

Krijgsmacht of vredesmacht

Commentaar op een Clingendael-publicatie

A.C. Tjepkema - kolonel van de Koninklijke Luchtmacht

Inleiding

Kritiek veronderstelt doorgaans dat je hetzelfde referentiekader hanteert als de schrijvers van het materiaal waarop je commentaar levert, in dit geval de *Hoofdlijnennotitie* en de schrijvers van het Clingendael-document. Intussen vindt op het moment dat ik dit schrijf, de operatie *Allied Force* plaats. Deze valt buiten dat kader. Het zou dan ook wel eens kunnen zijn dat de *Hoofdlijnennotitie* sinds de Kosovo-crisis, aannemende dat het bij deze term blijft, aan een herziening toe is.

Met deze crisis als extra uitgangspunt veroorloof ik mij, aan de hand van de *Hoofdlijnennotitie* zelve en de Clingendael-publicatie 'Krijgsmacht of vredesmacht?' het navolgende commentaar. Ik ga daarbij uit van een zekere bekendheid van de lezer met de *Hoofdlijnennotitie* en een mindere kennis van genoemde publicatie. De indeling van mijn kritiek zal, na een korte samenvatting van de ideeën van Clingendael, geschieden in drie delen: ten eerste waar ik de mening

van Clingendael onderschrijf, ten tweede waar ik die bestrijd en ten slotte waar ik vind dat Clingendael terrein heeft laten liggen. Een conclusie zal niet ontbreken.

Essentie

Van Staden c.s.¹ komt de eer toe een tweeledig alternatief model voor de herschikking van de Nederlandse krijgsmacht te hebben uitgewerkt. Het eerste model voorziet in de transformatie tot een vredesmacht; het tweede tot een expeditieaire krijgsmacht. Met dit keuzemodel pogen de schrijvers een consequente vertaling te geven van het beleidsdeel van de *Hoofdlijnennotitie*. Daarvan is de essentie dat er een verschuiving plaatsvindt van mobilisabele naar parate eenheden, teneinde met name de Koninklijke Landmacht in staat te stellen met minder moeite deel te nemen aan vredesoperaties. 'Clingendael' vindt dat in beide modellen sprake moet zijn van een volledig parate landmacht met drie geheel parate mechbrigades, waarvoor 12 extra compagnieën zijn vereist. Deze sterkte ware te bereiken via contractverlenging van BBT-ers en de opheffing van parate verbindingseenheden, waardoor een einde komt aan het Duits-Nederlandse legerkorps.

In optie I kiest Nederland voor een krijgsmacht die „in navolging van Canada en de Scandinavische landen" volledig wordt ingericht voor vredesoperaties en militaire ondersteuning van humanitaire acties. Marine en

luchtmacht worden uitgeteeld, bij de landmacht verdwijnen nog meer tanks en artillerie. Het bataljon wordt de basiseenheid, de brigade slechts een organisatorisch verband.

In optie II kiest Nederland voor een 'expeditieaire krijgsmacht' die in staat is met de grote bondgenoten deel te nemen aan internationale militaire interventies in het hogere deel van het geweldsspectrum. Deze krijgsmacht kan bijdragen aan vredesoperaties, maar is daartoe minder specifiek ingericht. Dit model voorziet in zwaar materieel bij de drie krijgsmacht-delen. De landmacht kan dan een complete brigade als gevechtseenheid uitzenden. Ook het Korps Mariniers wordt versterkt. De marine krijgt raketten tegen landdoelen en de luchtmacht extra transportvliegtuigen.

Mee eens

De schrijvers geven geen financiële onderbouwing van beide opties. Zij geven aan dat met name de tweede optie wel eens zou kunnen leiden tot meeruitgaven. Op basis van de politieke ambities van ons land mag echter worden verondersteld dat wij tot de bescherming van onze eigen belangen bereid zijn en onze verplichtingen jegens bondgenoten na te komen. Daarentegen zou de huidige gestage uitholling van de middelen wel eens tot gevolg kunnen hebben dat Nederland zonder een politieke keuze daartoe te hebben gemaakt, van zijn krijgsmacht een vredesmacht maakt. Anders gezegd, de schrijvers leggen

¹ De subtitel van de brochure is 'Keuzen voor de Nederlandse defensie in de 21-ste eeuw'. De schrijvers zijn dr. A. van Staden, dr. R. de Wijk, genmaj (bd) mr. drs. C. Homan en drs. D. Zandee, allen verbonden aan het Nederlands Instituut voor Internationale Betrekkingen 'Clingendael'. Van ten minste drie schrijvers is bekend dat zij actief lid zijn van D'66. Dit verhoudt zich moeilijk tot de ambitie van deze partij ten tijde van het laatste verkiezingsprogramma, namelijk om 1 miljard op defensie te bezuinigen.

zich niet bij voorbaat neer bij de opgelegde bezuinigingen, maar staan uitdrukkelijk een debat over principiële uitgangspunten voor.

