabilisatie

UNOSOM II, MINURCA, UNAMSIL, MONUC,
UNMISET, UNMIL, UNOCI, MINUSTAH, ONUB,
MONUSCO, MINUSMA

Robuuste ondersteuning humanitaire
hulpverlening

UNAMID

Robuuste ondersteuning Protection of
Civilians (POC)

MINURCAT, MINUSCA

Anti-piraterij -

Vredesmacht ter ondersteuning
humanitaire hulp

UNOSOM I, UNPROFOR

Multidimensionale vredesmacht
(niet-robuust)

UNTAG, MINURSO, UNAVEM II, ONUSAL,
UNTAC, UNOMOZ, UNOMIL, UNMIH, UNAMIR,
UNAVEM III, UNMIBH, MINUGUA, MONUA,
UNOMSIL,UNMIS, UNMIT, UNMISS

Politiemissie UNSF, UNCPSG, UNSMIH, UNTMIH, MIPONUH

Monitoring operatie UNTSO, UNMOGIP, UNEF I, UNOGIL, UNYOM,
UNFICYP, DOMREP, UNIPOM, UNEF II, UNDOF,
UNIFIL, UNGOMAP, UNIIMOG, UNAVEM I,
ONUCA, UNIKOM, UNOMUR, UNOMIG, UNASOG,
UNMOT, UNCRO, UNMOP, UNMEE, UNISFA,
UNSMIS

Preventieve ontplooiing UNPREDEP

Training van militairen -

Rule of Law, justitie, grensmanagement
en SSR

-

Overgangsautoriteit UNTAES, UNMIK, UNTAET

Breed civiel mandaat BINUCA, UNAMA, UNAMI, UNIPSIL, UNSMIL,
UNSOM

109	 De indeling van de operaties is gebaseerd op basis van de inschatting waar de nadruk van een

operatie ligt. Multidimensionale operaties kunnen ook taken uitvoeren die elders in het overzicht

apart worden vermeld. Ook kunnen monitoring operaties aanvullende taken hebben, maar zijn in

deze categorie ingedeeld indien de nadruk duidelijk ligt bij het monitoren van een wapenstilstand.

Zie ook: http://www.un.org/en/peacekeeping/operations/current.shtml.

189

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Het bovenstaande overzicht laat zien dat VN-operaties vooral verschillen op basis van de
breedte en de robuustheid van operaties.

Wat betreft de breedte variëren operaties tussen relatief specialistische missies met
een beperkt mandaat en veel bredere multidimensionale operaties. Multidimensionale
operaties hebben een breed scala van taken, uiteenlopend van het monitoren van
wapenstilstanden en vredesakkoorden, militaire- en politietraining, ondersteuning
van humanitaire hulp, ondersteuning van de Protection of Civilians tot het vormen
van een overgangsautoriteit. Meer specialistische operaties richten zich op één
van deze aspecten. Traditionele vredesbewarende operaties, die met militairen een
wapenstilstand waarnemen, zijn een voorbeeld van een dergelijke meer beperkte missie.
Andere operaties hebben zich alleen gericht op politietraining (zoals verscheidene
missies in Haïti en de United Nations Civilian Police Support Group (UNCPSG) in Bosnië-
Herzegovina), en de United Nations Mission in the Central African Republic and Chad
(MINURCAT) heeft zich bijvoorbeeld op POC-taken toegelegd.

Het tweede grote onderscheid tussen de verschillende operaties is de mate van
robuustheid. De VN richt zich vooral op een breed scala aan taken in de midden- en
lagere delen van het geweldsspectrum.110 De organisatie voert geen luchtacties uit,
heeft geen antipiraterijmissies op zee en laat doorgaans de (veelal met geweld gepaard
gaande) initial entry over aan anderen, mede omdat de aanlooptijd voor ontplooiing van
een VN-missie daarvoor vaak (te) lang duurt. Het is opvallend dat tijdens de Koude
Oorlog slechts één robuuste VN-operatie is ontplooid (ONUC), dat in 1993 hier UNISOM
II bijkwam, maar dat vanaf 1995 het aantal robuuste operaties sterk is toegenomen.
In eerste instantie werden dergelijke operaties veelal uitgevoerd door regionale
organisaties, zoals de NAVO, maar sinds 1998 zijn robuuste mandaten ook bij de VN
meer regel dan uitzondering geworden. Vanaf de ontplooiing van de United Nations
Mission in the Central African Republic (MINURCA) kregen 12 van de 21 operaties een
robuust mandaat, waarbij niet is meegenomen dat veel andere operaties als standaard
clausule in hun mandaat hebben dat zij ook geweld voor POC-doeleinden mogen
gebruiken.

SWOT-analyse
Op basis van ingezette aantallen militairen, de aard van de belangrijkste operaties en
andere overwegingen is een SWOT (Strengths, Weaknesses, Opportunities and Threats,
oftewel: Sterktes, Zwaktes, Kansen en Bedreigingen) -analyse te maken van de VN wat
betreft vredesoperaties.

110	 Waarbij aangetekend dat bij robuuste (vredes)operaties niet het beginsel maar de schaal van

gebruik van geweld verschilt met optreden in het hoogste deel van het spectrum.

190

Sterk
–	 Politieke effectiviteit:

a)	 De VN is de enige organisatie met een wereldwijd draagvlak door mondiaal
lidmaatschap van alle landen.

b)	 De VN opereert alleen met een mandaat van de VNVR en besluiten zijn
verankerd in het internationale recht.

c)	 VN-missies hebben relatief gezien een breed draagvlak in crisisgebieden,
omdat het brede scala van betrokken actoren en belangen de perceptie van
onpartijdigheid meebrengt.

–	 Organisatorische efficiëntie:
a)	 De VN kent als organisatie geen omvangrijke militaire bureaucratie. Door de lean

& mean opzet van DPKO in New York is de tooth-to-tail-ratio in vergelijking met
ander organisaties bijzonder hoog.

b)	 De kosten van VN-operaties zijn relatief laag door de voortdurende focus
op efficiency door de landen die het meeste financieel bijdragen, alsmede
door de lage personeelskosten door het ontplooien van militairen uit
ontwikkelingslanden.

c)	 Bij de VN liggen veel uitvoeringsbevoegdheden bij de missieleiding ‘in het veld’.
Dit maakt operaties tactisch relatief flexibel.

d)	 Door het concept van geïntegreerde operaties en het Delivering as One-concept
bestaat er binnen de VN een nauwe samenwerking tussen de politieke, militaire,
ontwikkelingssamenwerkings- en humanitaire takken van missies.

e)	 De VN is met haar fondsen, programma’s en gespecialiseerde agentschappen
veelal al actief in de gastlanden vóór de komst van een operatie en blijft ook
actief aanwezig na het vertrek ervan. Dit geeft meer ruimte aan een lange-
termijnaanpak die ook geworteld is in en geïnformeerd is door het verleden.

f)	 De VN heeft als organisatie bijzonder veel historische ervaring op basis waarvan
weliswaar langzaam maar desondanks een steeds effectievere aanpak wordt
opgebouwd.

g)	 De VN heeft een omvangrijk netwerk in verschillende, vaak ook naburige
landen, wat een regionale aanpak kan vergemakkelijken. De VN-Veiligheidsraad
benadrukt keer op keer de noodzaak van regionale aanpakken en inter-mission
cooperation.

–	 Capaciteiten en operationele mogelijkheden:
a)	 De VN beschikt over de juiste operationele mogelijkheden en capaciteiten

voor operaties in het lagere en middendeel van het geweldsspectrum
– van traditionele vredesbewarende operaties die wapenstilstanden en
vredesverdragen waarnemen tot robuuste multidimensionale of stabilisatie
operaties die geweld kunnen gebruiken – maar kan ook reconstructie en
peacebuilding taken op zich nemen.

b)	 Nog meer dan de EU heeft de VN een breed scala aan instrumenten ter
beschikking voor een geïntegreerde aanpak (militair, politie, OS, bestuur,
humanitair) en in uiteenlopende fasen (pre-conflict, tijdens en post-conflict).

191

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

c)	 De VN is bij uitstek de organisatie met een lange adem. Op het terrein van
traditionele vredesbewarende operaties heeft de volkerenorganisatie operaties
ontplooid die sinds eind jaren veertig trachtten bij te dragen aan het handhaven
van de status quo. Op het terrein van vredesopbouwprocessen, die veel tijd
vergen, heeft de VN meerdere operaties ontplooid, die al sinds de jaren negentig
proberen de situatie te verbeteren.

Zwak
–	 Politieke effectiviteit:

a)	 De VN is volledige afhankelijkheid van de P5 in de VNVR en dus ook van de
instemming van landen als Rusland en China. Andere organisaties kunnen
eventueel ook buiten de Veiligheidsraad om interveniëren en hebben aangetoond
dit te doen.

b)	 De VN is ronduit slecht in het verkopen van haar successen, zoals de operaties in
Sierra Leone, Liberia, Cambodja, El Salvador, etc. laten zien.

c)	 Door de huidige stellingname van Rusland, China en de niet-gebonden landen
heeft de VN moeite met maatregelen die ten koste gaan van de nationale
soevereiniteit. Dit beperkt de organisatie met name op terreinen zoals
inlichtingenvergaring (inclusief UAVs) en inter-mission cooperation. Hoewel het
niet een onoverkomelijk obstakel is, loopt de VN hierdoor veel vertraging op bij
het invoeren van maatregelen op deze terreinen.

–	 Organisatorische efficiëntie:
a)	 Door de langere afstand tussen theater en centraal niveau in New York (en met

name de VNVR) is het moeilijker voor VN-operaties om op heel korte termijn
ingrijpende strategische beslissingen inzake het handelen van de operaties te
nemen. Een mandaatverandering gegeven door de VNVR is daarvoor vereist.

b)	 Het proces van force generation is relatief traag bij de VN, waardoor volledige
ontplooiing doorgaans tot wel een half jaar duurt.

c)	 Ondanks, en wellicht dankzij, de hogere mate van integratie, kent de VN ook
relatief veel organisational infighting en stovepiping. De verhoudingen tussen
DPKO en DPA zijn slecht. Ook bestaat er veelal frictie tussen het secretariaat en
de overige VN-fondsen, -programma’s en organisaties.

d)	 De plannings- en mission analysecapaciteit van de VN is beperkt waardoor
VN-operaties nog te vaak achter de feiten aanlopen.

–	 Capaciteiten en operationele mogelijkheden:
a)	 De VN beschikt niet over de capabilities voor optreden in hogere delen van het

geweldsspectrum, wat ook nadrukkelijk niet de wens is van zowel de P5 als de
meeste troepenleveranciers.

b)	 De VN heeft ook voor operaties in het midden van dit spectrum (de robuuste
operaties) mede door de trage force generation moeite met het vinden van
vereiste high-tech capaciteiten (denk aan: luchttransport, gevechtshelikopters
en Intelligence, Surveillance en Reconnaissance middelen). Daarnaast, hoewel
niet langer taboe, wekken termen als ‘inlichtingen’ en het gebruik van UAV’s nog
altijd argwaan op bij menig niet-westerse lidstaat.

192

c)	 Door de variëteit in de bijdragen is er voor operaties hoger in het
geweldsspectrum een te gebrekkige eenheid en samenhang van de ingezette
militaire eenheden. Er zijn weinig staande samenwerkingsverbanden en er wordt
vooralsnog weinig samen getraind.

d)	 Ondanks het feit dat de VN zich inspant om de standaarden van ontplooid
personeel en contingent owned equipment op te schroeven, blijft dit als gevolg
van het feit dat veel troepen afkomstig zijn uit low-income landen nog te vaak
een probleem. Bij sommige troepen zijn training en uitrusting soms onder niveau
en is ook de discipline bedenkelijk.

e)	 Hoewel de internationale georganiseerde criminaliteit steeds meer aandacht
krijgt in mandaten van VN-vredesoperaties en hierbij onder meer veelal wordt
samengewerkt met de UN Office on Drugs and Crime (UNODC), blijft dit een
onderwerp waar de internationale gemeenschap als geheel geen goed antwoord
op heeft. Dit is een punt van zorg gezien de constatering dat criminaliteit
in conflictgebieden in samenhang met het optreden van extremistische
groeperingen steeds vaker voorkomt en een bron van instabiliteit vormt (zie
par. 1 van dit hoofdstuk).

Kansen
–	 Politieke effectiviteit:

Bij een verslechtering van de internationale verhoudingen is de VN als een van
de weinige organisaties nog in staat met steun van de VNVR vredesoperaties te
ontplooien.

–	 Organisatorische efficiëntie:
a)	 Ondanks de al bestaande hoge mate van integratie binnen het VN-systeem is er

nog steeds veel ruimte voor verdere verbetering van de samenwerking tussen de
verschillende VN-fondsen, -programma’s en organisaties.

b)	 Ook op het terrein van inter-mission cooperation zijn nog steeds slagen te maken.
Hoewel steeds vaker wanneer de nood hoog is troepen tussen verschillende
missies kunnen worden uitgewisseld en verschillende missies ook op andere
terreinen steeds vaker samenwerken, is er nog veel ruimte voor het ontwikkelen
van overkoepelende regionale strategieën. Voorlopig stuit dit echter nog te vaak
op de grenzen van de nationale soevereiniteit.

–	 Capaciteiten en operationele mogelijkheden:
a)	 Met het vrijkomen van de high-tech capaciteiten (denk aan: luchttransport,

gevechtshelikopters en Intelligence, Surveillance en Reconnaissance middelen),
die nu door westerse landen in Afghanistan worden ingezet, kunnen de gaten in
de force generation voor robuuste VN-operaties worden opgevuld.

b)	 Er is nog veel ruimte om de samenwerking tussen, en de kwaliteit, discipline,
training en uitrusting van troepenleveranciers te verbeteren door middel van
bestaande en nog op te zetten (gemeenschappelijke) trainingsprogramma’s,
alsmede projecten, die troepenleveranciers de benodigde capaciteiten
verschaffen.

193

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Bedreigingen
–	 Politieke effectiviteit:

a)	 Bij een verlamming van de VNVR door toenemende spanningen, met vooral
Rusland en China, keren vredesoperaties waarschijnlijk terug naar een vergelijk
bare situatie als gedurende de Koude Oorlog. In een dergelijk scenario neemt
het aantal VN-operaties af en kunnen ook de gemandateerde takenpakketten
worden teruggebracht.

b)	 Door de spanning tussen aan de ene kant de wens goedkope operaties te
ontplooien, onder andere door gebruik te maken van te weinig personeel en
troepen die niet op westers niveau opereren, en aan de andere kant het gebruik
van (westerse) normatieve maatstaven, die hoge standaarden en resultaten van
operaties verwachten, wordt de VN voortdurend bedreigd door schandalen en
falende operaties;

c)	 De afwezigheid van westerse landen in VN-vredesoperaties, alsmede het gebrek
aan financiële bijdragen uit het mondiale Zuiden, bedreigen de solidariteit in
het huidige systeem waarop de ontplooiing van vredesoperaties is gebaseerd.
Het Westen vindt dat de kosten te hoog oplopen, terwijl de troepenleveranciers
vinden dat zij ‘met hun levens betalen’, dat zij te weinig vergoeding ontvangen en
dat zij te weinig respect en te veel kritiek krijgen van landen die naar hun smaak
te weinig kennis hebben van de operationele realiteit. Dit kan de legitimiteit
van het huidige systeem aantasten en op den duur de force generation uit het
mondiale Zuiden in gevaar brengen.

–	 Organisatorische efficiëntie:
a)	 De VN-organisatie loopt op zijn tandvlees, omdat de huidige organisatorische

structuren moeite hebben de ongeveer 120.000 personeelsleden in het veld te
ondersteunen en aan te sturen. De term overstretch wordt weer steeds vaker
gehoord.

b)	 Met verdere bezuinigingen op het budget voor VN-vredesoperaties wordt de
kans op falen vergroot, omdat de organisatie al op haar tandvlees loopt en
bijzonder efficiënt is. Verdere bezuinigingen zullen waarschijnlijk gepaard moeten
gaan met een beperking van de mandaten voor operaties.

–	 Capaciteiten en operationele mogelijkheden:
a)	 Doordat de VN beschikt over een breed scala aan instrumenten (militair, politie,

OS, bestuur, humanitair) en ook actief is in uiteenlopende fasen (pre-conflict,
tijdens en post-conflict), loopt de organisatie het risico door de bomen het bos
niet meer te zien, en kan haar effectiviteit verwateren.

De SWOT-analyse laat zien dat de VN door haar brede mandaat en operationele
inzetbaarheid vele voordelen heeft ten opzichte van andere organisaties. Ze heeft
de meeste legitimiteit en ervaring, is relatief goed geïntegreerd in termen van
samenwerking met andere delen van het VN-systeem (wat een coherente aanpak
versterkt), kan relatief goedkoop opereren en kan operaties van laag tot in het midden
van het geweldsspectrum aan. Daartegenover staat dat de organisatie niet in staat is

194

snel vredesoperaties in het veld te ontplooien, dat zij moet leven met mislukkingen uit
het verleden die het vertrouwen in de organisatie hebben geschaad, dat de geïnte
greerde aanpak ook wrevel en bureaucratie oplevert, dat goedkope operaties niet per
se de beste troepen en oplossingen bieden en dat men niet moet rekenen op VN-
optreden in het hoogste deel van het geweldsspectrum. Bovendien loopt de organisatie
op haar tandvlees om de ongeveer 120.000 personeelsleden ontplooid in de huidige
15 vredesbewarende en in totaal 13 politieke en peacebuilding missies111 aan te sturen.
Daarnaast zijn de huidige discussies in New York tussen de financiële en troepen
bijdragende landen over de financiële vergoedingen voor troepenleveranciers en de
invloed over operaties gepolariseerd en weinig productief en bedreigen deze conflicten
het functioneren van de organisatie.

Voor een goedkope operatie lager tot midden in het geweldsspectrum, wanneer
de belangen voor het Westen niet heel groot zijn of wanneer legitimiteit van de
ontplooiende organisatie van belang is om onenigheid onder de P5 te voorkomen,
wordt doorgaans de VN naar voren geschoven. Wanneer inmenging van het mondiale
Zuiden niet gewenst is en het Westen de uitkomst liefst zelf in de hand houdt, wijkt
het uit naar de eigen oplossingen in het kader van de EU en de NAVO. Veel westerse
landen hebben de afgelopen jaren dan ook de voorkeur gegeven om hun troepen in
deze verbanden te ontplooien op de Balkan (eind jaren negentig-begin-2000), in Irak
(midden-2000) en Afghanistan (midden-2000-heden). Het is te vroeg om te zeggen of
zij in een situatie waarin dergelijke grootschalige operaties uitblijven, weer naar de VN
terug zullen keren.

Het algemene beeld is dan ook het volgende: de VN kan redelijk grootschalig en van
het midden naar laag in het geweldsspectrum optreden en is uitermate goed toegerust
voor (langdurige) uitvoering van wat het zelf noemt een integrated approach. De
volkerenorganisatie beoogt geen grootschalige operaties in het hogere deel van het
geweldsspectrum uit te voeren.

Toekomstige trendmatige ontwikkelingen
Het ziet er niet naar uit dat op de korte tot middellange termijn het belang van de VN
in vredesoperaties zal afnemen. De twee grootste operaties UNAMID en MONUSCO
lijken zeker niet op korte termijn af te slanken. Ook UNIFIL, UNMISS (UN Mission in the
Republic of South Sudan) en MINUSMA (UN Multidimensional Integrated Stabilization
Mission in Mali) lijken nog niet aan een inkrimping van troepen toe. Voor de in totaal
ruim 20.000 personeelsleden in MINUSTAH en UNOCI is terugtrekking waarschijnlijker.
Daar staat echter tegenover dat wanneer de tijd rijp is CAR en Somalië, en uiteindelijk
ook Syrië, om een VN-operatie zullen vragen. De plannen hiervoor zijn momenteel al in
New York in de maak.

111	 Naast de bovengenoemde 6 VN-politieke en peacebuilding operaties die onder de SIPRI-definitie

van vredesoperaties vallen zijn er nog 7 operaties met in totaal 404 personeelsleden die dit niet

doen.

195

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Ook op de middellange termijn ziet het er naar uit dat de huidige trend, waarin de VN
de stabilisatie operaties in Afrika uitvoert, zich voortzet. Er lijkt een rolverdeling te
zijn ontstaan waarin Europese (veelal Franse) of Afrikaanse troepen de initial entry-
fase verzorgen, waarna de volkerenorganisatie de stabilisatietaak op zich neemt. Niet
alleen voorkomt dit dat de VN te veel in de strijd betrokken raakt – iets waar sommige
P5-leden en troepenleveranciers huiverig voor zijn – maar het geeft ook tijd aan de
organisatie om voldoende voortgang in haar force generation te maken. Bovendien
komt de geïntegreerde aanpak van de VN met name tot zijn recht wanneer de situatie in
conflictgebieden al redelijk gestabiliseerd is.

Tegelijkertijd is het ook waarschijnlijk dat de VN de organisatie blijft waarop de
internationale gemeenschap terugvalt wanneer er geen alternatief is. Als er ‘iets moet
worden gedaan’ omdat de media erom vragen, maar de realiteit is dat er geen werkelijke
oplossing op korte termijn voor handen is, dan is het sturen van de VN als laatste
mogelijkheid, als ‘doekje voor het bloeden’, zoals in DRC en Darfur, nog altijd een graag
gekozen strategie. Dit soort operaties heeft meestal een beperkt humanitair of POC
mandaat, vaak mede gericht op het starten of ondersteunen van een vredesproces.

Secretaris-general van de VN Ban Ki-moon schudt de hand van de bevelhebber van de

Force Intervention Brigade van MONUSCO. De introductie van deze troepen is een voorbeeld

van het steeds robuustere karakter van VN-operaties.

Foto: MONUSCO, Clara Padovan

196

Tot slot blijft de VN ook in de toekomst de organisatie met het meeste draagvlak die
zeker in conflicten waarin de P5 indirect betrokken zijn, een uitweg biedt. Dit zijn meer
de klassieke vredesbewarende operaties die ook in de toekomst actueel zullen blijven.

Het lijkt er niet op dat de VN het met deze in de laatste decennia gegroeide rollen in de
nabije en middellange termijn toekomst rustiger zal krijgen. Ook op de langere termijn
is het in het licht van het beschreven conflictspectrum niet aannemelijk dat de rol van
de VN met name in Afrika zal afnemen. Dit is van belang omdat juist op dit continent
ook in de toekomst waarschijnlijk de meerderheid van alle operaties wordt ontplooid.
Hoewel Afrikaanse troepen met hulp van westerse donorgelden steeds beter voor
deelname aan vredesoperaties worden getraind en uitgerust, ontbreekt het de AU en de
Afrikaanse Regional Economic Communities (RECs) aan capaciteiten (zoals logistiek) om
operaties op te zetten en te financieren. Daarnaast zullen deze organisaties niet op een
vergelijkbare wijze als de VN alle aspecten benodigd voor multidimensionale operaties
bij elkaar kunnen brengen. Het is derhalve waarschijnlijk dat wanneer operaties richting
de stabilisatie fase gaan en er ook aandacht voor vredesopbouw nodig is, operaties die
door Afrikaanse regionale organisaties worden uitgevoerd naar VN-missies worden
getransformeerd.

Daarnaast is het waarschijnlijk dat de rol van de VN in vredesoperaties op lange termijn
relatief belangrijker wordt in het geval dat de wereld richting een multipolair systeem
beweegt en waarin de spanningen toenemen tussen het Westen aan de ene kant, en
China en Rusland aan de andere kant. In een dergelijk scenario is een absolute afname
van het aantal vredesoperaties en een beperking van de mandaten echter eveneens
waarschijnlijk; m.a.w. het aantal neemt af, maar de rol van de VN daarbinnen neemt
relatief toe.

Op de korte en middellange termijn is het niet waarschijnlijk dat de robuustheid van VN-
vredesoperaties in Afrika zal afnemen. Deze zal zelfs wellicht nog verder toenemen. Met
de introductie van het idee van robuuste operaties en met de verdergaande robuustheid
van MINUSMA en de introductie van de Force Intervention Brigade in MONUSCO
in 2013, is de VN steeds verder in het geweldsspectrum opgeschoven. Hoewel ook
traditionele operaties zij aan zij blijven opereren en de toenemende robuustheid van
operaties wel bij Rusland en China en sommige troepenleveranciers zorgen opwekt, is
het niet waarschijnlijk dat deze ontwikkeling aan de aanbodzijde wordt teruggedraaid.
Deze operaties worden steeds op uitnodiging van de nationale overheden uitgevoerd en
daarom wordt de nationale soevereiniteit van landen niet aangetast. Dit maakt dergelijke
operaties in beginsel ook acceptabel voor landen als Rusland en China.

Daarnaast is de toenemende robuustheid van de afgelopen jaren vooral een reactie op
drie ontwikkelingen aan de vraagzijde. De eerste twee – internationale georganiseerde
criminaliteit en terrorisme – worden gezien als nieuwe veiligheidsbedreigingen (zie ook
par. 1 van dit hoofdstuk en hoofdstuk 2 van deze monitor) en krijgen dientengevolge
toenemende aandacht. Hoewel zeker niet nieuw zijn beide thema’s de afgelopen jaren
in de schijnwerpers van vredesoperaties komen te staan. Het is waarschijnlijk dat dit

197

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

ook in de toekomst het geval zal blijven, omdat de P5 bij deze twee thema’s dezelfde
belangen hebben. Alle partijen hebben baat bij het indammen van internationale
georganiseerde criminaliteit en, met name jihadistisch, terrorisme, en derhalve tonen
vredesoperaties zich ook steeds actiever op deze terreinen. De derde ontwikkeling is
de toenemende roep om bescherming van de burgerbevolking (POC). Vanaf 2000 is
het vrijwel standaard geworden dat vredesoperaties een POC-taak onder Hoofdstuk 7
van het VN-Handvest hebben. Hoewel vaak de bijbehorende capaciteiten ontbreken,
is het opnieuw niet waarschijnlijk dat dit soort taken binnen vredesoperaties worden
teruggedraaid, omdat de Veiligheidsraad nieuwe dramatische situaties als Srebrenica
en Rwanda zal willen voorkomen, o.a. om de eigen legitimiteit te behouden. Alle drie de
thema’s zullen op de korte en middellange termijn aandacht blijven eisen, waardoor de
roep om robuuste operaties niet zal verstommen.

Slot
–	 Ook in de toekomst blijft de VN belangrijk voor vredesoperaties.

–	 Op de korte en middellange termijn behoudt de VN deze rol waarschijnlijk voor zowel
de inzet van traditionele als multidimensionale operaties. De inzetduur van dit soort
operaties zal lang blijven. Met name de multidimensionale operaties lijken vaker op
entry operation van andere organisaties te volgen.

–	 Op de lange termijn is het minder zeker of de aandacht van de VN voor multi
dimensionale operaties hetzelfde blijft. Bij toenemende spanningen tussen het
Westen aan de ene kant en Rusland en China aan de andere kant is dit minder
waarschijnlijk. Vooral buiten Afrika zullen in een dergelijk geval de meeste vredes
operaties met name traditioneel van aard zijn. De aandacht van de VN voor
Afrika zal waarschijnlijk niet verminderen, evenals de kans op de ontplooiing van
multidimensionale VN-operaties.

–	 De mate waarin de VN in staat zal zijn om te leveren wat volgens westerse maat
staven wordt verwacht, zal grotendeels afhangen van wat het Westen zowel
financieel als met personeel en materieel bereid is in VN-operaties te investeren.

5	 Europese Unie en NAVO

Trends recente verleden
Sinds 1949 zet de Noord-Atlantiscche Verdragsorganisatie (NAVO), een alliantie
van Amerikaanse en Europese landen, zich inzet voor bevordering van wereldwijde
stabiliteit. In 1992 begon de NAVO met de eerste out-of-area operatie in de Adriatische
Zee. Hierna volgde een lange reeks van NAVO-crisisbeheersingsoperaties. In de
jaren negentig lag het accent op de Balkan met lucht- en grondoperaties in Bosnië-
Herzegovina, Macedonië en Kosovo. Na 9/11 verschoof de aandacht voor nieuwe
operaties naar het Midden-Oosten en Centraal-Azië. De International Security Assistance
Force (ISAF) in Afghanistan groeide uit tot de grootste operatie van de Alliantie ooit, met

198

ongeveer 130.000 troepen op het hoogtepunt van de missie. Vandaag de dag loopt het
aantal operaties snel terug. Eind 2014 eindigt de ISAF-operatie. De resterende operatie
in Europa, de Kosovo Force (KFOR), is nog een tiende van de sterkte bij aanvang
(50.000). Unified Protector – de operaties van de NAVO in de Libië-crisis van 2011 –
was een eerste voorbeeld van een operatie onder Europese leiding met Amerikaanse
steun. Op zee blijft de NAVO actief, onder andere met de antipiraterij Operatie Ocean
Shield. Daarnaast kent de NAVO een artikel-4 operatie (de inzet van Patriots in Turkije)
en een non-artikel-5 operatie (de contraterrorisme Operation Unified Protector in de
Middellandse Zee).

De Europese Unie lanceerde de eerste militaire operaties en civiele missies onder
het Europese Veiligheids- en Defensiebeleid (EVDB) in 2003. Eind 2004 nam de EU
de SFOR-operatie van de NAVO in Bosnië-Herzegovina over. De troepenomvang van
EU operatie Althea is teruggelopen van 7.000 naar 600. Binnen Europa zijn de civiele
EU-missies thans veel omvangrijker. EULEX Kosovo alleen al bestaat uit ruim 2.200
personen. Elders in Europa voert de EU nog een aantal kleinere civiele of hybride (met
mix van militair en civiel personeel) missies uit. Wat betreft de inzet van militairen is het
geografische accent verschoven naar Afrika, in het bijzonder de Sahel en het gebied
ten zuiden daarvan. Het betreft trainingsmissies in onder andere de Hoorn van Afrika
en Mali en militaire operaties voor bescherming van humanitaire hulpverlening (Tsjaad/
Centraal Afrikaanse Republiek-CAR in 2008-2009, thans in CAR/Bangui).

Tabel 5	 Huidige NAVO- en EU-vredesoperaties112

NAVO-operaties
Naam Duur Max. Sterkte Sterkte begin 2014

ISAF Afghanistan 2003-heden 130.000 57.000
KFOR Kosovo 1999-heden 50.000 5.000
Ocean Shield
Golf van Aden en de
Hoorn van Afrika*

2008-heden 1000 1000a

Totaal 181.000 63.000
a De omvang van Ocean Shield varieert sterk, tussen de 3 en 6 schepen.

112	 Gecompileerd vanuit meerdere bronnen, waaronder ISIS Europe’s Mission Chart, beschikbaar

op: http://www.csdpmap.eu/mission-chart en de website van de Europese Dienst voor Extern

Optreden (EDEO), beschikbaar op: http://www.eeas.europa.eu/csdp/missions-and-operations.

199

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

EU operaties Militair
Naam Duur Max. Sterkte Sterkte begin 2014

EUFOR Althea Bosnië
en Herzegovina

2004-heden 7.000 600

EUNAVFOR Atalanta
Somalië*

2008-heden 1500 1500

EUFOR CAR Bangui	 2014 1000 n.v.t
EUTM Mali 2013-heden 600 550
EUTM Somalië 2010-heden 125 125
Subtotaal 10.225 2.775

EU operaties Hybride
Naam Duur Max. Sterkte Sterkte begin 2014

EUCAP Nestor* 2012-heden 140 70
EUCAP Sahel Niger 2012-heden 60 60
EUSEC DR Congo 2005-heden 79 79
Subtotaal 279 209

EU operaties Civiel
Naam Duur Max. Sterkte Sterkte begin 2014

EULEX Kosovo 2008-heden 3.000 2.2503a

EUPOL Afghanistan 2007-heden 51 5111a

EUBAM Rafah 2005-heden 8 8

EUPOL COPPS
Palestijnse Gebieden

2005-heden 99 99

EUPOL DR Congo 2007-heden? 51 51

EUBAM Libië* 2013-heden 111 31

EUBAM Oekraïne/
Moldavië*

2005-heden 91 91

Subtotaal 4.251 3.421

Totaal 14.755 6.405

* Operaties vallen niet onder de SIPRI-definitie van multinationale vredesoperatie.
a Inclusief lokale staf

Wat betreft aantallen ingezette militairen is in beide organisaties sprake van een daling;
hetzelfde geldt in mindere mate voor de EU voor civiel personeel. Voor de NAVO is ISAF
in dit opzicht de bepalende factor, bij de EU de afbouw van EUFOR Althea in Bosnië-
Herzegovina. Nieuwe militaire EU-operaties, zoals EUFOR CAR/Bangui, zijn tamelijk
gering van omvang. Bij de beëindiging van ISAF zetten de EU (civiel en militair) en de
NAVO (militair) ongeveer dezelfde aantallen personeel in. Voorts valt op dat de EU thans
meer personeel ontplooid heeft in civiele missies dan in militaire operaties.

200

Voor een vergelijking van de aard van operaties geldt een beperking. De NAVO kent
geen civiele en hybride missies zoals de EU die uitvoert.113 Wel kunnen EU en NAVO
militaire operaties worden vergeleken naar aard en karakter. Hieronder volgt – geba-
seerd op de praktijk in de periode tussen het einde van de Koude Oorlog en het heden
– een classificatie van de belangrijkste militaire en civiele operaties van beide organisa-
ties, ingedeeld volgens het geweldsspectrum (van hoog naar laag) en type missie.

Tabel 6	 EU- en NAVO militaire operaties: classificatie van de belangrijkste militaire en civiele

operaties ingedeeld volgens het geweldsspectrum (van hoog naar laag) en type

missie114

Geweldsspectrum NAVO EU

Ingrijpen met luchtwapen
(militaire interventie)

Bosnië-Herzegovina
(1993-1995), Kosovo (1998),
Libië (2011)

–

Robuuste vredesmacht
op de grond + gewapend
optreden tijdens duur
operatie

ISAF (2003-heden) –

Robuuste
(multidimensionele)
vredesmacht – initial entry
en stabilisatie

IFOR (1995-1996),
KFOR (1998)
SFOR voormalig
Joegoslavië (1996-2004),
KFOR (1998-heden)

Artemis (2003), Concordia Macedonië
(2003), Althea Bosnië (2004-heden),
EUFOR DR Congo (2006)

Robuuste ondersteuning
humanitaire hulpverlening

– EUFOR Tsjaad/CAR (2008-2009), EUFOR
CAR/Bangui (2014)

Robuuste ondersteuning
Protection of Civilians

– –

Anti-piraterij Ocean Shield (2009-heden) Atalanta (2008-heden)

Vredesmacht ter
ondersteuning humanitaire
hulp

– –

Multidimensionale
vredesmacht (niet-robuust)

– –

Politiemissie – EUPM Bosnië (2003-2012), EUPOL
PROXIMA Macedonië (2003-2005), EUPT
Kosovo (2005-2008), EUPAT Macedonië
(2006-2006), EUPOL Kinshasa RD Congo
(2005-2007), EUPOL COPPS Palestijnse
Gebieden (2005-heden), EUPOL
Afghanistan (2007-heden)

113	 Wel maken civiele experts zoals politieke of juridische adviseurs veelal deel uit van NAVO-

operaties, maar ze vallen onder het militair commando van deze operaties. Ook ondersteunt de

NAVO andere organisaties bij hun activiteiten zoals humanitaire hulpverlening of wederopbouw.

114	 Gecompileerd vanuit meerdere bronnen, waaronder ISIS Europe’s Mission Chart, beschikbaar

op: http://www.csdpmap.eu/mission-chart en de website van de Europese Dienst voor Extern

Optreden (EDEO), beschikbaar op: http://www.eeas.europa.eu/csdp/missions-and-operations.

201

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Monitoring operatie – EUMM voormalig Joegoslavië (2003-
2007), AMM Indonesië (2005-2006),
EUMM Georgië (2008-heden)

Preventieve ontplooiing – –

Training van militairen NTM-Irak (2004-2011),
NTM-Afghanistan/ISAF
(2009-heden)

EUTM Somalië (2010-heden), EUTM Mali
(2013-heden)

RoL, justitie,
grensmanagement en SSR

– EUJUST Themis Georgië (2004-2005),
EUJUST LEX Iraq (2005-2013), EUSR
BST Georgië (2005-2011), EUBAM Rafah
(2005-heden), EUBAM Oekraïne/Moldavië
(2005-heden), EUSSR Guinée-Bissau
(2008-2010), EULEX Kosovo (2008-heden),
EUAVSEC Zuid Sudan (2012-2014),
EUCAP Sahel Niger (2012-heden), EUCAP
NESTOR Hoorn van Afrika (2012-heden),
EUBAM Libië (2013-heden)

Overgangsautoriteit – –

Breed civiel mandaat – –

De indeling van de operaties is gebaseerd op basis van de inschatting waar de nadruk van een operatie ligt.
Operaties kunnen aanvullende taken uitvoeren die elders in het overzicht apart worden vermeld.

Het overzicht leert dat de NAVO in het gehele geweldsspectrum optreedt van inter
venties met gebruik van het luchtwapen (air campaigns) tot trainingsactiviteiten. De EU
heeft zich in relatief korte tijd ontwikkeld tot een organisatie die een breed palet aan
civiele missies kan bieden, hoewel de missies onderling sterk verschillen wat betreft
grootte en impact (van een missie van bijvoorbeeld acht personen tot duizenden in
Kosovo). Wat betreft de militaire missies richt de EU zich vooral op de midden- en lagere
delen van het geweldsspectrum, waarbij moet worden aangetekend dat bij robuuste
(vredes-)operaties niet het beginsel maar de schaal van gebruik van geweld verschilt
met de NAVO wat betreft optreden in het hoogste deel van het spectrum. Zo hebben
EU-militairen ten tijde van Operatie Artemis gevochten met rebellen.

SWOT-analyse
Op basis van ingezette aantallen militairen, politie en civiel personeel, de aard van de
belangrijkste operaties en andere overwegingen is een SWOT-analyse gemaakt, waarin
de sterkte, zwakte, kansen en bedreigingen van beide organisaties worden gewogen.

EU

Sterk
–	 Politieke effectiviteit:

Over het algemeen verkrijgt de EU vrij gemakkelijk mandaten van de VN-Veiligheids
raad, wat verband kan houden met het lage politiek-strategisch profiel van
EU-operaties. Ook het feit dat sprake is van militaire en civiele inzet kan hierbij een

202

rol spelen, terwijl de toenemende geografische oriëntatie op het Afrikaanse continent
de consensus in de VNVR bevordert, zoals is gebleken uit de cases Somalië, Mali en
de Centraal Afrikaanse Republiek. Tevens lijkt in de operatiegebieden vaak politiek
draagvlak te bestaan voor het brede karakter van het EU-optreden, zeker wanneer het
een combinatie betreft van intergouvernementele (GVBD) en communautaire elementen
als humanitaire hulp, ontwikkelingssamenwerking, financiële steun en wederopbouw.

–	 Organisatorische effectiviteit:
De EU heeft geen staande militaire organisatie en werkt met het lead nation concept
voor autonome militaire operaties. Daarmee ligt de verantwoordelijkheid voor de
praktische opbouw van operaties in hoge mate in de hoofdstad van de leidende lidstaat,
die dit – tenzij in ernstige mate afhankelijk van bijdragen van andere landen – relatief
snel kan organiseren. Voor civiele missies is sinds 2007 het Civilian Planning and
Conduct Capability (CPCC) binnen de Europese Dienst voor Extern Optreden (EDEO)
beschikbaar, die steeds effectiever gemiddeld 10-15 civiele missies tegelijk aanstuurt.

–	 Capaciteiten en operationele mogelijkheden:
De EU kan de benodigde civiele en militaire capaciteiten plus communautaire middelen
genereren, coördineren en inzetten. De organisatie heeft de comprehensive approach
bij wijze van spreken ‘in house’ en is daarbij niet afhankelijk van andere internationale
organisaties. De militaire capaciteiten zijn aan beperkingen onderhevig door het
ontbreken van Amerikaanse deelname. Dit maakt de EU vooral geschikt voor operaties
ter zee en te land (met beperkingen in hoogste deel spectrum), maar minder voor
luchtoperaties, zeker wanneer deze plaatsvinden in het luchtruim van een tegenstander
met geavanceerde afweermiddelen. Een pluspunt van de EU is tevens dat de organisatie
kan optreden in de pre-, tijdens en post-conflict fase met een wijde schakering van
politieke, diplomatieke, economische, financiële, militaire en andere middelen. Ook
de mogelijkheid van hybride missies met mix van militair en civiel personeel, in het
bijzonder geschikt voor security sector reform, is een sterktepunt van de EU. Het
Uniebudget is beschikbaar voor de financiering van de civiele missies en voor de
opbouw van regionale capaciteiten voor operaties (bijv. Afrikaanse Unie).

Zwak
–	 Politieke effectiviteit:

De EU kan geen militaire operaties lanceren zonder VN-mandaat omdat een aantal
leden dit constitutioneel of in nationaal beleid als voorwaarde hebben vastgelegd voor
hun instemming en deelname. Dit beperkt EU-optreden in scenario’s waarin leden van
de VNVR een mandaat dwarsbomen. Wat betreft de eigen besluitvorming is een zwakte
dat geen enkele lidstaat kan domineren (zoals de VS in de NAVO). Overeenstemming
tussen minimaal de drie grootste lidstaten (Duitsland, Frankrijk en het VK) is een eerste
vereiste om tot consensus onder alle lidstaten te komen. Een van deze drie lidstaten
kan dus besluitvorming over EU-operaties de facto blokkeren. Uiteenlopende nationale
visies op veiligheidsbelangen en prioriteiten kunnen het besluitvormingproces ook
negatief beïnvloeden. Dit geldt vooral voor urgente operaties in hogere delen van het
spectrum, waarvoor de EU dan ook om deze reden minder geschikt is.

203

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

–	 Organisatorische efficiëntie:
De EU is organisatorisch gecompliceerd op het strategische niveau (Brussel)
door scheiding van intergouvernementele en communautaire bevoegdheden. Het
Verdrag van Lissabon (2007) heeft verbetering gebracht, onder meer door instelling
van het dubbele mandaat van de Hoge Vertegenwoordiger (HV), die tevens vice-
voorzitter is van de Europese Commissie, en door de oprichting van de EDEO.
Desondanks blijven fricties bestaan tussen de GVDB- en communautaire actoren.
Bij militaire operaties is een zwakte dat de militair-strategische bevelvoering (niveau
Operationeel Hoofdkwartier in een lidstaat) geografisch gescheiden blijft van het
politieke en civiele niveau (Brussel). De vereiste tijdelijke opbouw van dergelijke
Operational Headquarters (OHQs) bevordert uiteraard ook niet de interactie met
andere EU-actoren (zoals de Europese Commissie, civiele GVDB-componenten
en agentschappen) bij de planning en uitvoering van operaties. Ook wordt een
permanente militaire planningscapaciteit node gemist in Brussel, wat snelle inzet
bemoeilijkt.

–	 Capaciteiten en operationele mogelijkheden:
De EU heeft tekortkomingen voor operaties in het hoogste deel van het spectrum,
vooral ‘in de lucht en de ruimte’ (verkenningen en inlichtingen, precisiewapens,
bijtanken in de lucht, etc.). De snelle reactie eenheden die standby staan, de EU
Battlegroups, zijn nog nooit ingezet. Wat betreft civiele middelen (politie, rule of law,
etc.) is nog altijd sprake van trage opbouw en beperkt beschikbaar politiepersoneel
en inzetbare civiele experts, die grotendeels door de lidstaten moeten worden
geleverd. Dit, ondanks verbeteringen zoals de opbouw van nationale expert pools.

Kansen
–	 Politieke effectiviteit:

Omdat Afrika het meest waarschijnlijke operatiegebied blijft voor de EU, lijkt
legitimiteit door middel van VNVR-mandaten geen groot probleem te vormen.
De ervaring van de afgelopen jaren leert dat de VNVR in staat is om mandaten te
verlenen voor operaties in Afrika. Goede bilaterale samenwerking tussen de grote
lidstaten, vooral tussen Frankrijk en het VK, zal EU-besluitvorming ten goede komen.
Duitse bereidheid meer verantwoordelijkheid te nemen, zoals de nieuwe regering
uitdraagt, kan evenzeer een gunstige invloed hebben.

–	 Organisatorische efficiëntie:
Het lead nation concept maakt relatief snelle lancering van operaties gericht op
tijdelijke interventie mogelijk. Verdere verbetering wat betreft effectiviteit van de
comprehensive approach (planning, voorbereidingen) ligt voor de hand gezien de
lopende ontwikkelingen. Verdere opbouw van de EDEO, professionalisering van de
CPCC en de civiele missies en krachtdadig optreden van de HV versterkt efficiëntie
en effectiviteit van operaties en missies.

–	 Capaciteiten en operationele mogelijkheden:
Versterking van de Europese militaire samenwerking zal de inzet van capaciteiten ten
goede komen, terwijl tegelijkertijd de afstemming van civiele en militaire middelen

204

in het GVDB met communautaire capaciteiten verder verbetert. Als meer flexibel
wordt omgegaan met de inzet van EU Battlegroups kan dit potentieel een goede
bijdrage leveren aan de snelle ontplooiing van EU capaciteiten. De ontwikkeling
van, aandacht voor en exploitatie van civiel-militaire capaciteiten (voor enablers
zoals verkenningen, inlichtingen, transport, medische ondersteuning, persoonlijke
bescherming, etc.) biedt veel potentieel ter verbetering van interoperabiliteit,
standaardisatie en besparing van kosten.

Bedreigingen
–	 Politieke effectiviteit:

Verdere toename van Euroscepsis zal besluitvorming over EU-operaties bemoeilijken;
vooral het VK blijft een remmende factor voor het GVDB, maar ook een te sterke
Franse dominantie heeft de potentie het draagvlak voor GVDB-operaties te onder
mijnen. Deze ontwikkelingen werken opereren buiten het EU-kader om in de hand.

–	 Organisatorische efficiëntie:
Beperkingen doen zich primair voor op het terrein van financiering en
beschikbaarheid van troepen. Solidariteit staat steeds meer ter discussie, naarmate
landen geen substantiële troepenleveranciers blijken te zijn en ook niet bereid zijn
gemeenschappelijke financiering van militair-operationele kosten onder het Athena-
mechanisme uit te breiden.

–	 Capaciteiten en operationele mogelijkheden:
Uitblijven van verbetering van Europese militaire capaciteiten beperkt de
mogelijkheden van EU-geleide operaties. Dit heeft een kwantitatief aspect
(verdere vermindering van de omvang van krijgsmachten vermindert het
voortzettingsvermogen) en een kwalitatief aspect (bij achterblijven van wegwerken
van tekortkomingen blijven de risico’s voor optreden in hogere delen van het
spectrum bestaan).