Dat debat is weliswaar door de minister geëntameerd, maar wel met de uitkomst dat er jaarlijks een half miljard moet worden bezuinigd. Dat het serieus is, bewijst de verkoopbrochure met modern materieel, waarvan het buitenland intussen kennis heeft kunnen nemen. Terecht vermeldt Clingendael in de conclusie dat de relatie tussen taken en middelen onvoldoende inzichtelijk is. De Nederlander wil immers graag weten voor wat voor soort krijgsmacht wij er op na zullen houden. Veel zorgelijker is dat de bezuinigingen thans voor het leeuwendeel moeten worden behaald door het uitstellen van investeringen (2,1 miljard over tien jaar): niet investeren leidt uiteindelijk tot een verpaupering van de krijgsmacht... Afstoting van materieel levert een geringe bezuiniging in de bedrijfsvoeringskosten op en staat in wezen gelijk aan kapitaalvernietiging.

Verhelderend is het begrippenapparaat dat de auteurs, in navolging van de Britse *Strategic Defence Review*, introduceren. Waar de Hoofdlijnennotitie nog spreekt van algemene verdediging, crisisbeheersing en vredesoperaties, spreken zij van vredesoperaties en militaire interventie. Daarmee zijn niet alleen de spelregels helder aangegeven, maar is ook het keuzemodel ondersteund.

Ik ben het ook eens met de auteurs dat de Hoofdlijnennotitie eigenlijk vlees noch vis is en dat hoofdstuk 2 van de notitie niet logisch uit hoofdstuk 1 voortvloeit. De materie waarover het gaat is nu eenmaal weerbarstig en

'appels en peren' van de krijgsmacht-delen zijn met elkaar vergeleken. Eigenlijk verdienen zo gezien de Chef Defensiestaf en de bevelhebbers een compliment dat ze elkaar hebben gevonden voordat hoofdstuk 1 af was. Aangezien de heren van tevoren niet konden weten wat de inhoud van dat hoofdstuk was, kijken wij nu tegen een consensusmenu aan. Men moet dus ook geen conceptuele onderbouwing van het resultaat verwachten, hoogstens een poging daartoe. Terecht zeggen de schrijvers dat de nationale ambities zich onvoldoende vertalen in een capaciteiten-georiënteerde planning. Vraag is nu of men, uitgaande van de bestaande situatie, in polderland een meer revolutionaire aanpak had mogen verwachten.

Oneens

Is het dilemma waar de auteurs ons voor plaatsen, een reëel dilemma? Om te beginnen, vraag ik mij af of het wel zo is dat Canada en de Scandinavische landen zich geheel en al op vredesoperaties toeleggen. Als dat zo is, dan is het alleen maar waar voor de landmachten. Canada is inderdaad een wat speciaal geval. Sinds premier Pearson de Nobelprijs voor de Vrede won, heeft Canada zich bij wijze van ideologie op alle vredesoperaties geabonneerd. Toch voert de Canadese landmacht uitdrukkelijk de pretentie dat vredesoperaties alleen met succes kunnen worden uitgevoerd wanneer de gehele organisatie een grootschalig conflict als uitgangspunt neemt.

Van Finland en Noorwegen kan zeker niet worden gezegd dat zij vredesoperaties als normerend voor de landstrijdkrachten zien. Zowel in Denemarken als in Zweden is een debat gaande, dat nog niet heeft geleid tot de exclusieve inrichting van de betrokken landmachten voor vredesoperaties.

In elk geval maken de schrijvers duidelijk dat een vredesmacht geen lichte krijgsmacht moet zijn. Als een lokale situatie in een vredesoperatie het gebruik van gevechtshelikopters² of artillerie noodzakelijk maakt, dan

dient met zulke middelen op voorhand rekening te worden gehouden.