NAVO

Sterk
–	 Politieke effectiviteit:

In de NAVO domineert één lidstaat: de Verenigde Staten. Dit impliceert dat de
besluitvorming in hoge mate wordt bepaald door Washington. Wanneer de VS
optreden van de NAVO willen, gebeurt het meestal ook. De NAVO werkt bij voorkeur
met een VNVR mandaat om breder politiek draagvlak te creëren, maar in een uiterste
situatie (humanitaire crisis, grootschalige schending van mensenrechten) is het
mogelijk gebleken zonder VNVR mandaat in te grijpen (Kosovo luchtcampagne, 1998).

–	 Organisatorische efficiëntie:
De NAVO-Raad is het centrale besluitvormingsorgaan dat elk moment bijeen
kan komen. De NAVO beschikt verder over een duidelijke bevelvoeringsketen
in een staande militaire organisatie. Het is de enige internationale organisatie

205

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

met permanente hoofdkwartieren voor operaties te land, ter zee en in de lucht
(gecombineerd of separaat). De NAVO is flexibel wat betreft de deelname van derde
landen aan de eigen operaties en kan voortbouwen op opgedane ervaring hiermee
(vooral ISAF).

–	 Capaciteiten en operationele mogelijkheden:
Wanneer de VS deelnemen, kan het bondgenootschap grootschalig tot in het
hoogste deel van het spectrum optreden. De beschikbaarheid van geavanceerde
Amerikaanse capaciteiten (onder meer voor inlichtingen en verkenningen,
precisiewapens, netwerking, hoogwaardige technologie) maken het mogelijk de
NAVO in te zetten voor operaties met een hoog risico, tegen landen of partijen met
reguliere strijdkrachten maar ook in asymmetrische conflicten. De NAVO kan zelf
over een beperkt aantal collectieve middelen beschikken (zoals het Airborne Warning
And Control System (AWACS)).

Zwak
–	 Politieke effectiviteit:

De Amerikaanse dominantie kan voor de NAVO ook blokkerend werken, namelijk
wanneer een substantieel aantal Europese landen de Amerikaanse lijn niet steunt.
Op zijn best zal dit nog altijd de besluitvorming vertragen. Bij urgente interventies
waarover de meningen van de bondgenoten ver uiteen lopen is ook de NAVO niet
geschikt als internationaal kader voor ingrijpen. In de meeste situaties zal ook een
VNVR mandaat nodig zijn voor consensus in de NAVO; blokkades in de VNVR van
niet-NAVO leden werken dan evenzeer belemmerend op gebruik van de NAVO.

–	 Organisatorische efficiëntie:
De NAVO kent nog steeds een grote militaire bureaucratie, waarin de lange lijnen
in de commandostructuur zorgen voor een veelal te groot aantal schakels tussen
het besluitvormingsniveau in Brussel en de operatiegebieden. Dit werkt vertragend
en zorgt bovendien voor ‘filtering’ van informatie. De grote rol van de staande
militaire organisatie leidt ook tot dominantie van ‘militair denken’ in de planning
en bij uitvoering van operaties. Gebruik van het concept van (nationale) areas of
responsibility bij grootschalige operaties – waarbij elke gebiedsleidende bondgenoot
eigen beleid kan voeren in dat gebied – leidt tot een uiteenlopende en inconsistente
aanpak (zie ISAF).

–	 Capaciteiten en operationele mogelijkheden:
Door de afhankelijkheid van andere organisaties voor niet-militaire activiteiten is de
NAVO zelf beperkt bij uitvoering van de comprehensive approach. Militair gezien kent
de NAVO beperkingen voor optreden in het hoogste deel van het spectrum wanneer
de VS niet deelnemen. De NAVO is met een focus op militair optreden als organisatie
minder geschikt voor pre- en post-conflictsituaties. Er zijn ook beperkingen voor
hybride missies omdat civiel personeel onder de militaire commandolijn valt bij
NAVO operaties en het dus ontbreekt aan een civiel-militaire mix van personeel.

206

Kansen
–	 Politieke effectiviteit:

Bij verslechtering van de veiligheidssituatie in de nabijheid van het NAVO-territoir
keert de Amerikaanse dominantie snel terug en zullen onderlinge verschillen naar
de achtergrond verdwijnen. Als grootste politiek-militair bondgenootschap kan
de NAVO een belangrijke rol blijven spelen bij opkomende conflicten (politiek-
diplomatieke druk).

–	 Organisatorische efficiëntie:
Verdere afslanking van de NAVO-bureaucratie, in het bijzonder de staande militaire
organisatie maar ook de internationale staven in Brussel, biedt mogelijkheden
voor meer efficiëntie en aanpassing van de organisatie aan de veranderende
veiligheidsomstandigheden.

–	 Capaciteiten en operationele mogelijkheden:
Een versterking van de Europese capaciteiten komt ook de NAVO ten goede. De
hernieuwde aandacht voor uitgebreide training- en oefenprogramma’s zullen
gereedheid, inzetbaarheid en onderlinge communicatie en samenwerking ten goede
komen. Verdere verdieping van NAVO-capaciteiten voor training en opleidingen
van defensie-apparaten en krijgsmachten in (voormalige) conflictgebieden is
mogelijk. Het behoud van praktische samenwerking met derde landen door
gemeenschappelijk oefeningen en trainingen speelt eveneens een belangrijke rol.

Bedreigingen
–	 Politieke effectiviteit:

Verminderde prioriteit van de VS voor de NAVO kan besluitvorming in de NAVO-
Raad lastiger maken omdat onderlinge meningsverschillen meer ruimte zullen
krijgen zich te manifesteren. Niet- of beperkt gebruik van artikel 4 maakt de
NAVO als consultatieforum tussen de trans-Atlantische partners potentieel
minder relevant. De uiteenlopende visies op prioriteiten (art.5 vs. niet-art.5)
kunnen het bondgenootschap verlammen. Hierdoor, maar ook bij uitblijven van
grootschalige operaties, kan de aandacht en steun voor de NAVO-operaties en
capaciteitenopbouw teruglopen.

–	 Organisatorische efficiëntie:
Blijvende grote militaire bureaucratie komt in schril contrast te staan met meer
kleinschaligheid op het gebied van operaties, zeker waar het training- en opleidingen
betreft in (voormalige) conflictgebieden. Dit kan leiden tot overorganisatie en een
belangenstrijd over het behoud van onderdelen van de commandostructuur op eigen
grondsgebied. Het nieuwe NAVO-hoofdkwartier wordt te groot voor een kleinere
organisatie.

–	 Capaciteiten en operationele mogelijkheden:
Wanneer Europese capaciteitenverbetering uitblijft, nemen de mogelijkheden
voor NAVO-inzet af. Tevens dreigt verlies van opgebouwde interoperabiliteit
tijdens ISAF bij uitblijven van (grootschalige) operaties. Afnemende bereidheid om
gemeenschappelijke capaciteiten te financieren en in stand te houden, mede gezien

207

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

toenemende tendens dieper samen te werken in kleinere clusters van onderling
samenwerkende landen (zoals bijvoorbeeld NORDEFCO, Brits-Franse samenwerking,
Benelux en Visegrad samenwerking) vormt eveneens een bedreiging.

De SWOT-analyse duidt op een zekere ‘werkverdeling’ tussen de EU en de NAVO,
die eerder bepaald is door de politieke en militaire realiteit dan door strategieën
en conceptueel denken. Sommige Europese landen zijn uit politieke overwegingen
terughoudend geweest bij EU-operaties. Zij steunen civiele en hybride missies maar
geven prioriteit aan de NAVO voor militaire operaties. Militair kan de EU ‘minder aan’
dan de Europese Veiligheidsstrategie en concepten suggereren. De luchtcampagne
in Libië kon alleen plaatsvinden met Amerikaanse steun (inlichtingen, verkenningen,
bijtanken in de lucht) en vond in NAVO-kader plaats. Ook het gebrek aan permanente
militaire planningscapaciteit wordt in toenemende mate beoordeeld als een beperking
voor EU-operaties, vooral waar het snel ingrijpen betreft. Eerst moet immers een
nationaal hoofdkwartier worden uitgebreid met internationaal personeel. De locatie van
(tijdelijke) Operationele Hoofdkwartieren ver weg van Brussel werkt ook beperkend
voor de comprehensive approach. De NAVO heeft bewezen op te kunnen treden in
het hoogste deel van het spectrum, maar is daarbij ook afhankelijk van Amerikaanse
middelen. Bovendien is het aantal bondgenoten dat bijdraagt aan dergelijke NAVO-
operaties beperkt. Solidariteit (met militaire bijdragen en/of financieel) is beperkt in
beide organisaties. De EU is veel beter geschikt voor de comprehensive approach dan de
NAVO die zelf alleen militaire vermogens kan inzetten.

Het algemene beeld: de NAVO kan grootschalig en van hoog naar laag in het spectrum
optreden maar lijkt minder toegerust voor (langdurige) uitvoering van de comprehensive
approach. De EU kent beperkingen wat betreft grootschalige operaties en in het hogere
deel van het spectrum, maar is goed uitgerust en in toenemende mate succesvol bij de
uitvoering van de comprehensive approach, omdat het nagenoeg alle middelen in eigen
huis beschikbaar heeft.

Toekomstige trendmatige ontwikkelingen
Legaliteit en legitimatie blijven beperkingen stellen aan NAVO- en EU-operaties.
De legaliteit (een mandaat van de VN Veiligheidsraad) is een absolute voorwaarde bij
de EU omdat de grondwet of andere bepalingen van sommige lidstaten dit vereisen.
Bij de NAVO is in uitzonderlijk geval (Kosovo) militair ingrijpen zonder VN-mandaat
politiek haalbaar gebleken, maar deze optie lijkt minder waarschijnlijk naarmate
het aantal lidstaten groeit en opkomende mogendheden hun (tegen-)stem in zo’n
situatie luider zullen laten horen. Beide organisaties dienen in de toekomst nog
meer rekening te houden met de positie en houding van andere mogendheden in de
wereld, in het bijzonder de VNVR-leden China en Rusland. Voor de legitimatie (de ver
klaring dat militair optreden gerechtvaardigd is) zullen humanitaire overwegingen of
grootschalige schendingen van mensenrechten waarschijnlijk belangrijk blijven. Daarbij
blijven overwegingen vanuit de interne veiligheid (indammen van migratiestromen,
georganiseerde criminaliteit, terrorisme) hun rol spelen.115 Ook economische motieven

115	 Zie hiervoor de studie over de relatie tussen externe en interne veiligheid.

208

(handelsbelangen, energie en grondstoffen) kunnen mede een legitimatie verschaffen
voor militair ingrijpen.

Op het Afrikaanse continent lijken zowel de legaliteit als legitimatie minder problemen
te creëren dan in het Midden-Oosten en Centraal-Azië. China en Rusland hebben zelfs
meegewerkt aan snelle goedkeuring van VNVR-mandaten om Frans militair ingrijpen
in Mali en de Centraal Afrikaanse Republiek mogelijk te maken. Militair optreden
vanwege schending van mensenrechten of dreigende genocide heeft in deze conflicten
zwaar gewogen, hoewel ook economische en andere belangen een rol speelden.
Bovendien lijkt de EU als broad security provider beter geschikt voor crisisbeheersing,
stabilisatie en normalisatie gezien de aard van de conflicten in Afrika. Dit duidt op een
accentverschuiving van NAVO-interventies naar Europees optreden (nationaal, EU en/
of met andere organisaties), daar de Verenigde Staten de aandacht vooral vestigen
op Azië.

De EU en NAVO lijken beide nog meer activiteiten op het gebied van training, op
leidingen en assistentie te gaan uitvoeren. Voor de NAVO is de kernvraag uiteraard
de trainingsmissie post-2014 in Afghanistan (Resolute Support). In de loop van 2014
zal hierover duidelijkheid ontstaan, met het politieke zwaartepunt op de NAVO-Top
in het Verenigd Koninkrijk begin september 2014. Trainingsactiviteiten van de NAVO
– ook elders in de wereld – zullen zich concentreren op de opbouw van (nationale)
strijdkrachten en defensieorganisaties. Ook de EU zal dit soort trainingen blijven
uitvoeren – het meest waarschijnlijk voor de opbouw van legers in Afrikaanse landen –
maar daarnaast zullen hybride missies (vooral security sector reform) en civiele missies
voor ontwikkeling van capaciteiten in (voormalige) conflictgebieden een belangrijke
plaats innemen. De mogelijkheid dat civiele missies gefinancierd kunnen worden vanuit
het Uniebudget is hierbij een factor van belang.

Voor beide organisaties neemt het belang van samenwerking met internationale
organisaties (met de VN voorop) en regionale verbanden zoals de Afrikaanse Unie
en ECOWAS verder toe voor afstemming van gelijktijdige of vervolgoperaties. Met
de EU zal die afstemming vooral liggen op het gebied van tijdig ingrijpen bij snel
opkomende conflicten totdat troepen van de VN of regionale organisaties zelf voldoende
opgebouwd zijn om de taken van conflictbeheersing en stabilisatie over te nemen.
Het is goed mogelijk dat situaties van gelijktijdige operaties naast elkaar (EU, VN,
regionale organisaties, een lead nation) – zoals al het geval in Mali of de Centraal
Afrikaanse Republiek – vaker voorkomen vanwege de complexiteit van conflicten
(grensoverschrijdende aspecten, oplaaien van eerdere crises, etc.). Wel lijkt er zich een
trend in de richting van een zekere werkverdeling te ontplooien, waarbij de Afrikanen
de grootste bijdragen leveren (boots on the ground) en de EU vooral tijdelijke en
aanvullende speciale capaciteiten levert. Het uiteindelijke doel zal zijn dat de Afrikaanse
organisaties zelf voldoende zijn uitgerust om geheel zelfstandig vredesoperaties uit te
voeren. Bijstand en hulp van de EU en de NAVO voor de opbouw van eigen Afrikaanse
capaciteiten wordt steeds belangrijker. Beide organisaties zullen hierdoor nog meer
een beroep doen op de lidstaten om geschikt personeel, kennis en kunde beschikbaar
te stellen. De (trage) voortgang van de opbouw van eigen Afrikaanse capaciteiten zal

209

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

hierbij in hoge mate bepalend zijn. Financiële bijstand (onder meer uit het Uniebudget)
en organisatorische hulp zullen voor langer duur nodig zijn, totdat regionale organisaties
in Afrika geheel zelfstandig kunnen optreden. Ook voor de NAVO blijft de VN van groot
belang, niet alleen vanwege de mandaatkwestie maar ook voor samenwerking op de
grond. Ook bij kleinere missies zal de NAVO met andere organisaties samen moeten
opereren. De VN zal daarbij vaak aanwezig zijn.

Politieke redenen – bijvoorbeeld het buiten conflicten houden van Europese landen
als ‘neokolonialistische mogendheden’ – lijken veel minder een rol te spelen dan in het
verleden. In Mali en de Centraal Afrikaanse Republiek hebben zittende regeringen juist
gevraagd om Franse interventies. Wel betekent westers militair ingrijpen in die situaties
dat openlijk steun aan het zittende bewind wordt gegeven. Interventie-, maar ook
stabilisatiemachten zijn dan partij in het conflict in plaats van een vredesmacht die boven
alle partijen staat. Het risico van langdurige betrokkenheid neemt dan navenant toe.

De EU zal ook meer activiteiten gaan ontwikkelen gerelateerd aan de Unie’s
‘interne veiligheid’, zoals grensbewaking, terrorismebestrijding, de strijd tegen
grensoverschrijdende criminaliteit en cyberdreigingen. In toenemende mate worden
deze activiteiten en bedreigingen meegenomen in de militaire en civiele GVDB
operaties, mede in het kader van de versterking van de EU’s comprehensive approach.
Deze activiteiten hebben gevolgen voor de krijgsmachten van de EU-lidstaten, die
rekening moeten houden met meer inzet voor veiligheidstaken onder civiele (EU) leiding.
Het belang van civiel-militaire afstemming, bij inzet maar ook voor capaciteitenplanning,
neemt verder toe. Voor de uitwerking hiervan verwezen zij naar het tweede hoofdstuk
in deze Strategische Monitor 2014 over de relatie externe-interne veiligheid. De wis
selwerking tussen externe en interne veiligheid zal steeds meer invloed hebben
op de opzet van crisisbeheersingsoperaties. Deze moeten namelijk de gevaren en
risico’s van immigratie, grensoverschrijdende criminaliteit en terrorisme buiten Europa
indammen. Om dit te kunnen bewerkstelligen zal de interactie tussen de ministeries
verantwoordelijk voor de binnenlandse veiligheid (in Nederland: Veiligheid en Justitie;
Binnenlandse Zaken) en voor de buitenlandse veiligheid (Buitenlandse Zaken, Defensie,
Ontwikkelingssamenwerking en Buitenlandse Handel) een meer structureel karakter
moeten krijgen. Een vergelijkbare ontwikkeling zal zich voordoen op EU-niveau tussen
de GVDB- en Freedom/Security/Justice actoren.

Waar de EU zich langzaamaan begeeft in de richting van militaire ondersteuning van Unie-
activiteiten voor de veiligheid van het eigen grondgebied, blijft de NAVO verantwoordelijk
voor de klassieke vorm van territoriale verdediging. In dit kader is zelfs sprake van een
zekere terugkeer naar NAVO-oefeningen zoals die in het verleden plaatsvonden. Uiteraard
zullen deze ook worden benut voor training met het oog op niet-art.5 operaties, waarmee
de Alliantie ook de operationele inzetbaarheid voor grootschalige operaties in stand zal
houden. De scheiding tussen art.5 en niet-artikel-5 operaties zal in theorie (juridisch
kader en besluitvorming) blijven bestaan, maar lijkt in de praktijk steeds minder duidelijk
te worden. Contraterrorisme en antipiraterij operaties bevinden zich thans al in de grijze
zone tussen beide NAVO-taken. De verdere vermenging van externe en interne veiligheid
zal deze grijze zone eerder vergroten dan verkleinen.

210

Slot
Het is de verwachting dat de EU en de NAVO ook in de toekomst belangrijk zullen
blijven voor crisisbeheersingsoperaties, vooral in complexe situaties waarvoor
andere organisaties militair onvoldoende zijn uitgerust. Grootschalige operaties lijken
onwaarschijnlijk, maar deze zijn op de langere termijn niet uit te sluiten. Op de korte
termijn zal het accent echter liggen bij ‘korter en beperkter’: korter wat betreft de
duur van de operaties en beperkter wat betreft de uit te voeren taken (en vaker meer
gespecialiseerd). Is er toch sprake van langere inzetduur, dan zal waarschijnlijk eerder
dan in het verleden sprake zijn van verschuiving van het zwaartepunt van militaire naar
hybride en civiele inzet. Voorts zullen EU- en NAVO-missies en activiteiten voor training
en capaciteitenopbouw van nationale of regionale verbanden verder toenemen. De EU
en de NAVO lijken nog meer betrokken te raken in de groeiende grijze zone tussen
externe en interne veiligheid, vooral ter zee met contraterrorisme, antipiraterij en andere
operaties.

6	 Ad-hoc coalities

In deze bijdrage komt de rol van ad-hoc coalities op het gebied van vredesoperaties aan
de orde; een thema dat wordt afgesloten met een sterkte-zwakte analyse.

Allereerst hebben de fundamentele veranderingen in de internationale politiek als
gevolg van het einde van de Oost-West confrontatie opnieuw de interesse opgewekt
voor coalitie-oorlogvoering. Zo is de frequentie van coalitie-operaties toegenomen. Het
betreft hier overigens een oud concept, dat een duurzaam kenmerk was van Europese
oorlogen gedurende vele perioden in de 18e en begin van de 19e eeuw, waaronder in het
bijzonder de Napoleontische oorlogen.116

De Strategische Monitor 2013 constateert een versterking van een tendens die al in
de Monitor 2012 werd geconstateerd, te weten, samenwerking gebeurt in toenemende
mate in ad-hoc coalities en thematische clusters van gelijkgezinde landen en
binnen meer light touch samenwerkingsverbanden, ook wel bekend staand als mini-
multilateralisme.117

Deze bijdrage behandelt ad-hoc coalities die zelfstandig militaire operaties uitvoeren,
al dan niet op basis van een mandaat van de Veiligheidsraad van de Verenigde Naties.
Soms opereren ad-hoc coalities die militaire operaties uitvoeren onder de politieke
paraplu van een internationale organisatie als de NAVO en EU. Dergelijke ad-hoc
coalities worden echter behandeld in het hoofdstuk over die organisaties.

116	 Anthony J. Rice, ‘Command and Control: The Essence of Coalition Warfare’. In: Parameters, Spring

1997, pp. 152-167.

117	 Jan Rood, ‘Een wereld in onzekerheid’. In: Jan Rood en Rosa Dinnissen (red.), Een wereld in onze-

kerheid; Clingendael Strategische Monitor 2013. Den Haag: Clingendael, 2013, p. 29.

211

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

In deze bijdrage wordt allereerst in het kort ingegaan op de algemene kenmerken van
ad-hoc coalities.118 Vervolgens komen een aantal ad-hoc coalities aan de orde zowel
voormalige als in 2013 lopende, eindigend met een sterkte-zwakte analyse.

Trends recente verleden
Hoewel de termen ‘alliantie’ en ‘coalitie’ vaak door elkaar worden gebruikt, bestaan er
belangrijke verschillen. Allereerst zijn allianties meer formeel van aard dan coalities.
Bondgenootschappen bestaan vooral uit toezeggingen van staten voor samenwerking.
Ten tweede is niet alleen de structuur van ad-hoc coalities verschillend, maar ook hun
doel. Allianties worden typisch opgericht als anticipatie op toekomstige gebeurtenissen,
terwijl coalities worden geformeerd als antwoord op een specifieke crisis die zich al
heeft gemanifesteerd. Bovendien zijn coalities per definitie ad-hoc en meestal tijdelijk.
Dat laatste geldt bijvoorbeeld niet voor de Multinational Force and Observers (MFO) in
de Sinaï, Egypte, die al sinds 1983 operationeel is. Uiteraard verschillen de motieven en
belangen van de landen die aan een ad-hoc coalitie bijdragen. Zo was bij de operatie

118	 Dit eerste deel is voornamelijk gebaseerd op: Kees Homan, De track record van ad-hoc coalities:

‘Koeweit, Oost-Timor en Irak’. In: Internationale Spectator, december 2013, pp. 45-50.

Franse troepen, deel van de operatie Serval – een robuuste multidimensionale vredesmacht,

die ad-hoc is samengesteld – maken zich klaar voor vertrek.

Foto: U.S. Air Force photo, Nathanael Callon

212

Desert Storm sprake van een grove schending van de internationale rechtsorde. Alle
deelnemende landen onderschreven de operatie, die gericht was op herstel van de
soevereiniteit van Koeweit. Bij de invasie van Irak speelden weer andere motieven
een rol. Zo schroomden de Verenigde Staten niet, om onder meer financiële steun te
gebruiken om politieke goedkeuring van landen voor de invasie te verkrijgen. Bij de
missie in Oost-Timor was de humanitaire situatie en regionale stabiliteit een belangrijke
reden voor landen uit de regio om aan de missie deel te nemen.

Theoretisch kent het samenbrengen van landen in een groep die bepaalde doelen
wil bereiken, drie belangrijke voordelen.119 In de eerste plaats kan er sprake zijn van
meer politieke invloed en een grotere gepercipieerde legitimiteit in de ogen van de
internationale gemeenschap, vooral in het geval de militaire operatie op een mandaat
van de VN-Veiligheidsraad berust. In de tweede plaats worden de risico’s en kosten in
beginsel gedeeld. In de derde plaats is er vergeleken met een unilateraal optreden van
een land, sprake van een grotere militaire krachtsinspanning.

Niettemin zijn vele aspecten die kenmerkend zijn voor een coalitiestrijdmacht, vrijwel
gelijk aan die van een alliantie, zoals de problemen van integratie, interoperabiliteit,
besluitvorming en het bereiken van eenheid van bevel.120 Kortom, al deze aspecten
zijn inherent aan multinationale vredesoperaties, in welk verband deze ook worden
uitgevoerd. Veel voorkomend is dat de rules of engagement (geweldsinstructie) en de
caveats (beperkingen op de operationele inzet) nationaal bepaald worden.

De ad-hoc aard van coalitie-operaties betekent dat meestal een lead nation de leiding
heeft. Deze levert meestal de grootste militaire bijdrage en tevens de commandant.
Een lead nation kan omschreven worden als een natie, die over de wil en het vermogen,
competentie en invloed beschikt om de essentiële elementen van politieke consultatie
en militair leiderschap die benodigd zijn voor de planning, voorbereiding en uitvoering
van een militaire coalitie operatie te coördineren.121 Hoewel de commandant van een ad-
hoc coalitie gewoonlijk geen eenheid van bevel zal verkrijgen, zal hij zich vooral richten
op eenheid van inspanningen. De verschillen tussen ad-hoc coalities die in de laatste
decennia zijn opgetreden komen duidelijk naar voren in de volgende militaire operaties
(zie tabel 7).

119	 John Kiszely, Coalition Command of Contemporary Operations. Londen: The Royal United Services

Institute for Defence and Security Studies, 2008, p. 2.

120	 Zie ook: Kees Homan, ‘Multinational Peace Support Operations: Problems and Prospects’. In: O.

Ribbelink (red.) Beyond the UN Charter: Peace, Security and the Role of Justice. Hague Academic

Coalition, 2008, pp. 103-118.

121	 ‘The Lead Nation Concept in Coalition Operations’, MIWG Report to the Multinational

Interoperability Council, 20 December 2000, p. 2.

213

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Tabel 7	 Huidige ad-hoc coalitieoperaties122

Land Missie Periode Sterkte

Noord Korea-Zuid Korea Neutral Nations
Supervisory Commission
(NNSC)

1953-heden 10*

Egypte (Sinai) Multinational Force and
Observers (MFO)

1982-heden 1723*a

Palestina (Hebron) Temporary International
Presence in Hebron
(TIPH 2)

1997-heden 67*b

Cote d’Ivoire Operation Licorne 2003-heden 450*
Solomonseilanden Regional Assistance

Mission to Solomon Islands
(RAMSI)

2003-heden 447*

Centraal Afrikaanse
Republiek

Operation Sangaris 2013-heden 2000

Mali Operation Serval 2013-heden 1600

* data zijn van 31 december 2012
a missie wordt ondersteund door 535 lokale staf
b missie wordt ondersteund door 12 lokale staf

Om een vergelijking met andere organisaties mogelijk te maken, volgt hieronder –
gebaseerd op de praktijk – een classificatie van de vredesoperaties door ad-hoc
coalities, ingedeeld volgens het geweldsspectrum (van hoog naar laag).123

122	 SIPRI Multilateral Peace Operations Database 2014, zie voetnoot 29.

123	 De indeling van de operaties is gebaseerd op basis van de inschatting waar de nadruk van een

operatie ligt. Multidimensionaal operaties kunnen ook taken uitvoeren die elders in het overzicht

apart worden vermeld. Ook kunnen traditionele vredeshandhavingsoperaties aanvullende taken

hebben, maar zijn in deze categorie ingedeeld indien de nadruk duidelijk ligt bij het monitoren van

een wapenstilstand.

214

Tabel 8	 Ad-hoc vredesoperaties: classificatie van de belangrijkste militaire en civiele operaties

ingedeeld volgens het geweldsspectrum (van hoog naar laag) en type missie124.

Geweldsspectrum Ad-hoc vredesoperaties

Ingrijpen met luchtwapen
(militaire interventie)

Desert Storm, invasie Irak

Robuuste vredesmacht op de grond +
gewapend optreden tijdens duur operatie

MNF-I

Robuuste (multidimensionale) vredesmacht –
initial entry en stabilisatie

Sangaris, Serval, INTERFET, SAPSD, ISAF, Licornee,
MIF-H, ISF

Robuuste ondersteuning humanitaire
hulpverlening

-

Robuuste ondersteuning Protection of
Civilians

-

Anti-piraterij -

Vredesmacht ter ondersteuning humanitaire
hulp

-

Multidimensionale vredesmacht
(niet-robuust)

-

Politiemissie RAMSI

Monitoring operatie MFO, NNSC, TIPH2, PMG, IPMT

Preventieve ontplooiing -

Training van militairen CPDTF

Rule of Law, justitie, grensmanagement en
SSR missie

-

Overgangsautoriteiten -

Breed civiel mandaat BTT

De indeling van de operaties is gebaseerd op basis van de inschatting waar de nadruk van een operatie ligt.
Operaties kunnen aanvullende taken uitvoeren die elders in het overzicht apart worden vermeld.

SWOT-analyse
Het trekken van algemene conclusies op basis van een diversiteit aan ad-hoc coalities
is zeer lastig. Zo spelen naast het ad-hoc karakter ook het mandaat (hoog/laag
in het geweldsspectrum), de duur van de operatie (lang/kort), personeelssterkte
(grootschalig), onvoorzienbare politieke aspecten en de specifieke context van dit
soort operaties een belangrijke rol. Niettemin kunnen met de nodige voorzichtigheid
de volgende sterktes en zwaktes van ad-hoc coalities worden weergegeven.

124	 SIPRI Multilateral Peace Operations Database 2014, zie voetnoot 29.

215

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Sterk
–	 Politieke effectiviteit:

Snelle besluitvorming en inzet, bij een lead nation een heldere politieke leiding in één
hoofdstad; een mandaat van de VN-Veiligheidsraad is wel gewenst, maar is geen
absolute noodzaak.

–	 Organisatorische efficiëntie:
De lead nation levert de grootste militaire bijdrage en bepaalt in beginsel, afhankelijk
van situatie in het betreffende land de hoofdzaken van de missie, en is grosso modo
effectief met nationale bevelvoeringslijnen.

–	 Capaciteiten en operationele mogelijkheden (met risico’s):
Sterk voor snelle interventies tot in het hoogste deel van het spectrum (hoewel
afhankelijk van welke lead nation; flexibiliteit en maatwerk).

Zwak
–	 Politieke effectiviteit:

Draagvlak kan beperkt zijn door dominantie van nationale belangen (maar hoeft niet
wanneer er internationale politieke steun wordt gegenereerd); lagere internationale
legitimiteit (bijv. bij het ontbreken van een mandaat van de Veiligheidsraad) kan
internationaal weerstand oproepen in het bijzonder in het operatiegebied.

–	 Organisatorische efficiëntie:
Ad-hoc regelingen zijn vereist voor opname van bijdragen van andere landen en voor
coördinatie (maar grote lead nations zijn hier veelal op voorbereid).

–	 Capaciteiten en operationele mogelijkheden (met risico’s):
Minder geschikt voor comprehensive approach; er kunnen beperkingen zijn in het
voortzettingsvermogen (dus aflossing door anderen of overdracht aan internationale
organisaties is dan vereist); nauwelijks geschikt voor pre- en post-conflict
(overdracht aan andere organisaties vereist).

De SWOT-analyse laat zien dat ad-hoc coalities over het algemeen snel kunnen worden
ingezet in een crisissituatie in tegenstelling tot de inzet van een VN-vredesmacht
waarvoor meer tijd benodigd is om deze tot stand te brengen.

Toekomstige trendmatige ontwikkelingen
Verwacht mag worden dat het fenomeen ad-hoc coalities aan belang zal toenemen,
vooral gezien de mogelijkheden van een snelle inzet, vergeleken met die van de VN.
Soms kan een ad-hoc coalitie ingezet worden ter overbrugging van de tijd die benodigd
is voor een inzet door een VN-vredesmacht. Vooral landen die de militaire operatie in
hun belang vinden, zullen bereid zijn een militaire bijdrage te leveren. Belangen zullen
dan ook een belangrijkere rol gaan spelen bij de deelname aan een ad-hoc coalitie dan
waarden. Vooral grotere landen beschikken over de middelen en de politieke wil om
als lead-nation op te treden. Over het algemeen zal voor de gewenste legitimatie een
mandatering van de VN-Veiligheidsraad gewenst zijn.

216

7	 De organisatieverbanden voor vredesoperaties vergeleken

Deze paragraaf gaat nader in op de vraag welke organisatieverbanden het meest
geschikt zijn voor toekomstige operaties, analyseert de sterke en zwakke punten
alsmede de kansen en dreigingen waar de verschillende organisaties mee te maken
hebben, hoe deze zich tot elkaar verhouden, en wat dit zou kunnen betekenen voor een
taakverdeling tussen de verschillende organisaties. Vervolgens worden de posities van
de vier voornaamste bondgenoten inzake vredesoperaties bekeken, zijnde de Verenigde
Staten, Duitsland, Frankrijk en het Verenigd Koninkrijk.

Taak en regionale verdeling
In tabel 9 wordt een overzicht gegeven van de verschillende taken die internationale
organisaties en samenwerkingsverbanden tot op heden in het kader van vredesoperaties
op zich hebben genomen. Deze taken zijn geordend aan de hand van het gewelds
spectrum. De operaties die zich het hoogst in het geweldsspectrum begeven worden
eerst genoemd. Onder iedere taak wordt vermeld welke organisatie een dergelijke
operatie heeft uitgevoerd en in welke regio.

Tabel 9	 Overzicht taken internationale organisaties (geweldsspectrum, breedte takenpakket,

regio)

Hoog in het geweldspectrum

Ingrijpen met luchtwapen (militaire interventie)
–	 Ad-hoc-coalitie (MENA)
–	 NAVO (Europa, MENA)

Robuuste vredesmacht op de grond + gewapend optreden tijdens duur operatie
–	 Ad-hoc-coalitie (MENA)
–	 NAVO (Zuid-Azië)
–	 VN (Afrika)

Midden van het geweldspectrum

Robuuste (multidimensionale) vredesmacht – initial entry en stabilisatie
–	 Ad-hoc-coalitie (Afrika, Latijns-Amerika, Zuid-Azië, Zuidoost-Azië)
–	 EU (Afrika)
–	 NAVO (Europa)
–	 VN (Afrika, Latijns-Amerika, Zuidoost-Azië) - multidimensionaal

Robuuste ondersteuning humanitaire hulpverlening
–	 VN (Afrika)
–	 EU (Afrika)

Robuuste ondersteuning Protection of Civilians
–	 VN (Afrika)

Anti-piraterij
–	 EU (Afrika)
–	 NAVO (Afrika)

217

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Laag in het geweldspectrum

Vredesmacht ter ondersteuning humanitaire hulp
–	 VN (Afrika, Europa)

Multidimensionale vredesmacht (niet robuust)
–	 VN (Afrika, Europa, Latijns-Amerika, Zuidoost-Azië)

Politiemissie
–	 Ad-hoc-coalitie (Oceanië)
–	 EU (Afrika, Europa, MENA, Zuid-Azië)
–	 VN (Europa, Latijns-Amerika, Zuidoost-Azië)

Monitoring operatie
–	 Ad-hoc-coalitie (MENA, Oceanië, Oost-Azië)
–	 EU (Europa, Zuidoost-Azië)
–	 VN (Afrika, Centraal-Azië, Europa, Latijns-Amerika, MENA, Zuid-Azië)

Preventieve ontplooiing
–	 VN (Europa)

Training van militairen
–	 Ad-hoc-coalitie (Afrika)
–	 EU (Afrika)
–	 NAVO (MENA, Zuid-Azië)

Rule of Law, justitie, grensmanagement en SSR missie
–	 EU (Afrika, Europa, MENA, Zuid-Azië)
–	 VN (Europa, Latijns-Amerika, Zuidoost-Azië)

Overgangsautoriteit
–	 VN (Europa, Zuidoost-Azië)

Breed civiel mandaat
–	 Ad-hoc-coalitie (Oceanië)
–	 EU (Europa)
–	 VN (Afrika, MENA, Zuid-Azië)

De indeling van de operaties is gebaseerd op basis van de inschatting waar de nadruk van een operatie ligt.
Operaties kunnen aanvullende taken uitvoeren die elders in het overzicht apart worden vermeld. De VN is
bijvoorbeeld zeer actief op het terrein van SSR, maar heeft geen operaties die alleen daarop gericht zijn.

Tabel 9 laat zien dat zich een zekere taakverdeling lijkt af te tekenen tussen de VN,
de EU, de NAVO en ad-hoc coalities. Deze taakverdeling kent drie dimensies: het
geweldsspectrum (hoog-midden-laag), de breedte van het takenpakket (militair-breed-
civiel) en de regio.

De NAVO en ad-hoc coalities opereren met militaire operaties in het allerhoogste deel
van het geweldsspectrum, maar zij doen dit alleen in Europa, de MENA-regio en Zuid-
Azië (Afghanistan). De VN heeft de huidige Force Intervention Brigade in de DR Congo,
Afrika.

Iets lager in het geweldsspectrum, aan de bovenkant van het midden van het
geweldsspectrum zijn verschillende ad-hoc coalities actief geweest in Afrika, Latijns-
Amerika, Zuid-Azië en Zuidoost-Azië en heeft de EU een operatie gehad in Afrika
(Artemis). De VN heeft robuuste initial entry operaties ontplooid in Afrika, Latijns-
Amerika en Zuidoost-Azië.

218

In het middendeel van het geweldsspectrum zijn vooral de EU, de NAVO en de VN
actief. Hier lijkt sprake van een duidelijke regionale taakverdeling. De NAVO richt zich
voor dit gedeelte van het geweldsspectrum alleen op Europa (de Balkan), en het heeft
een antipiraterij missie voor de kust van Afrika. De EU opereert naast in Europa en in
een antipiraterij missie ook op het vaste land van Afrika. De VN blijft buiten Europa en
ontplooit operaties in Afrika, Latijns-Amerika en Zuidoost-Azië. Opvallend is verder dat
de VN in het midden van het geweldsspectrum een multidimensionale aanpak hanteert,
terwijl de overige organisaties zich voornamelijk bij de militaire aspecten houden.

Tabel 10	 Overzicht taken internationale organisaties (geweldsspectrum en regio)

Regio Karakter
missie

Geweld-spectrum

Hoog Midden Laag

Afrika Mil VN Ad hoc, EU, VN, NAVO
(alleen anti-piraterij)

Ad hoc, EU, VN

Civ VN VN EU, VN

Centraal-
Azië

Mil VN

Civ VN

Europa Mil EU, NAVO EU, VN

Civ EU, VN

Latijns-
Amerika

Mil Ad hoc, VN VN

Civ VN VN

MENA Mil Ad hoc, NAVO Ad hoc, NAVO, VN

Civ EU, VN

Zuid-Azië Mil NAVO Ad hoc NAVO, VN

Civ EU, VN

Zuidoost-
Azië

Mil Ad hoc, VN EU, VN

Civ VN VN

Oost-Azië Mil Ad hoc

Civ

Oceanië Mil Ad hoc

Civ Ad hoc

Lager in het geweldsspectrum is de NAVO alleen actief met het trainen van militairen.
Traditionele vredeshandhaving en monitoring missies zijn ontplooid door de EU in
Europa en Zuidoost-Azië, door ad-hoc coalities in de MENA-regio, Oceanië en Oost-
Azië en door de VN over de hele wereld. In dit deel van het geweldsspectrum neemt ook
de EU niet-militaire taken op zich en richt zich daarbij met name op Europa en Afrika.
De VN focust voornamelijk op de wereld buiten Europa. Daarnaast opereert de VN met
een multidimensionale aanpak, terwijl de EU doorgaans zich houdt bij meer beperkte
mandaten op het terrein van rule of law, security sector reform, border monitoring,
politiemissies en het trainen van militairen. In Oceanië nemen ad-hoc-coalities ook
civiele taken voor hun rekening, terwijl zij in Afrika ook militairen hebben getraind.

Hoewel de bovenstaande taakverdeling (zie tabel 10) voornamelijk op het verleden is
gebaseerd, is het aannemelijk dat deze ook voor de toekomst blijft gelden. Hierbij is het

219

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

met name relevant voor Nederland dat de NAVO en ad-hoc coalities waarschijnlijk de
militaire taken hoger in het geweldsspectrum in de MENA-regio op zich blijven nemen,
maar dat zij dit ook lager in het spectrum kunnen doen. De EU blijft waarschijnlijk meer
specialistische operaties in Afrika en de MENA-regio ontplooien, maar neemt ook
meer multidimensionale taken op zich voor de stabilisatie binnen Europa. Tot slot blijft
de VN waarschijnlijk de multidimensionale operaties in sub-Sahara-Afrika voor haar
rekening nemen. Deze bevinden zich met name in het midden van het geweldsspectrum.
De volkerenorganisatie blijft verder waarschijnlijk actief met multidimensionale en
waarnemingsmissies in de MENA-regio. Ook kan in het geval van oplopende spanningen
met Rusland een beroep worden gedaan op de VN om een traditionele peacekeeping
operatie op de randen van de Europese en Russische polen te stationeren. In dit kader,
hoewel niet in dit overzicht meegenomen, is het ook mogelijk dat de OVSE een grotere
rol krijgt in vredesoperaties, zoals met de huidige missie in Oekraïne, door met een
waarnemingsmissie op het Russisch-EU grensgebied conflicten te bevriezen.

Tot slot lijkt het erop dat in de toekomst organisaties steeds meer moeten samenwerken
bij de ontplooiing van vredesoperaties. De EU, VN of NAVO zijn, voor zover ze dat
ooit geweest zijn, steeds minder in staat complexe conflicten alleen op te lossen.
Derhalve moet in de toekomst in toenemende mate worden gedacht aan meer hybride
organisatievormen van vredesoperaties, alsmede meer complexe constellaties van
missies, zoals in Mali en CAR. Organisatievormen waarmee rekening dient te worden
gehouden, zijn:

–	 Hybride missies : De klassieke hybride operatie waarbij twee organisaties samen
zorgdragen voor een missie (bijvoorbeeld de AU-VN-missie UNAMID in Darfur)

–	 Parallelle missies: De ontplooiing van verschillende operaties in hetzelfde operatie
gebied, met verschillende, aangrenzende en soms overlappende mandaten
(bijvoorbeeld de VN-missie MINUSMA, de EU-missie EUTM Mali en de Franse
troepen in Mali)

–	 Modulaire missies: De ontplooiing van een operatie onder leiding van één organisatie
waarin modules worden verzorgd door één of meerdere andere organisaties
(bijvoorbeeld de VN-missie UNMIK bestond uit vier pilaren waarvan de EU, de OVSE
en de UNHCR ieder een voor hun rekening namen).

–	 Opvolgermissies/overbruggingsoperaties: De ontplooiing van verschillende operaties
uitgevoerd door verschillende organisaties na elkaar. Gezien de bovenstaande
taakverdeling, nemen verschillende organisaties doorgaans gedurende verschillende
fasen van een operatie taken voor hun rekening (bijvoorbeeld de VN-missie
UNPROFOR in Bosnië-Herzegovina die werd opgevolgd door de NAVO-missies
IFOR en SFOR toen de vrede werd afgedwongen en weer werd opgevolgd door
EUFOR Althea toen het land gestabiliseerd was). Een voorbeeld van een klassieke
overbruggingsmissie is EUFOR Chad/CAR die actief was tot dat de VN met haar
operatie MINURCAT in staat was de taken over te nemen.

–	 Supportmissies/over-the-horizon-forces: De ontplooiing van een operatie van
een organisatie ter ondersteuning van een operatie uitgevoerd door een andere
organisatie (bijvoorbeeld de VN-missie UNSOM in Somalië heeft expliciet tot

220

doel de AU-missie AMISOM te ondersteunen). Een over-the-horizon-force is niet
daadwerkelijk ontplooid in het operatiegebied, maar is in de buurt om indien
noodzakelijk snel als een reserve op te kunnen treden (bijvoorbeeld de EUFOR DRC
troepen in Gabon die indien nodig de VN-operatie MONUC moesten helpen).

Uiteraard zijn combinaties van de bovenstaande organisatievormen ook mogelijk.

Samenwerking met regionale organisaties
Gegeven het accent van (toekomstige) vredesoperaties op Afrika betekent dit voor o.a.
de EU, maar ook voor Nederland, dat vaker met deze regionale organisaties dan wel hun
lidstaten zal moeten worden samengewerkt. De afgelopen periode heeft laten zien dat
dit niet zonder problemen is. Een sterkte-zwakte analyse van deze organisaties toont
problemen waar het de uitrusting, getraindheid en discipline betreft van de militaire
eenheden, het vermogen van de organisaties om (politiek) snel te opereren en de
benodigde eenheden te genereren (force generation), en laat essentiële tekorten zien
op het punt van bepaalde capaciteiten (o.a. luchttransport en logistiek). Ook op het
punt van het opereren in het kader van een ‘geïntegreerde benadering’ van een conflict,
valt er nog het nodige te verbeteren, al is het maar omdat de landen die de troepen
leveren nog onvoldoende middelen tot hun beschikking hebben om adequaat aan het
proces van wederopbouw te kunnen bijdragen. Wel is er een overduidelijke wens onder
Afrikaanse landen om zelf de problemen op het eigen continent aan te pakken, waar
nodig echter met de hulp van buitenaf.

Dit betekent dat naast een eigen zelfstandige bijdrage door westerse landen, waaronder
Nederland, de verschillende hybride organisatievormen van operaties een wissel
trekken op het vermogen tot samenwerking met en ondersteuning van deze regionale
organisaties. Samenwerking betekent in dit verband dat ook moet worden gedacht
aan andere vormen van bijdragen, zoals verder investeren in training en opleiding ten
aanzien van die aspecten die bij vredesmissies centraal staan. Dit laatste zou nog meer
moeten gebeuren als een integraal onderdeel van de opleiding van eenheden van landen
die potentieel bij dergelijke missies betrokken kunnen raken. Nederland heeft reeds
een (bescheiden) bijdrage op dit vlak geleverd in het kader van het African Contingency
Operations Training and Assistance (ACOTA) programma in het geval van o.a. Burundi
en Somalië. Gegeven de verwachting dat deze operaties in intensiteit en frequentie
zullen toenemen, zal hier meer in geïnvesteerd moeten worden. Daarbij kan ook worden
gedacht aan (verdere) ondersteuning van security sector reform, en aan een verdere
ondersteuning van de African Peace and Security Architecture (APSA), omdat ondanks
de tot op heden nog tegenvallende resultaten deze essentieel voor vredesmissies in
Afrika in de toekomst zal zijn.

Sterkte-Zwakte analyse van organisatieverbanden voor vredesoperaties
Verschillende organisatievormen hebben zowel voor- als nadelen.

Wat betreft de politieke effectiviteit van operaties kunnen ad-hoc coalities beschikken
over een snelle besluitvorming en inzet, waarbij vaak sprake is van een heldere politieke

221

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

leiding. Bovendien is een mandaat van de VN-Veiligheidsraad geen absolute noodzaak.
Het draagvlak kan echter beperkt zijn door dominantie van nationale belangen
alsmede lagere internationale legitimiteit bij het ontbreken van een mandaat van de
Veiligheidsraad.

De VN is het spiegelbeeld van ad-hoc coalities. De volkerenorganisatie kent veelal
het meeste draagvlak en de grootste legitimiteit. Doordat alle VN-operaties met een
mandaat van de Veiligheidsraad worden ontplooid, kan de besluitvorming traag zijn en
behoren operaties die inbreuk maken op de nationale soevereiniteit nauwelijks tot de
mogelijkheden.