Vraag nu is of Nederland echt zo kan overgaan op een krijgsmacht ingericht voor vredesoperaties. Daarmee maken wij ons voor militaire interventies volstrekt afhankelijk van anderen, zoals de VS, het VK, Duitsland en Frankrijk. Wij zouden dan willens en wetens tot 'de rang van Denemarken'³ teruggallen.

In het eerste hoofdstuk van de brochure behandelen de schrijvers onze ambities en geven daarbij telkens de wereldrangorde. Zo is Nederland de achtste exporteur, de vijfde gever van ontwikkelingshulp en de tiende contribuant bij het Internationaal Monetair Fonds. Niet is vermeld dat het Nederlandse *corps diplomatique* in omvang de vijfde plaats inneemt. Daarom is het merkwaardig dat de schrijvers als een positief bericht melden dat Nederland op militair terrein hoger scoort dan veelal wordt verondersteld. Ik acht de 27-ste plaats op de wereldindex van militaire kracht juist een anomalie. Als de optie vredesmacht wordt gekozen, dan zullen we nog wel verder wegglijden.

Het werkelijke dilemma doet zich thans, tijdens de Kosovo-crisis, voor. Hoewel tijdelijk lid van de Veiligheidsraad, wat tot het nemen van verantwoordelijkheid zou moeten aansporen, legt het kabinet een moeilijk te verdedigen veto op een eventuele inzet van grondtroepen. De vraag doet zich dan ook voor of wij *überhaupt* nog wel willen vechten.

Zo gezien, is de optie vredesmacht een benadering van de realiteit. Uit de tekst van de brochure blijkt hier en daar echter duidelijk dat de optie vredesmacht niet de favoriete is:

„Gezien de positie, ambitie en belangen van Nederland mag dan ook worden verwacht dat ons land over een krijgsmacht beschikt die in staat is in internationaal verband een reële bijdrage te leveren aan operaties, daar waar zijn vitale belangen en die van zijn voornaamste bondgenoten worden bedreigd” (p. 75,76).

² De schrijvers gebruiken hier de term 'bewapende helikopter', terwijl zij bij de tweede optie spreken van 'aanvalshelikopter'. Beide termen geven onvoldoende het veelzijdige karakter van de *gevechtshelikopter* weer.

³ Zie ook J.L. Heldring in *NRC Handelsblad* van 13 april 1999.

De indruk ontstaat aldus dat de auteurs ons een schijndilemma presenteren.⁴

Afschaffen van de reserves

Het afschaffen van reserves lijkt misschien een consequente maatregel die applaus verdient. Landen als Canada en Australië, die langer met het bijtje van een beroepskrijgsmacht haken, hebben niet die consequentie getrokken. Canada bijvoorbeeld, zet bij vredesoperaties op grote schaal reserve-militairen in, hetzij om de gaten op de thuisbasis te vullen, hetzij om de uitgezonden beroepseenheden op sterkte te brengen. Heel veel wordt gebruik gemaakt van studenten, die aldus in belangrijke mate hun inkomsten aanvullen. Deze zelfde studenten zijn enkele jaren later op leidinggevende posities ambassadeurs voor de krijgsmacht, waardoor kansen worden geschapen met bedrijven en overheidsorganisaties tot regelingen te komen die voor beide partijen goed uitwerken. In Nederland zal het nog wel even duren voordat defensie zo ver komt. Er is natuurlijk enige onwennigheid bij de introductie van een beroepsleger. Algeheel afschaffen van de reserves, lijkt mij echter een draconische maatregel.

Het urban warface-concept

Het *urban warfare*-concept dat de schrijvers aanbevelen voor het Korps Mariniers kan ik moeilijk op zijn

waarde beoordelen. De brochure beveelt aan dat het korps zich in de irreguliere oorlogvoering specialiseert, hetgeen mij niet helemaal consistent lijkt met de aanbeveling een tweede transportschip te bouwen. Nu zijn amfibische transportschepen tot de kust bruikbaar, daarna moet het korps gebruik maken van helikopters. Als die helikopters bij de luchtmobiele brigade vandaan komen, dan moeten er nog wel een paar afspraken worden gemaakt.