Terwijl de EU meer overeenkomsten heeft met de VN, is de NAVO meer vergelijkbaar
met ad-hoc coalities. De NAVO kan snel en ook buiten de Veiligheidsraad om optreden,
maar dergelijk optreden wordt niet altijd als legitiem gezien. De EU opereert altijd via de
Veiligheidsraad heeft daarmee meer draagvlak. Echter, de EU heeft interne consensus
nodig voor operaties. Deze is lastiger tot stand te brengen. Bovendien richten zowel
de EU als de VN zich doorgaans op operaties die naast een militaire ook een civiele
component kennen, terwijl de NAVO en ad-hoc coalities meer focussen op militaire
operaties, zeker wanneer er sprake is van urgentie.

Wat betreft organisatorische efficiency beschikt de NAVO als enige internationale
organisatie over een duidelijke bevelvoeringsketen met permanente hoofdkwartieren
in een staande militaire organisatie. Bovendien kan het voortbouwen op de opgedane
ervaring wat betreft de deelname van derde landen. Het ‘militair denken’ is echter
dominant, het gebruik van het concept van (nationale) areas of responsibility leidt tot een
inconsistente internationale aanpak en de omvangrijke militaire bureaucratie maakt de
organisatie log.

Wanneer sprake is van een ad-hoc coalitie ontplooid onder leiding van een lead nation,
zorgt die nationale bevelvoeringslijn doorgaans ook voor een grote mate van effectiviteit.
Wanneer dit echter niet het geval is, dan zijn ad-hoc-regelingen vereist. Ook de EU
werkt met het lead nation concept en gebruikt de operationele hoofdkwartieren van
lidstaten. Maar door de scheiding van de intergouvernementele militaire bevoegdheden
van de communautaire niet-militaire bevoegdheden worden de organisatorische
verhoudingen, en daarmee de comprehensive approach, bij de planning en uitvoering op
het strategische niveau in Brussel gecompliceerd.

De VN kent interne conflicten tussen DPA en DPKO en tussen het VN-Secretariaat en
de overige fondsen, organisaties en programma’s. Hoewel de VN wel over een militaire
planningscapaciteit beschikt, is deze te beperkt, waardoor de volkerenorganisatie
vaak achter de feiten aanloopt. Binnen de EU ontbreekt een dergelijke militaire
capaciteit in het geheel. Wel beschikt zij over een eigen aansturingseenheid voor
civiele operaties. Nog meer dan de EU kent de VN een lean & mean opzet van de
militaire bevelsvoering met een bijzonder hoge tooth-to-tail-ratio. De kosten van VN-
operaties zijn relatief gering, onder meer door de lage personeelskosten van militairen

222

uit ontwikkelingslanden. Daarnaast liggen veel uitvoeringsbevoegdheden bij de
missieleiding ‘in het veld’ waardoor de operaties tactisch relatief flexibel zijn. Nog meer
dan de EU beschikt de VN tevens over de langere termijn instrumenten en organisaties
die veelal al in de gastlanden actief zijn vóór de komst van een operatie en die ook na
afloop ter plaatse blijven. De EU en de VN richten zich beiden op een comprehensive c.q.
geïntegreerde benadering. De VN heeft van alle organisatievormen echter de meeste
moeite met force generation, waardoor volledige ontplooiing van een operatie doorgaans
lang duurt.

Afhankelijk van de lead nation hebben ad-hoc coalities doorgaans de juiste capaciteiten
en operationele mogelijkheden voor snelle interventies in alle militaire dimensies tot in
het hoogste deel van het spectrum. De focus is hierbij voornamelijk op militaire aspecten
en vooral gedurende de fase van conflict en het begin van de post-conflict fase. Voor
degelijke operaties beschikt de NAVO over de meest geavanceerde en grootschalige
staande capaciteit, zeker wanneer de VS aan operaties deelnemen. Door de afwezigheid
van civiele capaciteiten bij ad-hoc coalities en de NAVO zijn deze minder geschikt
voor de comprehensive approach, en daardoor voor de post-conflict fase. Zeker voor
operaties hoger in het geweldsspectrum hebben ad-hoc coalities bovendien doorgaans
minder voortzettingsvermogen, waardoor overdracht aan andere organisaties meestal
gewenst is. Net als de VN beschikt de EU over de juiste operationele mogelijkheden en
capaciteiten voor operaties in het lagere en midden deel van het spectrum. De VN richt
zich alleen op de land dimensie. De EU heeft ook ervaring met operaties ter zee. De VN
is nog meer dan de EU in staat om naast militaire ook civiele capaciteiten te genereren,
te coördineren en in te zetten. Beide organisaties beschikken echter over de benodigde
instrumenten voor de comprehensive approach en een langetermijnaanpak gedurende
alle fasen van conflict, hoewel de VN bij uitstek de organisatie van de lange adem is
gebleken. Zowel de VN als de EU heeft moeite met de snelle ontplooiing van troepen.
De EU Battlegroups zijn bijvoorbeeld nog nooit ingezet. Hoewel andere organisaties niet
of nauwelijks over civiele en politiecapaciteiten beschikken hebben beide organisaties
ook moeite met de snelle ontplooiing van dergelijke middelen. Tot slot heeft de VN
nog een aantal specifiek eigen problemen. Zo heeft zij moeite met het vinden van
vereiste high-tech capaciteiten en blijven termen (en zeker taken) als ‘inlichtingen’
gevoelig. Daarnaast is de volkerenorganisatie minder geschikt voor operaties hoger in
het geweldsspectrum omdat door de variëteit in de militaire bijdragen en de beperkte
staande samenwerkingsverbanden er minder samenhang in de troepen bestaat.
Daarnaast blijft de uitrusting, training en discipline van sommige troepenleveranciers
onder niveau.

Kansen en bedreigingen voor de EU, NAVO en de VN
De bovenstaande sterkte-zwakte analyse kan uiteraard in de toekomst veranderen. Het
is derhalve belangrijk ook naar de kansen en bedreigingen voor de EU, de NAVO en de
VN te kijken.

223

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Kansen-bedreigingen EU
–	 Politieke effectiviteit:

Afrika is het meest waarschijnlijke operatiegebied voor de EU en in die regio
lijkt de organisatie over voldoende legitimiteit te beschikken. Voor een goede
EU-besluitvorming is samenwerking tussen de grote lidstaten, Frankrijk, het VK en
Duitsland echter essentieel. Deze kan bemoeilijkt worden door een verdere toename
van Euroscepsis, met name in het VK. Bovendien kan een sterke Franse dominantie
GVDB-operaties ondermijnen.

–	 Organisatorische efficiëntie:
Het lead nation-concept maakt relatief snelle ontplooiing van operaties mogelijk,
maar voor meer effectiviteit en efficiency zijn de verdere uitwerking van de
comprehensive approach (planning, voorbereidingen), de verdere opbouw van
instituties zoals de EDEO en de CPCC en krachtdadig optreden van de HV
noodzakelijk en waarschijnlijk. De grootste beperkingen komen voort uit het gebrek
aan lidstaten die bereid zijn als substantiële troepenleverancier op te treden en de te
beperkte financiering van missies onder het Athena-mechanisme.

–	 Capaciteiten en operationele mogelijkheden:
Uitblijven van een verbetering van Europese militaire capaciteiten beperkt de
mogelijkheden van EU-geleide operaties, terwijl versterking van de Europese
militaire samenwerking nodig zal zijn voor uithoudingsvermogen en optreden in
hogere delen van het geweldsspectrum. Tegelijkertijd is het waarschijnlijk dat de
afstemming van civiele en militaire middelen in het GVDB met communautaire
capaciteiten verder zal verbeteren. De EU Battlegroups blijven potentieel een goede
mogelijkheid voor de snelle ontplooiing van EU-capaciteiten. Verdere aandacht voor
civiel-militaire capaciteiten (voor enablers zoals verkenningen, inlichtingen, transport,
medische ondersteuning, persoonlijke bescherming, etc.) biedt de mogelijkheid voor
verbetering van interoperabiliteit, standaardisatie en besparingen.

Kansen-bedreigingen NAVO
–	 Politieke effectiviteit:

Bij een verslechtering van de veiligheidssituatie in de nabijheid van het NAVO-territoir
is het waarschijnlijk dat de Amerikaanse dominantie snel terugkeert en de NAVO
weer meer als een eenheid zal opereren. Zonder een dergelijke verslechtering kunnen
uiteenlopende visies over de prioriteiten toenemen en de besluitvorming binnen de
NAVO-Raad lastiger worden. Hierdoor, of door het uitblijven van een grootschalige
operatie, kan de aandacht voor NAVO-operaties en capaciteitsopbouw afnemen.

–	 Organisatorische efficiëntie:
Er blijft veel ruimte voor verdere afslanking van de NAVO-bureaucratie. In de huidige
(en naar verwachting, toekomstige) veiligheidsomgeving waarin kleinschalige
operaties de boventoon voeren, is een grote militaire bureaucratie minder efficiënt.

–	 Capaciteiten en operationele mogelijkheden:
Versterking van Europese capaciteiten komt ook de NAVO ten goede, terwijl
wanneer deze uitblijft de mogelijkheden voor NAVO-inzet afnemen. Er lijkt een
afnemende bereidheid om gemeenschappelijke capaciteiten te financieren en in
stand te houden. De tendens lijkt te gaan richting diepere samenwerking in kleinere
clusters (zoals bijvoorbeeld NORDEFCO, Brits-Franse samenwerking, Benelux

224

en Visegrad samenwerking). Niettemin zullen de nieuwe uitgebreide training- en
oefenprogramma’s de gereedheid, inzetbaarheid en interoperabiliteit ten goede
komen.

Kansen-bedreigingen VN
–	 Politieke effectiviteit:

Bij een verslechtering van de internationale verhoudingen is de VN als een van de
weinige organisaties nog in staat met steun van de Veiligheidsraad vredesoperaties
te ontplooien. Dergelijke operaties zullen echter minder frequent zijn en veel meer
lijken op de traditionele operaties van tijdens de Koude Oorlog dan op de huidige
multidimensionale operaties. Tegelijkertijd wordt de VN bedreigd door het feit dat
aan de ene kant met name westerse landen willen dat operaties steeds goedkoper
en efficiënter worden, ver onder de kosten van westerse defensiestructuren, terwijl
aan de andere kant wel de westerse standaarden en resultaten worden verwacht.
Dit werkt schandalen en falende operaties in de hand. Bovendien wordt door de
westerse financiële terughoudendheid, door het gebrek aan financiële bijdragen
uit het mondiale Zuiden en de geringe troepenleveranties door westerse landen
de solidariteit in het internationale systeem voor VN-vredesoperaties bedreigd. De
huidige troepenleveranciers die voornamelijk uit het mondiale Zuiden komen, vinden
dat zij een te geringe vergoeding ontvangen en dat zij te weinig respect en te veel
kritiek krijgen van landen die naar hun smaak onvoldoende kennis hebben van
de operationele realiteit. Op den duur kan dit de force generation uit het mondiale
Zuiden in gevaar brengen.

–	 Organisatorische efficiëntie:
Het VN-systeem is reeds in hoge mate geïntegreerd, maar er is nog steeds veel
ruimte voor verdere verbetering van de samenwerking, niet alleen tussen de
verschillende VN-fondsen, -programma’s en -organisaties, maar ook tussen
verschillende missies in het veld. Er is eveneens nog veel ruimte voor overkoepelende
regionale strategieën. Tegelijkertijd groeit met ongeveer 120.000 personeelsleden
in het veld het risico van overstretch van de VN-organisatie, terwijl de risico’s om te
falen toenemen bij voortgaande bezuinigingen op het budget. Verdere bezuinigingen
zullen gepaard moeten gaan met een beperking van de mandaten voor operaties.

–	 Capaciteiten en operationele mogelijkheden:
Doordat de VN beschikt over een breed scala aan instrumenten en actief is in
uiteenlopende fasen van een conflict of crisis, loopt de organisatie het risico door de
bomen het bos niet meer te zien, en kan haar effectiviteit verwateren. Tevens blijft
de volkerenorganisatie behoefte houden aan high-tech capaciteiten (luchttransport,
gevechtshelikopters en Intelligence, Surveillance en Reconnaissance middelen). Deze
capaciteiten werden tot voor kort door westerse landen in Afghanistan ingezet,
maar zij zouden nu deze gaten bij de VN kunnen vullen. Tegelijkertijd blijft er nog
veel ruimte om de kwaliteit, discipline, trainingen uitrusting van troepenleveranciers,
alsmede de onderlinge samenwerking, te verbeteren door middel van bestaande
en nog op te zetten (gemeenschappelijke) trainingsprogramma’s. Ook kan worden
gedacht aan projecten, die troepenleveranciers de benodigde capaciteiten
verschaffen.

225

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

De partners
In de overwegingen van Nederland bij het bepalen aan welk soort toekomstige operaties
van welke organisaties bij te dragen, spelen de bondgenoten-, in het bijzonder hun
opstelling, militaire capaciteiten en breedheid bij te dragen aan operaties, uiteraard een
belangrijke rol. Grootschalige militaire operaties zoals ISAF zijn in de komende jaren
onwaarschijnlijk. Ten eerste heeft de golf van bezuinigingen geleid tot verminderde
capaciteiten. Terwijl de krijgsmachten in Europa steeds beter gestructureerd zijn
voor operaties ver van huis, loopt de omvang snel terug. Dit heeft gevolgen voor de
aard en de duur van de inzet. Een tweede reden is het verlies van publieke steun.
Deelname aan ISAF werd in vele landen de laatste jaren niet (meer) gesteund door
de meerderheid van de bevolking. In Nederland is ook geen meerderheid voor de
deelname aan de VN-operatie MINUSMA (Mali). Er zijn ongetwijfeld meerdere redenen
voor de afname van de publieke steun maar het geringe succes van sommige militaire
operaties als bijdrage voor de realisatie van het politieke einddoel speelt waarschijnlijk
een belangrijke rol hierbij. Ten derde zijn de kosten van inzet gestegen. Vooral ISAF is
een zeer dure operatie gebleken. Aanpassing en intensief onderhoud van materieel,
gebruik van munitie en urgente aankoop van speciale uitrusting hebben de rekening
enorm opgedreven. Nederland gaf in Uruzgan ruim driemaal zoveel uit (€ 1,6 miljard)
dan oorspronkelijk voorzien. De Koninklijke Landmacht bevindt zich nog steeds in de
herstelfase.

Als onderdeel van de Nederlandse bijdrage aan de ISAF-missie wordt op een basis

politietraining gegeven voor Afghaanse agenten in Kunduz. Grootschalige militaire operaties

als ISAF zijn in de toekomst niet erg waarschijnlijk.

Foto: Ministerie van Defensie, Arnoud Schoor

226

De Verenigde Staten zijn niet langer bereid langdurige robuuste stabilisatieoperaties
à la ISAF uit te voeren. In de militaire doctrine ligt het accent nu op het Sea Air
Battle concept, dat vooral gericht is op uitschakeling van vijandelijke doelen zonder
grootschalige inzet van grondstrijdkrachten. Special forces daarentegen worden nog
belangrijker, hetzij ten behoeve van eigen operaties, hetzij voor ondersteuning van lokale
krijgsmachten.

Frankrijk en het Verenigd Koninkrijk verleggen het accent naar kortstondige interventies,
die ook wel bekend staan als initial entry operations. Ze richten hiervoor ook een
gemeenschappelijke interventiemacht op, de Combined Joint Expeditionary Force, die in
2016 operationeel inzetbaar moet zijn. Het initial entry model voorziet in overdracht aan
de Verenigde Naties, de Afrikaanse Unie of andere regionale organisaties (of ook aan
andere bondgenoten) nadat de interventie heeft plaatsgevonden en een zekere mate
van (militaire) stabiliteit is bereikt. Mali is hiervan een voorbeeld. Langdurige Franse en
Britse inzet voor grootschalige stabilisatieoperaties is minder waarschijnlijk – gelijk aan
de trend die geldt voor de Verenigde Staten.

In Duitsland daarentegen lijkt de politieke bereidheid om meer verantwoordelijkheid
te nemen in internationale operaties toe te nemen. Mocht dit geschieden, dan zal het
accent waarschijnlijk liggen op (robuuste) vredesoperaties, waardoor het mogelijk
zou kunnen worden dat Duitsland als lead nation optreedt in aansluiting op Britse
en/of Franse interventies. Andere Europese landen zouden dan kunnen meedoen
aan stabilisatieoperaties van langere duur. De schaal zal beperkt blijven en er zal
sprake dienen te zijn van een comprehensive approach waarbij ook civiele en andere
actoren (ontwikkelingshulp, wederopbouw) voldoende middelen inzetten. Het is goed
mogelijk dat een aantal militaire operaties (verschillende organisaties, uiteenlopend
karakter) naast elkaar bestaat. In Mali is dit al het geval (VN, EU en nationale operaties
tegelijkertijd).

Slot
De eerdere paragrafen betreffende de trends in conflicten en vredesoperaties, de
invloed van de opkomende mogendheden en de scenario’s voor de toekomst van
vredesoperaties, schetsten een consistent beeld waaruit bleek dat Nederland zich
voornamelijk zal moeten richten op multidimensionale stabilisatie operaties in het
midden of aan de onder kant van het hogere deel van het geweldsspectrum in de
Sahel en de Hoorn van Afrika, alsmede traditionele vredeshandhaving lager in het
geweldsspectrum in de MENA-regio. Het lijkt waarschijnlijk dat militaire interventies
in het allerhoogste deel van het geweldsspectrum steeds minder frequent worden. Uit
de analyse van de organisatieverbanden waarin vredesoperaties worden uitgevoerd
en waaraan Nederland kan bijdragen, blijkt dat dit soort operaties in deze regio’s
met name wordt uitgevoerd door de EU en de VN. Niettemin een NAVO-operatie in
het Midden-Oosten kan niet worden uitgesloten. Gezien het lidmaatschap van de
EU is een Nederlandse rol op de grens tussen Europa en Rusland in een potentiële
monitoringmissie waarschijnlijk beperkt tot enkele personeelsleden.

227

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

8	 Conclusies en aandachtspunten voor Nederland

Om de analyse van de voorgaande hoofdstukken verder toe te spitsen in de richting
van mogelijke implicaties voor het Nederlandse beleid ten aanzien van vredesoperaties
zal in deze conclusie eerst nader worden ingegaan op de Nederlandse belangen en
motiveringen, zoals vastgelegd in de Internationale Veiligheid Strategie (IVS), om aan
dergelijke operaties bij te dragen. Deze Nederlandse belangen bieden een kader voor
nadere toespitsing en verdere analyse.

Daarna zal dieper worden ingegaan op de gevolgen van de eerder geconstateerde
conflicttrends, de trends in vredesoperaties en tot slot de invloed van de opkomende
mogendheden (de BRICS). De lange termijn verwachtingen worden vervolgens verder
in kaart gebracht aan de hand van de vier scenario’s uit de Verkenningen: Houvast voor
de krijgsmacht. Deze analyse van toekomstige vredesoperaties geeft een beeld van de
toekomstige operatiegebieden en soorten missies.

Deze in stappen weergegeven bevindingen vormen vervolgens de basis voor het nader
identificeren van de implicaties voor het Nederlands beleid betreffende vredesoperaties.

Belangen van Nederland
In een eerdere publicatie over de krijgsmacht van de toekomst heeft Clingendael
aandacht besteed aan de prioriteitstelling van Nederlandse belangen en waarden.
Daarbij werd geconcludeerd dat belangen veranderlijk zijn en maar tot op zekere hoogte
objectief vast te stellen. Er werd verder geconcludeerd dat het niet alleen gaat om
veranderende prioriteiten, maar ook om de onderlinge verwevenheid van belangen en
verplichtingen ten aanzien van bijvoorbeeld internationale organisaties. Welke belangen
prioritair zijn, is uiteindelijk een politieke keuze.

Dit kan ook worden geconcludeerd op basis van de Internationale Veiligheidsstrategie.
Hierin worden drie strategische belangen benoemd die een rol zullen spelen bij de
afweging om internationaal actief te worden:

1.	 Verdediging van het eigen en bondgenootschappelijk grondgebied;
2.	 Een goed functionerende internationale rechtsorde;
3.	 Economische veiligheid.

Ten aanzien van deze drie belangen kan worden opgemerkt dat ze steeds vaker in
elkaar grijpen. Zo dwingt de toenemende complexiteit van dreigingen tot steeds meer
aandacht voor cyber, piraterij, grensoverschrijdende criminaliteit en allerlei vormen van
terrorisme. Omdat dwarsverbanden tussen dreigingen niet kunnen worden genegeerd
en op verschillende wijze de strategische belangen van Nederland kunnen raken heeft
dit consequenties voor het stellen van prioriteiten.

In de paragraaf over beleidsimplicaties stelt de IVS dat Nederland wereldwijde belangen
heeft en de invloed tegelijkertijd beperkt is en bovendien onderhevig aan forse bezuinig

228

ingen op defensie en ontwikkelingssamenwerking. Dat betekent niet alleen dat ondanks
alles nadrukkelijker moet worden bezien welke prioriteiten worden gesteld, maar dat er
waar mogelijk ook moet worden gestreefd naar samenwerking met anderen, bij voorkeur
in georganiseerd kader. Dat laatste lijkt een vierde strategisch belang te suggereren dat
niet wordt genoemd, maar dat wel van belang wordt geacht in het licht van deze studie
over vredesmissies: Nederland als een betrouwbare partner en bondgenoot.

Accenten
Om de belangen en motivaties verder vorm te geven is er behoefte aan een strategie.
De IVS biedt hiervoor aanknopingspunten op basis van accenten die in het Nederlandse
beleid worden aangebracht:

–	 Meer Europese verantwoordelijkheid;
–	 Focus op instabiele regio’s nabij Europa;
–	 Preventie;
–	 Ontwapening en wapenbeheersing;
–	 Geïntegreerde benadering;
–	 Samenwerking met de private sector.

Deze accenten geven belangrijke parameters aan voor de Nederlandse inzet, ook waar
het vredesmissies betreft. Het belang van Europa (de EU als actor), en de regio’s nabij
Europa komt ook terug in deze monitor en de daarin gegeven analyses, in het bijzonder
waar het het conflictspectrum betreft. Regio’s nabij Europa (Midden-Oosten, Noord-
Afrika, de Hoorn van Afrika en West-Afrika, inclusief de Sahel regio) zijn de afgelopen
jaren verder gedestabiliseerd, met alle daarmee gepaard gaande complexe risico’s en
dreigingen voor Europa. Een adequaat antwoord vinden op deze risico’s en dreigingen
wordt steeds moeilijker.

Een andere belangrijke parameter voor vredesoperaties is de nadruk op de geïntegreer
de benadering: een mix van diplomatieke, militaire en ontwikkelingsinstrumenten, vaak
versterkt met elementen van de private sector. De meerwaarde van deze aanpak is niet
beperkt gebleven tot Nederland. Ook de EU en de NAVO (comprehensive approach)
alsmede de VN (integrated missions) erkennen deze. Het effectief bij elkaar brengen van
de verschillende componenten gaat echter met de nodige lessen gepaard.

De IVS biedt belangrijke aanknopingspunten, maar laat ook vragen open. Dit hangt
samen met verschuivende prioriteiten en veranderende omstandigheden. Zo vraagt
de crisis in en rondom Oekraïne om meer aandacht voor het bondgenootschappelijk
grondgebied, en lijkt de aandacht te verschuiven van het Midden-Oosten en (Noord-)
Afrika naar de Krim en de bescherming van de Baltische staten en andere oostelijke
NAVO-bondgenoten; dat laatste afhankelijk van de verdere Russische opstelling.

Motivaties voor deelname aan vredesoperaties
Besluiten tot deelname aan vredesoperaties worden genomen op basis van motivaties
die context- en missie-specifiek zijn. Deze motivaties kunnen niet los worden gezien

229

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

van de bovengenoemde belangen. In het verleden genoemde motiveringen in artikel
100-brieven, Kamerdebatten en de publieke discussie worden hieronder in kaart
gebracht.

Allereerst wordt veiligheid vaak naar voren gebracht. Hoewel deelname aan
vredesmissies vaak niet direct als waarborg van de nationale en territoriale veiligheid
wordt gezien, is in het verleden ter rechtvaardiging van deelname verwezen naar de
effecten van instabiliteit aan de grenzen van de EU op de stabiliteit en territoriale
veiligheid van de EU zelf en van Nederland. Geregeld wordt ook gesteld dat het
bevorderen van internationale veiligheid en stabiliteit noodzakelijk is, omdat in de
huidige geglobaliseerde wereld gebeurtenissen ver van huis een impact op de nationale
veiligheid kunnen hebben. Daarbij wordt onder meer verwezen naar internationaal
terrorisme. Bovendien zou als de internationale rechtsorde op de tocht komt te staan
uiteindelijk het recht van de sterkste gelden, waardoor een klein land als Nederland het
onderspit kan delven c.q. kwetsbaar wordt.

Naast veiligheid, zijn ook de effecten van illegale migratie en internationale
georganiseerde criminaliteit vaak aangehaald als problemen die in een geglobali
seerde wereld tot aan Nederland reiken en derhalve deelname aan vredesoperaties
rechtvaardigen. Het voorkomen van illegale migratie, asielzoekers en criminaliteits
bestrijding in het kader van vredesoperaties zou als een soort forward defence voor
onder meer de politie kunnen dienen (zie ook hoofdstuk 2 over interne en externe
veiligheid.).

Een derde overweging houdt verband met de bredere belangen van Nederland.
Als internationale handelsnatie vereist het behoud van welvaart en economische
ontwikkeling in Nederland de creatie van een omgeving waarin Nederland handels
betrekkingen, en economische relaties in het algemeen, kan benutten en uitbouwen.
Hierbij kan het gaan om het veiligstellen van handel, handelsroutes en toegang tot
grondstoffen. Meer indirect is Nederlandse deelname aan vredesoperaties gemotiveerd
door de wens om te worden gezien als actor die invloed uitoefent op het internationale
toneel. Participatie in operaties zou als wisselgeld (kunnen) dienen voor invloed in
internationale fora en bij het verkrijgen van belangrijke posities bij de VN, EU en NAVO.

Last but not least hebben ook bij handelsland Nederland altijd morele motiveringen
een rol gespeeld. Artikel 90 van de Nederlandse Grondwet stelt dat de regering de
internationale rechtsorde bevordert, waarbij het waarborgen van mensenrechten
nadrukkelijk een rol speelt; ook al omdat grootschaliger schendingen van mensen
rechten tot instabiliteit kunnen leiden. Daarnaast is ook het bevorderen van ontwikkeling
in het kader van ontwikkelingssamenwerking deel van deze humanitaire overwegingen.

Veiligheidsomgeving en trends in vredesoperaties
De Nederlandse belangen en motiveringen bieden een kader voor de analyse van de
veiligheidsomgeving en de effecten hiervan op mogelijke deelname aan vredesoperaties.
Niet iedere regio of trend is namelijk voor Nederland van even groot belang. Voor

230

Nederland is met name relevant dat in de Sahel, MENA-regio en de Hoorn van Afrika
conflicten steeds meer een regionaal karakter krijgen, dat symbolische aanvallen op
urbane en economische centra steeds belangrijker worden in een veelal asymmetrische
strijd en dat conflicten fragmenteren door de proliferatie van verschillende actoren en
belangen. In de bovengenoemde regio’s proberen steeds meer gewapende groepen
territoriale controle te verwerven om op die manier invloed op het verloop van het
conflict te krijgen en daarmee hun economische en politieke macht te vergroten.
Tegelijkertijd worden externe invloeden op conflicten ook groter als gevolg van
transnationale georganiseerde criminaliteit, islamistische ideologie, inmenging
van buurlanden en grensoverschrijdende sektarische allianties. Het gevolg is een
groeiend aantal geïnternationaliseerde intrastatelijke conflicten, waarin geen sprake
is van georganiseerde nationale partijen waarmee kan worden onderhandeld, terwijl
het besmettingsgevaar voor buurlanden aanzienlijk is. Dergelijke conflicten worden
steeds meer een complexe veiligheidsbedreiging, waartegen vredesoperaties nog niet
voldoende zijn opgewassen. Tegelijkertijd blijven in Europa en grote delen van Azië
minder gefragmenteerde en ook interstatelijke spanningen bestaan.

De trendanalyse van vredesoperaties laat zien dat deze in aantal de afgelopen jaren
redelijk stabiel zijn gebleven. Er is geen reden om aan te nemen dat het aantal
vredesoperaties in de toekomst zal afnemen. Het totale personeelsaantal neemt met
de afbouw van ISAF wel scherp af, maar wanneer ISAF buiten beschouwing wordt
gelaten, stijgt het aantal uitgezonden personeelsleden sinds 2012. In 2013 ontplooide
de VN niet alleen de meeste missies, maar voor het eerst in jaren ook weer het meeste
personeel. Na jaren van aandacht voor het Midden-Oosten en Afghanistan lijkt de focus
zich opnieuw naar Afrika te verplaatsen. Deze trend zet in de toekomst waarschijnlijk
door. Niet alleen spelen de meeste gewapende conflicten zich op dit continent af,
maar Afrika is ook de regio waar de permanente leden in de VN-Veiligheidsraad (P5)
de meeste gedeelde belangen hebben, waardoor zij daar het beste samenwerken.
Bovendien pleiten de Afrikaanse landen zelf voor robuuste operaties. Het is de vraag
wat Europese troepenleveranciers na Afghanistan gaan doen. Gaan zij ook naar Afrika,
of leveren zij slechts kleine bijdrages en laten zij het grote werk over aan Afrikaanse en
Zuid-Aziatische landen? Afrika is in ieder geval veiliger voor uitgezonden militairen dan
het Midden-Oosten en Zuid-Azië en ook VN-operaties zijn niet wezenlijk gevaarlijker
dan missies van de EU en NAVO. Uiteindelijk wordt de veiligheid van missies met name
bepaald door de aard en context van de missie.

Vredesmissies hebben de afgelopen jaren steeds verder uitdijende en robuustere
mandaten gekregen. De principes zoals Protection of Civilians, de Responsibility to
Protect en liberal peace worden breed gedragen maar bij de uitvoering maken vooral
landen zoals Rusland, China en India zich zorgen over de aantasting van de nationale
soevereiniteit. De BRICS-landen stellen daarom dat militaire interventies en meer
robuuste mandaten voor VN-operaties geen automatisme mogen zijn. Overigens lijkt
ook in het Westen steeds minder animo voor militaire interventies en een minder sterk
geloof in nation-building te bestaan. Door deze convergentie lijken zware militaire

231

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

interventies op de korte tot middellange termijn minder waarschijnlijk en is het niet
waarschijnlijk dat vredesoperaties nog veel verder in robuustheid zullen toenemen. Het
is echter vooralsnog onwaarschijnlijk dat de conceptuele en normatieve ontwikkelingen
op het terrein van vredesoperaties door de grotere invloed van de BRICS-landen
worden teruggedraaid. Wel zien de BRICS-landen een grotere rol voor regionale
organisaties weggelegd. Ook bepleiten alle BRICS-landen dat vredesoperaties alleen
met toestemming van de VN mogen plaatsvinden. In de praktijk maken sommigen echter
de uitzondering voor hun eigen ‘achtertuin’.

Wat betreft de internationale agenda rondom vredesoperaties op middellange en lange
termijn is het waarschijnlijk dat vooral China een meer uitgesproken rol gaat spelen.
Op de lange termijn moet rekening worden gehouden met de mogelijkheid dat China
zich opwerpt tot een krachtige verdediger van het principe dat liberale waarden geen
formele rol mogen spelen bij het motiveren van interventies die toestemming of een
mandaat nodig hebben van de Veiligheidsraad. Als dit gebeurt, lijkt het aannemelijk
dat Rusland dit streven zal steunen. Wat de positie van de overige drie BRICS-landen
in het normatieve debat zal zijn, is nog onduidelijk. Enerzijds onderschrijven zij als
democratieën, net zoals het Westen en Japan, de belangrijkste politiek-liberale waarden
en beschouwen ze democratisering als een positief proces. Anderzijds zien ze zichzelf
als leiders of vertegenwoordigers van de ontwikkelingslanden en hechten ze daarom
veel belang aan soevereiniteit en het beginsel dat democratiseringsprocessen niet van
buitenaf mogen worden opgelegd.

Vredesoperaties op de lange termijn: vier scenario’s
Om de verwachtingen op het terrein van vredesoperaties voor de lange termijn beter
in kaart te brengen, bieden de vier scenario’s uit de Verkenningen: Houvast voor de
krijgsmacht, die in de voorgaande edities van de Clingendael Strategische Monitor en in
deze versie (zie hoofdstuk 1) zijn gemonitord, goede handvatten. In het kader hieronder
wordt uiteengezet hoe de missies er in ieder kwadrant van het assenkruis van deze
scenario’s uit zien.125 Het kader beantwoordt voor ieder kwadrant kort de volgende
vragen:

1. Wat?		 Welk soort vredesoperaties voeren de boventoon?
2. Wie? 		 Wie ontplooit vredesoperaties?
3. Waar? 		 Waar worden vredesoperaties ontplooid?
4. Hoe lang? 	 Wat is de tijdshorizon van een vredesoperatie?
5. Hoe?		 Welk soort instrument is sturend?
6. Waarom? 	 Om welke redenen worden vredesoperaties ontplooid?
7. Hoe vaak? 	 Hoe frequent worden vredesoperaties ontplooid?

125	 SIPRI Multilateral Peace Operations Database 2014, zie voetnoot 29.

232

Figuur 9	 Aard missies in de verschillende scenariokwadranten126

126	 SIPRI Multilateral Peace Operations Database 2014, zie voetnoot 29.

Multipolair Multilateraal

In dit kwadrant is met name sprake van twee
soorten operaties:
1.	 a) Monitoring peacekeeping operatie
	 b) �(Militaire interventie gevolgd door)

Stabilisatie operatie
2.	 a) VN (potentieel OVSE)
	 b) Regionale organisaties
3.	 a) Aan de randen of tussen polen
	 b) Binnen polen of in hun ‘achtertuin’
4.	 Lange termijn
5.	 Militaire leiding
6.	 Pool of bondgenootschappelijke veiligheid
7.	 Gematigde frequentie

Voorbeelden:
a)	VN in UNTSO, UNDOF en UNMOGIP
b)	NAVO in Libië en de Balkan,
	 Missies van ECOWAS/GOS en andere regionale

organisaties

In dit kwadrant is met name sprake van twee
soorten operaties:
1.	 a) �(Militaire interventie gevolgd door een)

Humanitaire operatie
	 b) �(Militaire interventie gevolgd door een)

Nation-building operatie
2.	 VN en andere organisaties
3.	 Fragiele staten
4.	 Lange termijn
5.	 a) Civiele humanitaire leiding
	 b) Civiele ontwikkelingssamenwerking leiding
6.	 Human security
7.	 Hoge frequentie

Voorbeelden:
a)	VN in UNOSOM, MINURCAT en UNAMID
b)	VN in UNTAC en ONUMOZ, en NAVO en

andere regionale organisaties in Kosovo en
Oost-Timor

Fragmentatie Netwerk

In dit kwadrant is met name sprake van één
soort operaties:
1.	 Militaire interventies
2.	 Unilateraal en ad-hoc-coalities
3.	 Dichtbij de interveniërende partijen
4.	 Korte termijn
5.	 Militaire leiding
6.	 Nationale of staatsveiligheidsbelangen
7.	 Lage frequentie

Voorbeelden:
Ethiopië/Kenia en Somalië

In dit kwadrant is met name sprake van drie
soorten operaties:
1.	 a) �(Militaire interventie gevolgd door een)

Stabilisatie operaties
	 b) �(Militaire interventie gevolgd door een)

Humanitaire operaties
	 c) Politie missies
2.	 Hybride operaties van de VN, regionale

organisaties en staten, in samenwerking met
bedrijven, PMCs, PSCs en NGOs

3.	 Gebieden die niet op het netwerk zijn
aangesloten en grondstofrijke gebieden

4.	 Lange termijn genetwerkt (verschillende
organisaties)

5.	 Genetwerkte leiding
6.	 Human security en economische

veiligheidsbelangen
7.	 Hoge frequentie

Voorbeelden:
a)	NGO operaties, zoals Nonviolent Peaceforce in

Sri Lanka en Georgia
b)	Anti-piraterij voor de kust van Somalië
c)	Een potentiele politiemissie in Ciudad Juárez,

Mexico

233

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

Hoofdstuk 1 van deze monitor beschrijft hoe het internationale systeem verder van
het multilaterale kwadrant naar het multipolaire kwadrant beweegt. Op het terrein
van vredesoperaties is het waarschijnlijk dat de komende jaren als gevolg hiervan
sprake zal zijn van een groeiende tweedeling tussen crises waarbij in grote mate
overeenstemming tussen de grote mogendheden bestaat, en gevallen waarbij veelal
onenigheid over de te volgen aanpak zal hersen. Bepalend hierbij zijn de geopolitieke
belangen van de grote mogendheden, die zich met name regionaal uiten. Voor de
BRICS-landen is in de eerste plaatst Afrika, en in mindere mate het Midden-Oosten,
de meest waarschijnlijke regio voor de inzet van internationale vredesoperaties. Het
ontplooien van een vredesoperatie in Latijns-Amerika zal waarschijnlijk ook niet veel
weerstand oproepen. In deze regio’s hebben de grote mogendheden ook de meeste
gemeenschappelijke belangen. Vredesoperaties in Afrika en Latijns-Amerika blijven
derhalve waarschijnlijk een duidelijk multilateraal patroon volgen. Azië en Europa
daarentegen kennen reeds een multipolair patroon. In Azië zijn het de regionale grote
mogendheden – India, Rusland en China – die bepalen of een vredesoperatie binnen
hun eigen pool wordt ontplooid. Deze geopolitieke overwegingen bemoeilijken de
ontplooiing van vredesoperaties met een Multilateraal en multidimensionaal karakter
in Zuid-Azië, Centraal-Azië en Noordoost-Azië. Ook Zuidoost-Azië krijgt steeds meer
een multipolair karakter. De MENA-regio is meer diffuus, maar heeft al overwegend een
multipolair karakter. Noord-Afrika lijkt de ‘achtertuin’ van Europa. Het Midden-Oosten
is meer een breukvlak tussen polen waar operaties alleen worden ontplooid als de grote
mogendheden dit toestaan en in dergelijke gevallen zijn operaties vooral beperkt tot
waarnemingsactiviteiten. Ook elders op de breukvlakken van invloedsferen is hooguit
ruimte voor beperkte waarnemingsmissies die veelal door de VN worden uitgevoerd.
Op het breukvlak tussen de EU met de Russische invloedsfeer, zoals in Oekraïne, zal
bijvoorbeeld waarschijnlijk weinig meer mogelijk zijn dan een waarnemingsmissie. Voor
Nederlandse bijdrages houdt dit in dat operaties in de Sahel en de Hoorn van Afrika
een multidimensionaal karakter behouden en zich vooral richten op stabilisatie in het
midden of aan de onderkant van het hogere deel van het geweldsspectrum, terwijl in de
MENA-regio en in nog sterkere mate op het grensvlak tussen Europa en Rusland meer
traditionele (militaire) monitoringsoperaties lager in het geweldsspectrum waarschijnlijk
zijn, als die al plaatsvinden.

Operatiegebieden en uitvoerende organisaties
Uit het bovenstaande volgt dat Nederlandse deelname aan vredesoperaties het meest
waarschijnlijk is in het kader van multidimensionale stabilisatieoperaties in het midden
of aan de onder kant van het hogere deel van het geweldsspectrum in de Sahel en de
Hoorn van Afrika, evenals traditionele vredeshandhaving lager in het geweldsspectrum
in de MENA-regio. Het lijkt waarschijnlijk dat militaire interventies in het allerhoogste
deel van het geweldsspectrum steeds minder frequent worden. Uit de analyse van de
organisatieverbanden waarin vredesoperaties worden uitgevoerd en waaraan Nederland
kan bijdragen, blijkt dat dit soort operaties in deze regio’s vooral wordt uitgevoerd
door de EU en de VN. Deze beide organisaties zijn bovendien, met het brede palet aan
instrumenten dat zij in het kader van hun respectievelijke comprehensive en integrated
approaches in huis hebben, het best uitgerust voor de aanpak van de complexe proble

234

matiek in de waarschijnlijke operatiegebieden. Niettemin kan een NAVO-operatie in het
Midden-Oosten niet worden uitgesloten.

Implicaties voor beleid
Uit deze analyse vloeien acht aandachtspunten voor het Nederlands beleid ten aanzien
van vredesoperaties voort.

Nieuwe problematiek voor vredesoperaties:
Uit de analyse van de conflicttrends blijkt dat de problemen in de MENA-regio, de Sahel
en de Hoorn van Afrika waarschijnlijk blijven voortduren. Deze veiligheidsomgeving blijkt
nog complexer dan voorheen gedacht. In de toekomst zullen vredesoperaties steeds
meer moeten opereren in gedecentraliseerde en gefragmenteerde conflicten waarin
transnationale invloeden een steeds grotere rol spelen. Operaties krijgen steeds meer
te maken met een verscheidenheid aan gewapende groepen die een mengvorm zijn
van politieke, terroristische (islamistische) en criminele actoren. Tegen dit soort actoren
zijn de van oudsher voornamelijk politieke en militaire aanpakken van vredesoperaties
nog niet voldoende opgewassen. Het voorgaande betekent dat toekomstige missies nog
meer dan nu al het geval is maatwerk zijn en flexibel van opzet en samenstelling dienen
te zijn, waarbij de specifieke omstandigheden van een conflict bepalend zijn voor de
aard van de missie.

Aandachtspunt 1: de complexe veiligheidsomgevingen in de MENA-regio, de Sahel en
de Hoorn van Afrika blijven nog meer dan voorheen vragen om maatwerkoplossingen,
waarbij de aard van de problemen – de mengvorm van politieke, terroristische
(islamistische) en criminele actoren, de transnationale invloeden en de mate van
fragmentatie - bepalend zijn voor het karakter van de missie.

Toekomstige operatiegebieden en soorten missies:
De analyse van de Nederlandse belangen en motiveringen, de trends in conflicten
en vredesoperaties, de invloed van de opkomende mogendheden en de scenario’s
voor de toekomst van vredesoperaties, schetsen een consistent beeld waaruit
blijkt dat Nederland zich voornamelijk zal moeten richten op multidimensionale
stabilisatieoperaties in het midden of aan de onderkant van het hogere deel van
het geweldsspectrum in de Sahel en de Hoorn van Afrika, evenals traditionele
vredeshandhaving lager in het geweldsspectrum in de MENA-regio. Het lijkt waar
schijnlijk dat militaire interventies in het allerhoogste deel van het geweldsspectrum
steeds minder frequent zullen plaatsvinden.

Aandachtspunt 2: Nederland zal zich met name moeten richten op multidimensionale
stabilisatie operaties in het midden of aan de onderkant van het hogere deel van
het geweldsspectrum in de Sahel en de Hoorn van Afrika, evenals op traditionele
vredeshandhaving lager in het geweldsspectrum in de MENA-regio.

Betekenis voor uitvoerende internationale organisaties:
Uit de analyse van de organisatieverbanden waarin vredesoperaties worden

235

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

uitgevoerd en waaraan Nederland kan bijdragen, blijkt dat de multidimensionale
stabilisatieoperaties in het midden of aan de onderkant van het hogere deel van
het geweldsspectrum in de Sahel en de Hoorn van Afrika, alsmede traditionele
vredeshandhaving lager in het geweldsspectrum in de MENA-regio met name worden
uitgevoerd door de EU en de VN. Een NAVO-operatie in het Midden-Oosten kan
niet worden uitgesloten, met daarbij mogelijke Nederlandse betrokkenheid. Ook
betrokkenheid van Nederland bij een potentiële monitoringsmissie op de grens van
Europa en Rusland is eveneens voorzienbaar.

Meer Europese verantwoordelijkheid is een politieke keuze die bij vredesoperaties op
meerdere wijzen kan worden vormgegeven. Nederland zou kunnen kiezen om alleen aan
EU-operaties deel te nemen. Dit zou echter de Nederlandse bijdrage drastisch beperken
gezien de huidige internationale taakverdeling in vredesoperaties. Een alternatief is om
meer EU-VN samenwerkingsverbanden na te streven in de vorm van hybride missies,
parallelle missies, modulaire missies, opvolgersmissies/overbruggingsoperaties en
supportmissies/over-the-horizon-forces. Tevens behoort meer Europese samenwerking
tussen individuele Europese landen binnen VN-operaties ook tot de mogelijkheden,
zoals de samenwerking tussen Nederland en Noorwegen, Finland en Zweden binnen
MINUSMA. Tot slot, omdat toenemende samenwerking met de AU en andere Afrikaanse
regionale organisaties in verschillende hybride organisatievormen waarschijnlijk is, is
het van belang nog meer aandacht te schenken aan de Afrikaanse capaciteiten voor
vredesoperaties. Verder investeren in Afrikaanse training en opleiding met betrekking
tot vredesmissies, verdere ondersteuning van security sector reform in Afrika, en verdere
ondersteuning van de African Peace and Security Architecture (APSA) ligt hierbij voor de
hand.

Aandachtspunt 3: toekomstige operaties in de Sahel en de Hoorn van Afrika, alsmede
in de MENA-regio, waaraan Nederland mogelijk zal bijdragen, worden uitgevoerd
door de EU en de VN. In het kader van meer Europese verantwoordelijkheid kan naast
deelname aan EU-operaties ook worden gedacht aan EU-VN samenwerkingsverbanden
en verdere samenwerking tussen Europese landen binnen VN-operaties.

Aandachtspunt 4: Het versterken van Afrikaanse capaciteiten op het vlak van
vredesmissies zal in de toekomst nog relevanter worden.

Het Nederlandse instrumentarium:
Voor vredesoperaties neemt het belang van inlichtingen door de fragmentatie en
proliferatie van gewapende groepen evenals de toenemende complexiteit van de
conflicten en de internationaal spelende belangen sterk toe. Het feit dat conflicten
door illegale handel, islamistische ideologie, proxy invloeden van buurlanden en
grensoverschrijdende sektarische verbanden steeds meer geïnternationaliseerd
worden, vereist ook steeds meer een transnationale, veelal regionale aanpak.
Vredesoperaties moeten bovendien steeds vaker omgaan met gefragmenteerde
strategic audiences wat een verdere druk legt op de (strategische) communicatie
van operaties met de lokale bevolking en overheden, alsmede waar het verschillende

236

segmenten van de internationale publieke opinie betreft. De vraag om maatwerk zal
ook voor het Nederlandse instrumentarium een uitdaging vormen. Nog meer dan
voorheen zal derhalve in vredesoperaties naast de traditionele militaire, diplomatieke en
ontwikkelingsinstrumenten aandacht voor contraterrorisme en criminaliteitsbestrijding,
maar ook economische samenwerking, landbouw samenwerking, etc. noodzakelijk zijn.