Op zich is daar niets op tegen. Waar ik bezwaar tegen maak, is dat de schrijvers zulke consequenties niet duidelijk maken. Men zal dan toch eerst moeten pleiten voor intensieve samenwerking tussen het korps, de luchtmobiele brigade en de tactische helikoptergroep. Het valt trouwens op dat het Korps Mariniers buitenproportioneel veel aandacht krijgt in vergelijking tot beide andere genoemde eenheden. Zelfs het pelotonsniveau wordt besproken. Een dergelijke overaccentuering steekt schril af bij andere sectoren van de krijgsmacht die even professioneel zijn en over heel wat meer gevechtskracht beschikken. Ten slotte mis ik in dit verband een redenering waaruit zou moeten blijken dat de landmacht minder geschikt is zich in de land- en dus in de stadsoorlogvoering te bekwaamen.

Zowel de marine als de luchtmacht krijgt een zeker vermogen tegen raketten met massavernietigingswapens. De luchtmacht heeft al veel kennis opgedaan met het Patriot-systeem, en dat dit wordt gemodificeerd tot het zogenaamde PAC-3 niveau ligt dan ook voor de hand. Nationaal gezien ligt het minder voor de hand dat de vier luchtverdedigings- en commandofregatten (LCF) ook een dergelijke, veel duurere capaciteit krijgen.⁵ Met een toch al zwakker geworden investeringsquota vindt aldus een doublure van middelen plaats.⁶ De krijgsmachtdelen zullen daar geen debat over willen aangaan en zich achter het begrip 'complementariteit' verbergen. De kiezer ver-

wacht van de politiek echter beter. De politici zouden kunnen vragen om te bezien met welke middelen tegen landdoelen onze fregatten zouden kunnen worden uitgerust. Naar verluidt zijn de LCF intrinsiek al voor een dergelijke taak geschikt. Wellicht kan die worden uitgebreid of ook aan boord van de andere fregatten worden geïnstalleerd. Merkwaardig is dat de capaciteit tegen landdoelen slechts in een lijstje met gewenste uitbreidingen voorkomt en niet met argumenten wordt onderbouwd.

Behandeling van de krijgsmachtdelen

Hoofdstuk III ('Een inzetbare krijgsmacht') geeft een beoordeling van de onderdelen van krijgsmachtdelen. Opmerkelijk is dat het marinedeel heel anders wordt besproken dan de beide andere krijgsmachtdelen. Bij het oudste krijgsmachtdeel een schijnbaar gedegen afweging van taken versus materieel. Bij de berekening van het aantal fregatten (p. 50/51) moet de lezer aannemen dat zulke schepen in het verband van STANAVFORLANT en STANAVFORMED alsmede in de West, niet kunnen worden ingezet voor bijdragen aan internationaal optreden, met inbegrip van crisisbeheersing! Dat de vier onderzeeboten niet ter discussie staan, wil ik nog wel aannemen, maar dat de vijftien mijnenvegers ongemerkt de meetlat passeren, verbaast mij.

Landmacht

Bij de landmacht een gedetailleerde bespreking van de samenstelling van de brigade, dat uiteindelijk leidt tot een aantal vragen dat de minister zou moeten onderzoeken. De schrijvers achten het van kardinaal belang dat Nederland over een sterkte van drie parate brigades beschikt. De werkelijkheid is dat Nederland aan landgebonden eenheden met gemak een dergelijke sterkte op de been kan brengen. Wij hebben immers op basis van de geprojecteerde sterkte in de Hoofdlignennotitie aan manoeuvre-eenheden:

⁴ Zulks blijkt ook uit een presentatie van Van Staden voor de Atlantische Commissie op 10 april j.l.

⁵ Men mag verder aannemen dat een LCF de zeer moderne kern vormt van een vlootverband. Tegen een varend vlootverband is een dreiging van ballistische raketten niet waarschijnlijk. Tegen steden of militaire eenheden op land des te meer. De gedachtegang moet dan wel zijn dat het commandofregat wordt losgemaakt en voor de kust gaat varen om een landdreiging te pareren. Enige uitleg zou hier niet misstaan.

⁶ Het zou interessant zijn te beschouwen welke landen een capaciteit tegen massavernietigingswapens ontwikkelen. Het zou wel eens kunnen blijken dat Nederland erg voorop loopt in vergelijking met de meeste bondgenoten.

- drie bataljons mariniers;
- drie bataljons luchtmobiele brigade;
- een tactische helikoptergroep met vijf squadrons;
- drie pantserinfanteriebataljons (drie van de vier compagnieën paraat);
- drie halve tankbataljons en
- drie verkenningsskadrons.

Het geheel is echter zodanig georganiseerd dat daaruit nooit en te nimmer een parate brigade kan worden geformeerd.

Luchtmacht

Bij de luchtmacht een halve pagina tekst (p. 57/58) waaruit blijkt dat jachtvliegsquadrons voor diverse taken tegelijkertijd kunnen worden gebruikt, zulks in schrille tegenstelling tot de elkaar uitsluitende tellingen bij de fregatten. Een analoge redenering aan die van de fregatten zou op basis van de equivalentie van 1 squadron = 2 fregatten (= 1 bataljon) zou tot een gewenst aantal van 7 squadrons (= 14 fregatten) leiden. Niet besproken worden de transportvloot en de helikopters.

Marechaussee

De Koninklijke Marechaussee wordt in het geheel niet genoemd. Op zijn minst had een redenering waarbij voor een blijvende integratie van dat krijgsmachtdeel in defensie wordt gepleit, niet mogen ontbreken. Kortom, dit hoofdstuk is onverklaarbaar eenzijdig of is bedoeld als een *oratio pro domo*.

⁷ Essentieel voor de marinescheepsbouw is het behoud van de kennis inzake ontwerpen en systeemintegratie. Rompen kunnen bij wijze van spreken voor de helft van de kosten elders worden gebouwd. In dit verband toont het voorbeeld van Fokker aan dat een industrie in een nieuwe fase van haar bestaan, nieuwe kansen kan scheppen.

⁸ In het debat hoort men wel eens dat de krijgsmacht zich zou moeten opwerpen als de opvoeder van lastige jongeren. Ik deel die mening volstrekt niet. Weliswaar kan de krijgsmacht voor vele maatschappelijke problemen een deel van de oplossing aandragen, maar zulke neventaken moeten in het verlengde liggen van hoofdtaken.

Niet behandeld

Ongeveer tien jaar geleden, toen de eerste gesprekken over het vredesdividend werden gehouden, zei Van Staden eens tegen mij dat wat hem betreft de marine als enige krijgsmachtdeel niet voor aanslagen op de sterkte behoefde te vrezen. Ik bracht daar tegenin dat in vrijwel alle crises van de laatste dertig jaar door de wettelijke landen in eerste instantie vliegtuigen waren ingezet en dat mijn eigen krijgsmachtdeel, met de op één na grootste F-16 vloot ter wereld, in een veranderende wereld een grote kans op inzet had. Van Staden achtte dat, mede gegeven onze politieke terughoudendheid, niet erg waarschijnlijk. Het in de vaart brengen van marineschepen had nu eenmaal als voordeel dat de scheepsbouw aan het werk werd gehouden.

Ik ben het met Van Staden ook nu nog eens dat Nederland van oudsher een maritieme natie is en dat de specifieke scheepsbouw best wat mag kosten. Ik breng deze anekdote op omdat de brochure geen uitweg zoekt uit de vicieuze cirkel waarin onze marinebouw zich al jaar en dag bevindt. De Schelde is voor zijn toekomst van de marine afhankelijk, en omgekeerd. Door de gestage vermindering van het aantal schepen moet defensie steeds sneller relatief steeds bruikbaarere fregatten van de hand doen. Is er geen mogelijkheid dat een andere werf de specifieke expertise van De Schelde overneemt en ook voor andere doeleinden gebruikt?

Mutatis mutandis geldt hetzelfde voor de onderzeeboten. Ook de Walrusklasse zal ooit moeten worden vervangen. Nu de relevante expertise in de bouw van deze boten vervluchtigt, luidt de vraag wat voor plan voorligt om ooit tot vervanging te geraken. Anders gezegd, kun je ook een maritieme natie zijn zonder dat je zelf een scheepsromp bouwt?⁷

Met deze vraag wil ik een fundamenteel probleem aansnijden. Wat voor een type defensie willen wij hebben:

een defensie met relatief grote aantallen militairen of een defensie met veel hoogwaardige technologie? In de Hoofddijnennotitie is geen duidelijke keuze gemaakt, omdat nog dicht bij de klassieke structuren wordt gebleven. Clingendael legt twee modellen voor die allebei personeelsintensief zijn, zonder aan te geven hoe de inherente wervingsproblemen moeten worden opgelost. Alleen van de luchtmobiele brigade wordt vermeld dat deze „een onderbezetting kent op gevechtsfuncties”. Mijn vraag is nu of het Korps Mariniers kan uitbreiden zonder tegen wervingsproblemen op te lopen. Per slot van rekening staan er veel vissers rond dezelfde vijver.