Dit betekent dat er meer dan ooit behoefte is aan een breder instrumentarium
om in te zetten dan voor Nederland gebruikelijk is. De inmiddels geaccepteerde
3D-benadering zal verder moeten worden uitgewerkt. Daarbij zal in de toekomst
naast de vraag naar bijdragen van de ministeries van Buitenlandse Zaken (inclusief
Ontwikkelingssamenwerking) en Defensie meer moeten worden gekeken naar een rol
voor het Ministerie van Veiligheid en Justitie (politie), Binnenlandse Zaken (intelligence),
en ministeries als Infrastructuur en Milieu en Economische Zaken. Daarbij zal bij
bijdragen van onder meer de politie en inlichtingendiensten vooral moeten worden
gedacht en gewerkt vanuit preventieve overwegingen: werken volgens het Britse
principe van building stability overseas, ofwel, problemen bij de wortel aanpakken
voordat ze zich in Nederland doen gelden.

Het Nederlandse instrumentarium waaraan in toekomstige vredesoperaties waar
schijnlijk behoefte is, zal naast op de bovengenoemde aspecten vooral gebaseerd zijn op
de behoeftestellingen van de EU en de VN. Hierbij dient te worden onderstreept dat deze
conclusies niet kunnen worden doorgetrokken naar de inrichting van de krijgsmacht
als geheel. Deze heeft immers naast vredesoperaties ook bondgenootschappelijke
verdedigings- en nationale taken.

Zowel de EU als de VN heeft behoefte aan high-tech capaciteiten en enablers, in het
bijzonder luchttransport, medische ondersteuning en Intelligence, Surveillance en
Reconnaissance middelen. Special forces zijn ook uitermate geschikt als onderdeel van
de standby snelle reactie eenheden van de EU, de Battlegroups, die hoewel tot op heden
nooit ingezet, wel veel potentieel bieden. Beide organisaties hebben tevens behoefte
aan civiele middelen (politie, rule of law, SSR, etc.). Bij beide organisaties is, ondanks
verbeteringen, zoals, nationale pools van experts, nog altijd sprake van trage opbouw
en beperkte beschikbaar politiepersoneel en civiele experts. Daarnaast heeft de EU ter
versterking van haar mogelijkheden om in uitzonderlijke gevallen ten behoeve van een
vredesoperatie militair te interveniëren in het hoogste deel van het spectrum, vooral
tekortkomingen ‘in de lucht en de ruimte’ (verkenningen en inlichtingen, precisiewapens,
bijtanken in de lucht, etc.). Hoewel de VN zich niet richt op militaire interventies, heeft zij
in het kader van vredesoperaties een duidelijke behoefte aan gevechtshelikopters.

Aandachtspunt 5: door de toenemende complexiteit van de veiligheidsomgevingen
waarin operaties worden uitgevoerd, neemt het belang van inlichtingen en een
transnationale, veelal regionale aanpak verder toe, terwijl de (strategische)
communicatie van operaties naar de verschillende strategic audiences steeds meer
onder druk komt te staan. Nog meer dan voorheen zal in vredesoperaties naast de
inzet van traditionele militaire, diplomatieke en ontwikkelingsinstrumenten aandacht

237

Hoofdstuk 3 | Vredesoperaties in een veranderende wereld

voor contraterrorisme en criminaliteitsbestrijding, maar ook voor economische
samenwerking, samenwerking op het gebied van landbouw, water, etc. noodzakelijk zijn.

Aandachtspunt 6: om problemen bij de wortel te kunnen aanpakken voordat deze
zich in Nederland doen gelden en omwille van duurzame stabiliteit, zullen de ministeries
van Buitenlandse Zaken (inclusief Ontwikkelingssamenwerking) en Defensie hun
beleid sterker moeten afstemmen op het beleid van in het bijzonder het ministerie
van Veiligheid en Justitie (politie), Binnenlandse Zaken (intelligence),maar ook van
ministeries als Infrastructuur en Milieu en Economische Zaken. Vredesmissies vereisen
derhalve een overheidsbrede aanpak.

Aandachtspunt 7: Het Nederlandse instrumentarium waaraan in toekomstige
vredesoperaties in veel gevallen behoefte is, dient gebaseerd te zijn op de behoefte
stellingen van de EU en de VN. Hierbij moet vooral gedacht worden aan high-tech
capaciteiten en enablers, special forces als onderdeel van standby snelle reactie
eenheden, alsmede civiele middelen (politie, rule of law, SSR, etc.).

Het belang van de geïntegreerde benadering:
Nog meer dan voorheen zal in vredesoperaties een comprehensive approach
noodzakelijk zijn die naast meer aandacht voor ontwikkeling, ook contraterrorisme
en criminaliteitsbestrijding omvat. In het kader van de NAVO-operaties in het recente
verleden waarin ieder land (nationale) areas of responsibility had, heeft Nederland haar
eigen in house nationale 3D-aanpak en in Uruzgan een eigen geïntegreerde missieplan
ontwikkeld. Deze NAVO-taakverdeling heeft echter geleid tot een inconsistente
internationale aanpak. Bovendien is het minder waarschijnlijk, hoewel niet uit te
sluiten in bijvoorbeeld het Midden-Oosten, dat zich in de toekomst opnieuw dergelijke
NAVO-operaties voordoen. De twee andere voornaamste organisaties waaraan
Nederland potentieel bijdraagt, de EU en de VN, ontwikkelen voor iedere missie zelf
een respectievelijke comprehensive en integrated approach en trachten daarmee
internationaal de geïntegreerde-capaciteiten te versterken. Voor beide organisaties is
niet zozeer een in house nationale 3D-aanpak, maar eerder een niche bijdrage gewenst.
Met name gaat het dan om een bijdrage waaraan binnen het geïntegreerde missieplan
internationaal behoefte is. Niet of Nederland ’3D’ optreedt, maar de bijdrage aan de
uitvoering van een dergelijke internationale aanpak moet het criterium zijn voor de
Nederlandse inzet bij vredesoperaties. Daarmee wordt voorkomen dat de Nederlandse
bijdrage niet aansluit bij een missieplan, of dat een Nederlandse bijdrage slechts korte
termijn effectbestrijding behelst.

Aandachtspunt 8: Nog meer dan voorheen zal in vredesoperaties een uitgebreide
comprehensive approach noodzakelijk zijn. Voor de organisaties waaraan Nederland het
meest waarschijnlijk in het kader van vredesoperaties zal bijdragen, is niet zozeer een in
house nationale 3D-aanpak, maar eerder een niche bijdrage gewenst. Niet of Nederland
‘3D’ optreedt, maar de bijdrage aan de uitvoering van een geïntegreerd internationaal
missieplan moet het criterium zijn voor de Nederlandse inzet bij vredesoperaties.

Den Haag, 23 maart 2014

Minister-President Mark Rutte tijdens de Nuclear Security Summit (NSS)

Foto: Nuclear Security Summit 2014

4
Nederland op
het mondiale
schaakbord

Jan Rood

240

Introductie

Nederland is onlosmakelijk verbonden met het mondiale bestel. Als handelsnatie is het
voor welvaart en economische groei sterk afhankelijk van internationale economische
ontwikkelingen, in het bijzonder van de groei van de wereldhandel. De Nederlandse
economie is daarnaast gebaat bij een ongestoorde aanvoer van grondstoffen en
energie. Met een nog steeds relatief grote en internationaal georiënteerde financiële
sector is het kwetsbaar voor schokken binnen het mondiale financiële en monetaire
bestel. Economische stabiliteit is daarnaast sterk afhankelijk van veiligheidspolitieke
ontwikkelingen. Oplopende spanningen in bijv. het Midden-Oosten, rond Rusland
en Oekraïne en tussen China en zijn buurlanden hebben direct gevolgen voor de
internationale markten voor energie en grondstoffen en kunnen tot verstoring van
handel en handelsroutes leiden. Dergelijke gebeurtenissen hebben hoe dan ook een
negatief effect op de wereldeconomie, en daarmee op de Nederlandse economie.
Nederland is daarnaast als open en democratische samenleving ook in directe zin
kwetsbaar op het vlak van veiligheid. Weliswaar wordt de Nederlandse territoriale
integriteit niet bedreigd, maar binnen het hybride en wankele wereldbestel van vandaag
zijn er, zoals deze editie van de Clingendael Strategische Monitor laat zien, talloze
meer indirecte dreigingen in de vorm van terrorisme, internationaal georganiseerde
criminaliteit, cyberaanvallen, etc., die de stabiliteit van Nederland en zijn directe
omgeving in velerlei opzicht kunnen aantasten.

De vervlechting met het mondiale bestel verklaart de naoorlogse Nederlandse inzet op
Europese en internationale samenwerking binnen multilaterale kaders, met de EU, NAVO
en het VN-systeem als de primaire arena’s voor Nederlandse belangenbehartiging. In
samenhang daarmee wordt het Nederlands buitenlandbeleid daarnaast gekenmerkt
door een streven naar versterking van de internationale rechtsorde (overeenkomstig art.
90 van de Grondwet), met daaraan verbonden de bereidheid soevereiniteit te delen1 en
de uitoefening ervan aan internationaal gesanctioneerde spelregels te onderwerpen.
Inherent daaraan is ook het nastreven van bepaalde waarden en beginselen, in het
bijzonder op gebied van democratie, mensenrechten en rechtsstaat. Multilaterale
samenwerking ingebed in een internationale rechtsorde vormt aldus het ‘bindweefsel’
van een ‘rule based international order ’, waarbinnen het Nederlands belang bij veiligheid
en stabiliteit en economische openheid geborgd is. Naast bescherming bood dit
naoorlogs bestel Nederland ook de mogelijkheid om in samenwerking met partners een
vooraanstaande rol te spelen en boven het eigen soortelijk gewicht uit te stijgen. Tot
slot verschafte dit bestel Nederland een veelheid aan kanalen en partners, waarbinnen
en waarmee op voor Nederland belangrijke onderwerpen samenwerking kon worden
aangegaan.

1	 In de bereidheid soevereiniteit o.a. in het kader van de EU te delen, is Nederland een typisch

vertegenwoordiger van de westerse post-moderne, post-Westfaalse groep van landen die een

minder strak soevereiniteitsconcept hanteren in hun buitenlandbeleid.

241

Hoofdstuk 4 | Nederland op het mondiale schaakbord

Deze editie van de Clingendael Strategische Monitor laat zien dat deze orde de
afgelopen periode verder onder druk is komen te staan en in toenemende mate wankel
is. De door het Westen gedomineerde wereld maakt plaats voor een transnationaal
mondiaal systeem dat als sterker multipolair, polycentrisch en hybride kan worden
omschreven. Deze transformatie is het gevolg van een tweeledige ontwikkeling. Ten
eerste, de verschuiving van macht naar wat ooit bekend stond als de ‘tweede’ en ‘derde
wereld’. Ten tweede, de manifestatie van een steeds diverser palet aan niet-statelijke
actoren en krachten. Beide verschijnselen doen zich voor binnen een wereldbestel
dat een hoge mate van interdependentie kent2, dat worstelt met een steeds ‘drukkere’
internationale agenda, en waarbinnen sprake is van oplopende spanningen en
een toenemend conflictrisico. Waar deze situatie vraagt om collectief optreden en
leiderschap verloopt de internationale samenwerking stroef en ontbreekt de voor
leiderschap noodzakelijke wilsovereenstemming tussen de grote mogendheden. Dit
gebrek aan overeenstemming strekt zich ook uit tot de waarden en beginselen die aan
het internationale systeem ten grondslag liggen en daarmee tot de mondiale orde zelf.

De vraag die in dit slothoofdstuk centraal staat, is wat deze ontwikkeling voor Nederland
en het Nederlands buitenlandbeleid betekent. Evident is dat bezien vanuit de klassieke
Nederlandse inzet op een rule based order de wereld zich in een ongunstige richting
beweegt. Tegelijkertijd blijft het belang dat Nederland bij een dergelijke orde heeft,
evident. Waar liggen derhalve kansen en mogelijkheden voor Nederland om een
‘minimum’ aan mondiale orde te behouden en bij te dragen aan de versterking ervan?

1	 De veranderende context voor het Nederlands buitenlandbeleid

Vanuit de Nederlandse positie en de uitgangspunten van het Nederlands
buitenlandbeleid doen zich op drie dimensies ontwikkelingen voor die in belangrijke
mate dat beleid conditioneren.

Een complexer mondiaal schaakbord

Ten eerste, zoals ook het eerste hoofdstuk van deze monitor laat zien, worden de
mondiale machtsverhoudingen opgeschud door de opkomst van nieuwe mogendheden
en de manifestatie van niet-statelijke spelers. Op het niveau van de interstatelijke
verhoudingen betreft dit primair de manifestatie van China en India als nieuwe
(regionale) mogendheden die hun plaats opeisen binnen het ‘concert van grote
machten’. In hun kielzog volgen Rusland en Brazilië als leden van de BRICS. Maar
ook landen als Zuid-Afrika, Indonesië en Mexico melden zich nadrukkelijker op het
wereldtoneel.

2	 Deze interdependentie is niet noodzakelijkerwijs gelijkwaardig in de zin dat beide partijen in gelij-

ke mate van elkaar afhankelijk zijn. Vaak is sprake van een asymmetrische afhankelijkheidsrelatie

(bijv. op het terrein van energie), waardoor de ene partij kwetsbaar is voor het handelen van de

andere partij, wat conflicten en instabiliteit tot gevolg kan hebben.

242

Betekent dit dat de wereld qua machtsverdeling multipolair is; d.w.z. een internationaal
systeem vormt met min of meer gelijkwaardige met elkaar rivaliserende en
samenwerkende spelers?

Hoofdstuk 1 van deze monitor heeft laten zien dat die conclusie indien het bredere palet
van de mondiale machtsverhoudingen in ogenschouw wordt genomen, prematuur is.
In dat hoofdstuk werd betoogd dat op het vlak van de militaire verhoudingen de VS nog
immer dominant zijn. Weliswaar investeren landen als China en India (en Rusland) in
hun militaire capaciteiten, maar voor de voorzienbare toekomst zullen deze landen niet
in staat zijn de VS qua global reach en militair technologisch vermogen te evenaren.
Waar het de mondiale economische verhoudingen betreft, is het beeld complexer.
Op dat veld is met de opkomst van de BRICS en andere spelers ook sprake van de
grootste dynamiek. Als al gesproken kan worden van een meer multipolair systeem,
dan geldt dit voor dit speelveld, met naast de VS, EU en Japan, steeds sterker China,
India en Brazilië als spelbepalende spelers. Maar dat de wereld complexer is dan die
van de militaire en economische relaties blijkt als het door de Amerikaanse politicoloog
Joseph Nye geïntroduceerde beeld van de wereld als een driedimensionaal schaakbord
wordt gehanteerd.3 Naast de militaire en economische verhoudingen onderscheidt
Nye als derde bord dat van de transnationale relaties en vraagstukken. Op dat bord
spelen grensoverschrijdende onderwerpen als terrorisme, internationale criminaliteit,
klimaatverandering, het risico van pandemieën, cyber, etc. Op dit speelveld is de
machtsverdeling diffuus en hybride, met naast staten een zeer divers palet aan niet-
statelijke actoren, variërend van multinationale ondernemingen en Al Qaida tot en met
individuen als Bill Gates. Dit is het bord van de non-polaire wereld: de machtsverdeling is
daar zo diffuus en issue-specifiek, dat niemand domineert.4

Bij dit beeld van toenemende complexiteit passen de volgende kanttekeningen.
Het derde schaakbord - de transnationale dimensie – infecteert de andere twee
schaakborden. Zo mogen de VS militair nog zo machtig zijn, die superioriteit blijkt
niet erg effectief bij tal van vraagstukken van transnationale aard. Ook economisch
zien staten, hoe machtig dan ook, hun beleidsautonomie uitgedaagd door o.a. de
virtuele krachten van de financiële markten, d.w.z. het transnationale schaakbord.
Door deze borden heen loopt bovendien een vierde dimensie: die van de internationale
organisaties, van internationale afspraken en regimes; een dimensie die idealiter het
kader vormt waarbinnen staten en niet-statelijke actoren tot overeenstemming komen
over de aanpak van vraagstukken (vooral die van transnationale aard). In samenhang
met de steeds sterkere manifestatie van niet-statelijke actoren en van al dan niet formele
internationale samenwerkingsverbanden staat het schaakbord van de transnationale
vraagstukken daarmee model voor de opkomst van wat een ‘netwerk-wereld’ wordt

3	 Joseph Nye, ‘The future of American power: dominance and decline in perspective’. In: Foreign

Affairs. 89(2010)6, p.2-12; Joseph Nye, The future of power. New York: Public Affairs, 2011.

4	 Richard N. Haass, ‘The age of nonpolarity: what will follow U.S. dominance?’. In: Foreign Affairs.

87(2008)3, p.44-57.

243

Hoofdstuk 4 | Nederland op het mondiale schaakbord

genoemd5: een wereld waarin statelijke en niet-statelijke actoren van velerlei pluimage
op tal van vraagstukken en langs vele kanalen met elkaar verknoopt zijn. Voor staten
betekent dit dat binnenlands en buitenlands beleid steeds meer met elkaar verweven
zijn geraakt en dat de klassieke hiërarchie met staten als de constituerende elementen
van het internationale bestel niet langer geldt. Staten zijn zelf ‘gedesaggregeerd’ geraakt
en voor de behartiging van hun ‘externe’ belangen in toenemende mate afhankelijk
van samenwerking met niet-statelijke partijen. Tegelijkertijd laat deze monitor zien dat
naast, complementair aan c.q. boven deze netwerkwereld nog altijd sprake is van een
geopolitiek wereldbestel, dat gedomineerd wordt door klassieke vraagstukken van
militaire en economische macht en door statelijk eigenbelang, en waarbinnen sprake
is van toenemende rivaliteit en oplopende spanningen. Een wezensvraag voor de
toekomstige mondiale orde is hoe deze beide werelden zich tot elkaar verhouden en
interacteren. Domineert de interdependentie die eigen is aan de wereld van netwerken
of schuift het wereldbestel verder richting geopolitieke wedijver en fragmentatie (zie ook
hoofdstuk 1 van deze monitor)? Bij die vraag is veelzeggend dat de VS afgezet tegen het
brede palet van machtsfactoren nog altijd de machtigste natie zijn, maar dat zij in hun
bereidheid ordenend op te treden en het leiderschap naar zich toe te trekken selectiever
en terughoudender zijn geworden. Verwacht mag worden dat deze tendens doorzet.

Voor Nederland betekent het voorgaande als eerste dat het zich geconfronteerd weet
met een grotere groep van (opkomende) landen en een veelheid aan niet-statelijke
spelers die eigen belangen nastreven in een internationale omgeving waarin ordenende
principes worden geherdefinieerd, terwijl Nederland daar als zelfstandige actor minder
invloed op heeft. Het zal bijgevolg in staat moeten zijn om te opereren op het snijvlak
van wat hier als de geopolitieke wereld en de netwerkwereld is omschreven. Voor een
relatief klein land als Nederland onderstreept het voorgaande bovenal het belang van
hechte partners, bij voorbaat in Europees verband, maar meer en meer ook daarbuiten.

Een steeds ‘drukkere’ mondiale agenda

Het door Nye onderscheiden derde schaakbord van transnationale vraagstukken
staat op zijn beurt model voor de manifestatie van een steeds complexere en bredere
internationale agenda. Deze varieert van ‘klassieke vraagstukken’ op het terrein van
ontwapening, wapenbeheersing, non-proliferatie, mensenrechten en handelsliberalisatie,
via investerings- en databescherming, afspraken over internettoegang en het tegengaan
van belastingontduiking, falende en fragiele staten en de bescherming van de
burgerbevolking tot het signaleren van tsunami’s en van dreigende gezondheidsrisico’s,
het tegengaan van opwarming van de aarde, piraterijbestrijding en de aanpak van
internationale criminaliteit. Een opsomming die in zekere zin willekeurig is, omdat zij

5	 Zie: Groep van Wijzen, Modernisering van de diplomatie; tussenrapport Groep van Wijzen.

Den Haag, 2013; ook: Anne-Marie Slaughter, A new world order. Princeton: Princeton U.Pr., 2004.

Ook: Ko Colijn, ‘De wereld in alle staten; Bart Tromp lezing 2008’. In: Socialisme & Democratie.

11/2008, p.8-19.

244

geen recht doet aan de werkelijke omvang van de mondiale agenda van vandaag (en
morgen). Of deze agenda nu wordt samengevat onder de noemer van globalisering,
het brede veiligheidsbegrip of complexe-interdependentie, kenmerkend voor het palet
aan mondiale vraagstukken is dat de agenda wordt gedomineerd door kwesties die
onderling samenhangen en derhalve veelal meerdimensionaal zijn, en bijgevolg om
een integrale aanpak vragen (bijv. de water-voedsel-energie nexus). Veel van deze
vraagstukken zijn bovendien van collectieve aard (klimaat, lucht, water, stabiliteit zowel
op veiligheidsgebied als financieel-economisch), betreffen dus publieke goederen en
vragen gegeven de mate van mondiale vervlechting om gemeenschappelijk optreden;
dit laatste afhankelijk van de schaalgrootte in mondiaal dan wel in regionaal verband.
Daarmee is tevens gezegd dat het subsidiariteitsvraagstuk ook buiten de EU relevant is.

De keerzijde van deze agenda is dat als gevolg van de sterk toegenomen
interdependentie ook de kwetsbaarheid van samenlevingen, waaronder de Nederlandse,
voor externe effecten manifester is geworden. Een recent voorbeeld daarvan is
natuurlijk de financieel-economische crisis, waaraan geen land zich kon onttrekken
en die alleen door gemeenschappelijk en gecoördineerd internationaal en Europees
optreden (vooralsnog) het hoofd kon worden geboden. De crisis liet vooral zien hoe
zeer Nederland met zijn open economie en zijn financiële sector gevoelig is voor externe
ontwikkelingen en schokken op internationaal financieel en economisch terrein. Maar
deze kwetsbaarheid gaat, zoals o.a. hoofdstuk 2 van deze monitor illustreert, verder.
Extern gevoede ontwikkelingen op het vlak van radicalisering en terrorisme, van
grensoverschrijdende georganiseerde criminaliteit, van cyber, spionage en van misbruik
van informatie, en van een groeiende toestroom van (illegale) migranten, vormen op
verschillende wijzen een (potentiële) bedreiging voor de maatschappelijke stabiliteit
en voor de eigen rechtsorde en daarmee verbonden waarden als democratie en
rechtsstatelijkheid. De voorbeelden laten ook zien hoezeer deze dreigingen verbonden
zijn met instabiele c.q. fragiele staten en regio’s aan de rand van Europa. Maar deze
voorbeelden kunnen voor een samenleving als de Nederlandse gemakkelijk worden
aangevuld met van buiten komende risico’s op het gebied van gezondheid, water en
klimaat, een veilige en ongestoorde voorziening van energie en grondstoffen, etc..
Het onderstreept dat de Nederlandse beleidsagenda, zoals voor het merendeel van
(westerse) landen geldt, onlosmakelijk verbonden is met de mondiale beleidsagenda en
dat beïnvloeding daarvan cruciaal is met het oog op behartiging van de eigen veiligheid,
welvaart en maatschappelijke stabiliteit.

In samenhang met het complexere mondiale schaakbord (zie hiervoor) kan de wereld
van vandaag op grond van het hier beschreven kenmerk dan ook omschreven worden
als inter-polycentrisch. Het is een wereld waarbinnen op gelaagde wijze (statelijk,
sub-statelijk, bovenstatelijk, niet-statelijk) een veelheid aan actoren opereert en in die
zin is zij polycentrisch. Deels is deze wereld nog altijd langs de lijn van de geopolitiek
hiërarchisch vormgegeven en is zij polair. Maar daarbinnen ontbreekt het meer en
meer aan een identificeerbaar (collectief) machtscentrum dat in staat is tot effectief
leiderschap en tot regie. Het is bovenal een wereld waarbinnen de ‘samenhang der
dingen’ domineert. En in die zin is deze wereld interdependent.

245

Hoofdstuk 4 | Nederland op het mondiale schaakbord

Binnen dit inter-polycentrisch wereldbeeld staat integraliteit van beleid centraal. Dat wil
zeggen: een geïntegreerde benadering waarbij niet alleen de verschillende relevante
beleidsdomeinen, instrumenten en kaders internationaal op elkaar worden afgestemd,
maar ook en vooral de diverse relevante actoren betrokken zijn bij de aanpak van de
transnationale agenda. De noodzaak tot een integrale aanpak begint echter, gegeven
de onlosmakelijke band tussen externe en interne vraagstukken, in ‘eigen huis’. Voor
postmoderne, sterk met de buitenwereld vervlochten samenlevingen als de Nederlandse
betekent dit dat buitenlandbeleid de gehele overheid (plus niet-statelijke stakeholders)
omvat, en dat strategie, aansturing en instrumenten ook op die schaalgrootte dienen te
zijn afgestemd.

Mondiale en regionale samenwerking onder druk

De constatering dat sprake is van een in hoge mate interdependent mondiaal systeem
waarbinnen ipso facto grote behoefte is aan samenwerking en collectief optreden,
voert tot de derde ontwikkeling die de context voor het Nederlands buitenlandbeleid
bepaalt: de staat van het mondiale bestuur/het multilaterale bestel van governance.
Zoals eerder aangegeven is Nederland van oudsher een sterk pleitbezorger van een op
regels gebaseerde en multilateraal ingebedde internationale orde. Naast bescherming
biedt een dergelijke orde ook een gestructureerd en voorspelbaar kader voor de
behartiging van de directe Nederlandse belangen. Traditioneel heeft Nederland
bij het bevorderen van een effectief multilateraal bestel ingezet op drie ankers: het
VN-systeem, de trans-Atlantische samenwerking in NAVO-verband en versterking van
de Europese integratie. Daarbij was sprake van een voorkeur voor samenwerking op
formele verdragsrechtelijke grondslag en van huiver voor initiatieven waar Nederland
niet bij betrokken was (directoriumvorming, contactgroepen, groepsvorming zoals de
G7/G8/G20, informeel multilateralisme). Tot slot is het streven naar versterking van de
internationale rechtsorde kenmerkend voor het Nederlands buitenlandbeleid; een thema
dat direct raakt aan het genoemde vraagstuk van de divergerende opvattingen binnen
het mondiale bestel over de waarden en beginselen die aan het statenverkeer ten
grondslag (dienen te) liggen.

In hoofdstuk 1 is al ingegaan op de positie van de NAVO en EU als primaire
samenwerkingsverbanden voor Nederland. Beide verbanden hebben betere tijden
gekend. De NAVO wordt zoekend naar haar missie uitgedaagd door het assertieve
Russische optreden in de eigen omgeving. Het is zeer de vraag of dit de cohesie binnen
het bondgenootschap zal versterken dan wel onder nog grotere spanning zal plaatsen.
De EU worstelt met een vertrouwenscrisis die het integratieproces onder grote druk
plaatst; juist in een periode waarin behoefte lijkt te bestaan aan meer in plaats van
minder Europese samenwerking.

Uit deze monitor (en ook de eerdere versies) is daarnaast naar voren gekomen dat
het mondiale multilaterale bestel in zijn huidige vorm aan een ernstig gebrek aan
effectiviteit en legitimiteit lijdt. Één oorzaak is dat het in onvoldoende mate de zich
ontwikkelende machtsverhoudingen reflecteert. Het Westen (waaronder de Europese

246

landen) is oververtegenwoordigd; the rest is ondervertegenwoordigd. Dit tast niet alleen
de legitimiteit van het multilaterale systeem aan, maar beperkt ook de bereidheid van
opkomende landen om zich als responsable stakeholder op te stellen en een deel van de
last van het beheer van dat bestel op zich te nemen.6 Waar hervorming van dit systeem
uitermate moeizaam blijkt te verlopen, ontstaat zo het gevaar van verdere fragmentatie
van de bestaande samenwerkingsverbanden. Het steeds stroever verlopen van
internationale samenwerking duidt er op dat dit een reëel risico is; een risico dat tal van
auteurs al heeft doen waarschuwen voor een wereld waarin het aan leiderschap en orde
ontbreekt en internationale samenwerking geheel vastloopt.7

Maar naast het in onvoldoende mate weerspiegelen van de nieuwe mondiale
machtspolitieke verhoudingen, worstelt het multilaterale bestel met minimaal nog vier
andere factoren, die het functioneren ervan belemmeren. Ten eerste en als uitvloeisel
van het eerder beschreven transnationale schaakbord is er sprake van een overladen
mondiale agenda van vraagstukken die in mondiaal dan wel regionaal verband om
een aanpak vragen. Het bestaande internationale governance bestel is hier niet op
toegesneden; een omstandigheid die zoveel gecompliceerder is waar veel transnationale
vraagstukken voor een effectieve aanpak om hervormingen binnen landen vragen
(monetaire en macro-economische stabiliteit, klimaatverandering, energieschaarste,
etc.), waartoe landen veelal niet bereid of in staat zijn. Daarmee blijft het ‘aanbod’ aan
governance achter bij de ‘vraag’. Een tweede belemmerende factor is dat internationale
samenwerking nog altijd op het statelijk paradigma gebaseerd is en in onvoldoende
mate ruimte biedt aan voor effectief optreden noodzakelijke betrokkenheid van niet-
statelijke actoren. De betrokkenheid van deze actoren is met name cruciaal bij de
aanpak van de transnationale agenda. Een derde factor betreft het instrumentarium,
waarbij inzet op verdragsrechtelijk vastgelegde afspraken het uitgangspunt vormt.
Overeenstemming hierover blijkt – zoals o.a. het klimaatdossier laat zien - voor veel
landen vaak een brug te ver. Juist in het licht van de vraagstukken die spelen op de
transnationale agenda, lijkt een benadering die minder rigide en flexibeler is, met inzet
van o.a. soft law, bench-marking, etc. effectiever te zijn; dit temeer omdat, ten vierde,
vaak onduidelijk is wat de beste aanpak is van een probleem (formele afspraken,
marktwerking, public-private partnerships, etc.). Hierbij is bemoedigend dat op een
aantal meer sectorale/transnationale terreinen sprake is van aanzetten tot meer
informele vormen van samenwerking in de vorm van o.a. partnerships en voluntary

6	 Zie ook: Randall Schweller, ‘Emerging powers in an age of disorder’. In: Global Governance.

17(2011), p.285-297; Patrick Stewart, ‘Irresponsible stakeholders? The difficulty of integrating

rising powers’. In: Foreign Affairs. 89(2010)6, p.44-53.

7	 Zie o.a.: Ian Bremmer & Nouriel Roubini, ‘A G-zero world; the new economic club will produce

conflict, not cooperation’. In: Foreign Affairs. 90(2011)2, p.2-7; Ian Bremmer, Every nation for itself;

winners and losers in a G-zero world. New York: Portfolio, 2012; Charles A. Kupchan, No one’s

World; the West, the rising rest, and the coming global turn. Oxford: Oxford U.Pr., 2012; Thomas

Hale, David Held & Kevin Young, Gridlock: why global cooperation is failing when we need it most.

Cambridge: Politiy Press, 2013.

247

Hoofdstuk 4 | Nederland op het mondiale schaakbord

regulations, waarbij zowel statelijke als niet-statelijke actoren betrokken zijn.8 De vraag
hierbij is of deze arrangementen voldoende krachtig zijn en uiteindelijk bijdragen aan
een versterking van het mondiale bestuur.

Tot slot, wellicht het meest fundamentele obstakel betreft de gaande divergentie op
het vlak van de mondiale waarden en beginselen en daarmee de Nederlandse inzet
op versterking van de internationale rechtsorde. Dan gaat het niet alleen om de
universaliteit van mensenrechten, de betekenis van democratie en rechtsstaat, het non-
interventiebeginsel en de reikwijdte van soevereiniteit, maar ook om de grondslagen
van de mondiale economische orde; een geheel aan waarden dat ook wel is samengevat
onder de noemer van de liberal order.9 In belangrijke mate vormgegeven vanuit de
naoorlogse westerse dominantie, stuiten deze waarden en beginselen op weerstand
bij opkomende landen. Zij zien deze als ongewenste inmenging in hun binnenlandse
aangelegenheden dan wel als het opdringen van een systeem dat niet in hun belang
is. Nu is dit niet nieuw. Weerstand tegen het Westen speelde in het verleden al bij
o.a. verwijten betreffende postkoloniaal westers optreden, economische uitbuiting en
het opleggen van de Washington consensus door het IMF. Maar nu de landen uit de
voormalige tweede en derde wereld een steviger positie innemen, voelen zij zich zoveel
vrijer om hun bezwaren te uiten en aan te dringen op een andere internationale orde.

De vraag of en onder welke voorwaarden opkomende landen bereid zijn zich te
engageren met het mondiale bestuur lijkt daarmee een kernvraag te zijn als het om
de toekomst van global governance gaat. Die vraag geldt overigens evenzeer voor de
‘zittende machten’ die immers zullen moeten inschikken. Zonder hun bereidheid om in te
stemmen met hervorming van het bestaande bestel zal het multilaterale systeem verder
eroderen. Een voortzetting van de liberal order, zoals door sommigen wordt voorspeld,
lijkt in ieder geval in het licht van de belangentegenstellingen die schuil gaan achter
deze waardendiscussie, niet erg waarschijnlijk.10 Voor zover het multilaterale bestel
over aanpassingsvermogen blijkt te beschikken, lijkt dit zich op statelijk niveau tot op
heden bovendien vooral te manifesteren buiten de gevestigde kaders in de vorm van
multilateralism light, d.w.z. groepsvorming à la de G7/G8 en G20, en meer regime- en
procesachtige vormen van overleg à la Kyoto, contactgroepen, etc..

8	 Zie o.a.: Thomas Hale & David Held (red.), Handbook of transnational governance; innovations &

institutions. Cambridge: Politiy Press, 2011.

9	 Zie o.a: G. John Ikenberry, ‘The future of the liberal world order; internationalism after America’.

In: Foreign Affairs. 90(2011)3, p.56-68; ook: G. John Ikenberry, ‘The illusion of geopolitics; the

enduring power of the liberal’. In: Foreign Affairs, 93(2014)3, p.80-90.

10	 Zie o.a.: Stewart Patrick, ‘The unruled world; the case for good enough global governance’.

In: Foreign Affairs. 93(2014)1, p.58-73.

248

2	 Het Nederlands buitenlandbeleid: aandachtspunten.

Het bovenstaande beeld laat zien dat Nederland in zijn buitenlandbeleid de komende
jaren te maken zal hebben met een ingewikkelder en onvoorspelbaarder speelveld. Het
is eerder gezegd: de ankers van NAVO, EU, VN en internationale rechtsorde bieden
minder houvast en richting voor het buitenlandbeleid. Het VN systeem kraakt, de EU
worstelt met haar publieke draagvlak, de NAVO staat bloot aan geopolitieke uitdagingen
en trans-Atlantische spanningen. Bovendien wordt de door Nederland gekoesterde
internationale rechtsorde in toenemende mate uitgedaagd door opkomende landen.
Tegelijkertijd is en blijft het Nederlands belang bij effectieve multilaterale, trans-
Atlantische en Europese samenwerking evident.

Behartiging van dat belang vereist een actief buitenlandbeleid dat naast directe
belangenbehartiging, behoud en versterking van samenwerkingsverbanden op
mondiaal, bondgenootschappelijk en Europees niveau als primaire oriëntatie heeft. Voor
Nederland als relatief kleine speler geldt daarbij dat samenwerking in Europees verband
aan betekenis wint, zowel als het gaat om de aanpak van dreigingen in de omgeving van
de EU, het herstel van een zeker evenwicht in de relatie met de VS, het beantwoorden
van een assertiever Rusland, en het opereren op mondiaal niveau. Zoals in eerdere
edities van monitor is betoogd, vormt de EU in dit opzicht een onmisbare schakel voor
Nederland.

Aandachtspunt 1: een versterkte inzet op de EU binnen een actief buitenlandbeleid.

De trans-Atlantische band blijft van levensbelang voor Europa/EU. Amerikaanse actieve
betrokkenheid bij het mondiale bestel blijft een voorwaarde voor een effectieve aanpak
van tal van mondiale problemen. De pivot van de VS richting Azië/Pacific doet niets af
aan het gegeven dat binnen het patroon van mogelijke partnerschappen, de lidstaten
van de Europese Unie nog altijd de most natural ally van de VS zijn. Behoud van deze
relatie vereist een grotere inbreng van Nederland en de andere EU lidstaten in het
verzekeren van de Europese veiligheid (mede in relatie tot de eigen omgeving) en een
sterker politieke relatie met Washington op EU-VS/NAVO niveau.

Aandachtspunt 2: het aanhalen van de banden met de VS.

Deze monitor laat zien dat in zowel aantal als diversiteit de wereld qua spelers
ingewikkelder wordt. Tegelijkertijd vraagt effectief internationaal optreden om
betrokkenheid van zowel een breed palet aan (opkomende) staten als van niet-statelijke
actoren. Het vinden van partners buiten de traditionele parameters van de EU, NAVO,
het Westen/OESO-gebied en daaraan gerelateerde staten en internationale organisaties
wordt in de huidige netwerkwereld steeds belangrijker. Waar het staten betreft, gaat het
dan om landen die een zekere verwantschap hebben met het door Nederland bepleite
patroon van waarden en met de Nederlandse inzet op multilaterale samenwerking.
Kansen liggen er dan in de relaties met landen als Brazilië, Argentinië, Zuid-Afrika, Zuid-
Korea, Singapore en Indonesië. Deze kansen kunnen o.a. worden uitgediept door het

249

Hoofdstuk 4 | Nederland op het mondiale schaakbord

aangaan van ‘trilaterale vormen’ van samenwerking, waarbij Nederland in samenwerking
met een van deze landen activiteiten ontplooit in ‘derde landen’.

Aandachtspunt 3: het aanzoeken van partnerlanden buiten de gebruikelijke kaders.

Bestaande formele samenwerkingsverbanden op mondiaal niveau worden vaak
gekenmerkt door stroperigheid en traagheid. Informele vormen van internationale
samenwerking en transnationale governance, met betrokkenheid van niet-
gouvernementele actoren, blijken in sommige gevallen effectieve alternatieve
mogelijkheden te bieden om agenda settend te werk te gaan en met gelijkgezinden
initiatieven te ontplooien, teneinde aldus een impuls te geven aan internationale
samenwerking op voor Nederland wezenlijke onderwerpen.

Aandachtspunt 4: een versterkte inzet op alternatieve vormen van samenwerking,
zowel wat betreft partners, kaders als instrumenten.

Hervorming van het multilaterale bestel is een voorwaarde voor behoud, versterking en
verbreding ervan en voor het engageren van opkomende mogendheden. Het Westen
zelf, waaronder de EU, is binnen dit bestel oververtegenwoordigd en dient onder de
voorwaarde van versterking van effectiviteit van het systeem, bereid te zijn om in te
schikken.

Aandachtspunt 5: inzet op hervorming van het multilaterale bestel.

De Nederlandse inzet op versterking van de internationale rechtsorde verdient
voortzetting. Elementaire beginselen betreffende mensenrechten vormen immers het
fundament van duurzame mondiale veiligheid en stabiliteit. Tegelijkertijd is evident dat
deze beginselen om meerdere redenen niet breed gedeeld worden. Dit betekent dat
Nederland op dit punt een enigszins pragmatisch beleid dient te voeren, wat inhoudt dat
in de daarvoor opgerichte gremia Nederland zich in samenwerking met partners (EU,
VS en anderen) hard maakt voor deze beginselen. Tegelijkertijd dient het in de bilaterale
relaties met landen van buiten de EU/het Westen oog te hebben voor hun individuele
opvattingen, grieven en frustraties inzake het westers waardenpatroon.

Aandachtspunt 6: een pragmatische omgang met het uitdragen van het westers
waardenpatroon.

Buitenlandbeleid is meer dan buitenlands beleid. De hiervoor beschreven transnationale
agenda laat zien dat op de voor Nederland relevante agenda tal van vraagstukken
staan die het klassieke buitenlands beleid overstijgen, die qua verantwoordelijkheden
andere departementen dan Buitenlandse Zaken of Defensie betreffen en die tal van
andere overheids- en niet-overheidsactoren raken. Dit onderstreept de noodzaak van
een qua inhoud en regie (rijks-)breed integraal Nederlands buitenlandbeleid en een
dienovereenkomstige inrichting van de organisatie ervan.

250

Aandachtspunt 7: inzet op een integraal georganiseerd daadwerkelijk
buitenlandbeleid.

Nederland kan niet alles. Scherpe prioritering is echter nooit de kracht geweest van
een tamelijk gefragmenteerd overheidsapparaat. Juist gezien de beperkte middelen
en het gegeven dat Nederland als individuele speler relatief aan invloed inboet, is een
scherpere prioritering van belangen, thema’s en doelen noodzakelijk. Dit betekent ook
dat met het oog op de behartiging ervan meer met andere partijen (bi-, tri-, multilateraal
en in Europees verband) dient te worden samengewerkt.

Aandachtspunt 8: scherpere en minder prioriteiten in het buitenlandbeleid.

De Nederlandse invloed staat en valt met een geloofwaardige eigen inbreng. Nederland
heeft in de wereld van vandaag en morgen niet langer een vanzelfsprekende plek aan
de tafel. Die plaats zal alleen verkregen worden op basis van de bereidheid te investeren
in relaties, een bijdrage te leveren aan de aanpak van mondiale vraagstukken en risico’s
te lopen waar het de eigen veiligheid betreft, en dat op basis van een reputatie van
betrouwbaarheid.

Aandachtspunt 9: bereidheid om te investeren in het instrumentarium dat ten dienste
staat van een actief buitenlandbeleid.

Bijlage

Biografie auteurs
Clingendael Strategische Monitor 2014

Bijlage: Biografie auteurs Clingendael Strategische Monitor 2014

252

Ivan Briscoe is Senior Research Fellow bij de Conflict Research Unit (CRU) van Instituut
Clingendael. Hij is gespecialiseerd in staatsgeleide economische ontwikkeling, fragiele
staten, georganiseerde misdaad en Latijns-Amerikaanse politiek.

Rosa Dinnissen is onderzoeks- en projectassistent voor het Veiligheids- en Global
Issues cluster van Clingendael Research. Zij houdt zich bezig met internationale
veiligheidsvraagstukken zoals georganiseerde criminaliteit, migratie, voedselveiligheid
en klimaatverandering.

Margriet Drent is Senior Research Fellow bij Instituut Clingendael. Hier houdt zij zich
bezig met aan defensie en veiligheid gerelateerde vraagstukken, met een focus op het
Europees gemeenschappelijk veiligheids- en defensiebeleid. Daarnaast is zij universitair
docent International Relations bij de Rijksuniversiteit Groningen.

Bibi van Ginkel is Senior Research Fellow bij Instituut Clingendael. Haar onderzoek
richt zich op de juridische aspecten van de bestrijding van terrorisme in zowel een
nationale als internationale context. Daarnaast is zij fellow aan het International Centre
for Counter-Terrorism (ICCT) in Den Haag.

Luc van de Goor is Director Research bij Instituut Clingendael. In zijn onderzoek
richt hij zich vooralk op conflict preventie, Security Sector Reform, Demobilisation,
Disarmament and Reintegration, en vredesopbouw in door conflict getroffen landen.

Hans Hogeboom is vanuit de Nationale Politie gedetacheerd bij Instituut Clingendael.
Zijn onderzoeksgebieden betreffen , toekomstonderzoek, specifiek op het terrein van
veiligheid en politie, robotica en grensoverschrijdende criminaliteit.

Kees Homan is Senior Research Associate bij Instituut Clingendael en voormalig
directeur van het Nederlandse Defensie College. Hij richt zich in zijn onderzoek op
internationale veiligheidskwesties en strategische en militaire vraagstukken, waaronder
het veiligheids- en defensiebeleid van de EU, de VS en China.

Jaïr van der Lijn is Senior Researcher bij het Stockholm International Peace Research
Institute (SIPRI). Daarvoor was hij Senior Research Fellow bij Instituut Clingendael.
Hij richt zich in zijn onderzoek op verschillende aspecten van conflictmanagement, in
het bijzonder vredesoperaties, de huidige trends daarin alsmede de verkenning van
toekomstige ontwikkelingen.

Frans-Paul van der Putten is Senior Research Fellow bij Instituut Clingendael en
Clingendael Asia Studies (CAS). Zijn onderzoek richt zich in het bijzonder op de
gevolgen van de opkomst van China voor mondiale veiligheid en stabiliteit en op de
Amerikaans-Chinese relatie.

253

Jan Rood is als Senior Research Fellow verbonden aan Instituut Clingendael, waar hij
zich bezighoudt met mondiale vraagstukken en met Europese integratie. Daarnaast is hij
bijzonder hoogleraar Europese Integratie in een Mondiaal Perspectief aan de Universiteit
Leiden.

Dick Zandee is Senior Research Fellow bij Instituut Clingendael. Hier houdt hij
zich vooral bezig met aan veiligheid en defensie gerelateerde vraagstukken, zoals
de ontwikkeling van defensie capaciteiten, onderzoek en technologie en Europese
samenwerking op bewapeningsgebied.

Een wankele
wereldorde
Clingendael Strategische Monitor 2014

Deze derde editie van de Clingendael Strategische Monitor komt tot de
vaststelling dat de wereldorde in toenemende mate wankel is. Bij een
voortgaande verschuiving in de mondiale machtsverhoudingen is er sprake
van toenemende spanningen tussen de grote mogendheden in de vorm
van een ‘terugkeer van de geopolitiek’, en van een moeizamer verloop
van internationale samenwerking. Tegelijkertijd is aan de randen van de
Europese Unie sprake van groeiende instabiliteit en van een complex
patroon van intrastatelijke conflicten. Deze monitor laat zien dat de wereld
zich verder richting een multipolair scenario beweegt, met daarbij een risico
van fragmentatie. Als gevolg hiervan staan ook de uitgangspunten van het
Nederlands buitenlandbeleid, waaronder de inzet op versterking van de
internationale rechtsorde, verder onder druk.

Het Nederlands Instituut voor Internationale Betrekkingen ‘Clingendael’ heeft tot
doel kennis en meningsvorming over internationale vraagstukken te verdiepen
en te verbreden. Het Instituut tracht deze doelstellingen te verwezenlijken door
het verrichten van onderzoek, het verzorgen van onderwijs en het geven van
voorlichting. Het publiceert o.a. studies, geeft het maandblad ‘Internationale
Spectator’ uit en biedt een breed pakket aan cursussen en conferenties aan.

Vanuit Nederland en de EU bezien vormen vooral het Midden-Oosten en
Noord- en sub-Sahara-Afrika instabiele regio’s van waaruit dreigingen
kunnen overslaan naar het Europese grondgebied, o.a. in de vorm van
terrorisme, criminaliteit en (illegale) migratie. In combinatie met de dreiging
die uitgaat van cyber onderstreept dit de onlosmakelijke samenhang tussen
externe en interne veiligheid. Een effectieve aanpak van externe dreigingen
vereist een geïntegreerd optreden van autoriteiten, op zowel nationaal als
Europees niveau. De instabiliteit in deze gebieden zal gepaard gaan met een
blijvende vraag naar interventie door de internationale gemeenschap in de
vorm van vredesoperaties. Bij de uitvoering van dergelijke multidimensionale
missies zullen de VN en EU een belangrijke verantwoordelijkheid hebben.
Op basis van de geïntegreerde benadering dient Nederland zijn bijdrage dan
ook sterker in VN- en EU-verband af te stemmen.