In het verlengde van deze vraag ligt de kwestie of de door de schrijvers voorgestelde extra landmachteenheden kunnen worden gerecruiteerd door verbindingseenheden op te heffen en contracten te verlengen. Clingendael zegt hier dat er nog studie nodig is en dat is natuurlijk zo. Men kan echter ook een personeelsintensieve structuur vermijden.⁸ Tot op zekere hoogte kan zelfs de structuur van de krijgsmacht zich aanpassen aan de wervingsresultaten die in bepaalde sectoren worden geboekt. Dat werkt inventief werven in de hand.

Hoogwaardige technologie

Mijn keuze zou zijn uit te gaan van hoogwaardige technologie. Deze spreekt jongeren aan en is in de drie grote krijgsmachtdelen in ruime mate voorhanden. Nederland is geen typisch industrieel land, maar er zijn voldoende prominente sectoren die worden gestimuleerd door een goede wisselwerking tussen krijgsmacht en industrie. Een voorbeeld is de *Joint Strike Fighter*. Hoewel omtrent dat project binnenkort een principiële keuze moet worden gemaakt, rept de brochure er met geen woord over. Wellicht is dat te wijten aan een zekere alfa-attitude; wellicht onderschatten zij de aantrekkingskracht van de technologie op jong talent. Hoe het ook zij, net als bij de scheepsbouw ontbreekt hier de economische dimensie. Participatie van Nederland

in het JSF-project heeft zo'n dimensie, maar veel belangrijker zijn de operationele en logistieke voordelen: *stealth*, *state-of-the-art* sensoren en systemen, en minder onderhoud. Vanzelfsprekend zal er een afweging moeten plaatsvinden met een betaalbaar alternatief als de nieuwste versie van de F-16, waarvan het ontwerp de operationele output hoe langer hoe meer zal limiteren, en minder betaalbare alternatieven als de Eurofighter, de Rafale en de Gripen, die op den duur evenmin vrij zijn van ontwerpbeperkingen. Een kosten-effectiviteitsanalyse zal de politieke beslissers moeten kunnen overtuigen. In het verleden heeft de KLU dat bijna steeds met succes kunnen doen.

Airpower

Het valt op dat de brochure geen woord wijdt aan de karakteristieken van *airpower*, hoewel deze al jaren onderwerp van bespreking in de vakpers zijn. Airpower was de sleutel van het militaire succes van de Golfoorlog; idem van de ommekeer in Bosnië (september 1995), om maar niet te noemen de zes jaar inzet met een squadron F-16's voor de operatie *Deny Flight* en volgende. Thans zijn we al weer een paar maanden betrokken bij de operatie Allied Force. Wat over die operatie ook mag worden gezegd, voor politici is de drempel laag bij de inzet van airpower en de kans is dus groot dat wij in toekomstige crises opnieuw zullen worden gevraagd een hoogwaardig aandeel te leveren. Daarom is het vreemd dat de politieke beslissing om een squadron in te leveren, door de schrijvers niet wordt bekritiseerd. Integendeel, het lijkt wel (p. 57⁹) of zij vinden dat het aantal nog verder kan worden verminderd.

Nog even de feiten. Als wij een squadron F-16 met achttien organiek ingedeelde vliegtuigen voor langdurige inzet willen leveren, dan zullen wij moeten terugvallen op twee squadrons, aangezien één squadron maar over 21 vliegers beschikt en het aantal vliegtuigen niet langdurig boven de zeventig procent kan uitstijgen. Zes squadrons was dus al het minimum. Wellicht was het dus, onder handhaving van de aannames in de Hoofdlijnennotitie, beter geweest de organieke sterkte per squadron te reduceren tot vijftien. Die aannames zijn echter intussen, naar mijn mening, door de Kosovo-crisis naar de schroot hoop verwezen. Ergo, laten wij hopen dat de beslissing omtrent opheffing van een squadron een zelfde lot treft.

De Hoofdlijnennotitie wil het aantal kleine helikopters drastisch terugbrengen onder gelijkblijvende verhoging van het aantal AB-412 toestellen. Het is de schrijvers kennelijk niet opgevallen dat wij tot voor enkele jaren ongeveer negentig kleine helikopters hadden, voor *search and rescue*, *command and control*, verkenningen en liaisontaken. Die laatste drie taken vervallen kennelijk. Ervoor in de plaats komen medische evacuatie en VIP-vervoer. Over combat *search and rescue* wordt niet gesproken.¹⁰ Eerste vraag is hoe nu het urban warfare-concept moet worden uitgevoerd. Oftewel, minder specifiek: of deze toestellen ook militaire taken zullen krijgen. Zo ja, dan dienen uitzendingen mogelijk te zijn. Een minimum detachement zal dan uit drie toestellen bestaan en de vloot derhalve uit een veelvoud daarvan.¹¹ Zou nee, dan zal moeten worden teruggevallen op de transporthelikopters bij het uitvoeren van militaire taken. Dat werkt, afgezien van de beschikbaar-

heid van zulke toestellen, echter een grote mate van inefficiency in de hand. Merkwaardig is ook de aankondiging dat extra toestellen van (zo mogelijk) het type AB-412 zullen worden verworven. Van de vier helikoptertypes die de KLU in de jaren negentig heeft geïntroduceerd, is de aankoop van de drie AB-412's de minst geslaagde geweest. Men wil nu klaarblijkelijk op de eenmaal ingeslagen weg doorgaan en een veelvoud van deze drie toestellen in dienst nemen. Het effect ontstaat dan dat de staart met de hond gaat zwaaien.

Betere samenwerking

Hiervoor heb ik al eens gesuggereerd dat de krijgsmacht delen meer en beter met elkaar zouden moeten samenwerken.¹² Dat sluit geenszins de thans veelgeroemde goede verstandhouding tussen de bevelhebbers onderling uit, maar is daarvan niet noodzakelijkerwijze afhankelijk. Ook de Clingendael-brochure maakt zo hier en daar melding van meer integratie. Op p. 69 bijvoorbeeld (het gaat hier over optie I): Op langere termijn is opname van het Korps Mariniers in de Koninklijke Landmacht te overwegen, met dien verstande dat het Korps de eigen identiteit kan behouden. Ook de steun voor de positie van de CDS als opperbevelhebber is niet mis te verstaan. Toch ontbreekt hier node een samenhangende visie over joint optreden en joint aansturing. Het is in mijn optiek helemaal niet nodig dat er hele onderdelen van het ene krijgsmachtdeel naar het andere overgaan. De frictie die dit met zich brengt, weegt nauwelijks op tegen een gepercipieerd voordeel. Het is veel beter dat er een *top-down* benadering plaatsvindt en dat, zoals in bijvoorbeeld de VS, het VK en Frankrijk, de politiek interesse gaat tonen in de operationele voordelen waarin een grotere samenwerking tussen de krijgsmacht delen resulteert. Dat voorkomt om te beginnen een *missing link* tussen de hoofdstukken 1 en 2 van de Hoofdlijnennotitie. Als meer integratie bij bijvoorbeeld het DCBC drie extra stafofficieren oplevert, dan past slechts de kwalificatie 'lippendienst'.

⁹ ...voldoet de capaciteit aan jachtvliegtuigen als enige aan de voortzettingseis van 1:4, zoals die eigenlijk gewenst zou zijn.'

¹⁰ Nu eens hoort men dat de bondgenoten ons terwille zullen zijn, wat de vraag oproept hoe wij dat compenseren, dan weer dat wij die taak met bestaande middelen zullen uitvoeren, hetgeen de capaciteiten van de luchtmobiele brigade zwaar aantast. Zou het niet veel beter zijn dat deel van de geplande vloot NH-90 helikopters, dat het aantal fregatten overstijgt, voor de CSAR-tol te bestemmen?

¹¹ Naast de drie SAR-toestellen bijvoorbeeld 4 x 3 helikopters, teneinde het voortzettingsvermogen te garanderen.

¹² Een te zwaar accent op bedrijfsvoering resulteert in het krampachtig volgen van formele regelgeving, zoals terzake van werktijden en ARBO, en daardoor in een gebrek aan flexibiliteit.

Bezuinigen

Ik besef dat ik tot dusver weinig suggesties heb gedaan om tot bezuinigen te komen. Het is echter van het grootste belang dat op dit gebied vanuit de krijgsmacht bruikbare gedachten worden geformuleerd. In de bedrijfsvoering valt weinig meer te halen. Regelmatig wordt zelfs opgemerkt dat we daar al te ver zijn gegaan.¹² Bovendien moeten we het geduld opbrengen dat een nieuwe generatie militairen de voordelen van een betere opleiding weet te incasseren.

Naar mijn inzicht valt er dan uitsluitend te besparen op onze trainingsfaciliteiten in Nederland. Stel dat we twee vliegvelden zouden kunnen sluiten, dan zou dat 250 Mg op jaarbasis besparen. Dat is de helft van de geplande bezuiniging. Van alle overige bases zouden we de operationele waarde tot het minimale kunnen terugbrengen. Een deel van de bezuinigingen zal wegvallen omdat we elders meer dan tot dusverre, en tegen hogere kosten, zullen moeten oefenen. Zo zouden we meer van bestaande faciliteiten op de Antillen en in Goose Bay gebruik kunnen maken. Met de komst van een tweede transportschip komen ook oefenmogelijkheden voor de landmacht in zicht waarover vroeger niet viel te denken. Op de transportkosten bij oefeningen ver van huis valt dan te besparen.

Luchttransport is en blijft een knelpunt, zo constateert Clingendael. Tegelijk schaffen we drie Orions en twee F-27's af. Is het te simpel gerekeneerd dat we door wat apparatuur uit beide types te slopen, vijf bruikbare transportkisten zouden overhouden? Of, wellicht nog beter, deze in te ruilen tegen twee extra C-130's?

Conclusie

Hoofdstuk 1 van de Hoofdlijnennotitie geeft een degelijk overzicht van het kwaad in de wereld. De schrijvers van de Clingendael-brochure merken terecht op dat de analyse eerder zou moeten resulteren in

méer dan in minder defensiebudget. Ongetwijfeld zal de Kosovo-crisis tot diepere inzichten leiden, namelijk tot een Defensienota 2000 die beschrijft wat voor soort krijgsmacht ons land verdient. Bij velen breekt zo langzamerhand ook het besef door dat de westelijke wereld bestaat uit twee grote welvarende eilanden waar een groot deel van de mensheid naar toe wil om zijn kansen op een menswaardig bestaan te verbeteren. Onder omstandigheden van betrekkelijke vrede is dat proces al lastig te beheersen, het wordt dweilen met de kraan open in het geval van crises.

Het zal steeds grotere moeite kosten het migratieproces en de vluchtelingstromen in goede banen te leiden. De krijgsmacht is het enige overheidsapparaat dat in het buitenland onder bepaalde garanties, zoals internationale samenwerking, goede politieke bedoelingen preventief en repressief in daden kan omzetten.

Geen sluitpost

Om dat te kunnen doen, is het allereerst nodig dat politici zich een beeld vormen van waar de krijgsmacht voor zou moeten staan en hun interesse tonen voor de capaciteiten ervan. Enkele tientallen jaren geleden had de dienstplicht tenminste nog het effect dat de meeste mannen de krijgsmacht uit eigen ervaring kenden. Nu is dat steeds minder het geval en de toen opgedane ervaring is nu irrelevant. Het wordt pas beter als de post Defensie bij een kabinetswisseling, en dus ook in de overheidsbegroting, niet langer een sluitpost is. Bij onze bondgenoten zijn wij zeker geen sluitpost, maar worden wij als een belangrijke speler gezien, die in staat moet worden geacht als *framework nation* op te treden. Enige aandacht van de schrijvers voor dit aspect had niet mogen ontbreken, te meer waar Clingendael een sleutelpositie zou kunnen vervullen in het betrekken van politici bij de studie over deze materie.

Integratie

Wij zijn een spaarzaam volkje, zeker als wij de kool en de geit kunnen spa-

ren. Consensusbeleid is dan ook de kern van het poldermodel. In de paarse polder streven wij naar overzichtelijke verhoudingen. Al veel langer dan in de politiek staat dezelfde kleur voor de samenwerking tussen de krijgsmachtdelen. Paars is echter in de krijgsmacht nooit meer geweest dan een schutkleur; loyaliteiten worden slechts in het eigen krijgsmachtdeel beleefd. Een werkelijke en een snelle stap vooruit binnen de krijgsmacht kunnen wij slechts maken als de integratie van de krijgsmachtdelen niet alleen bottom up wordt nagestreefd waar zulks deelbelangen bevordert, maar vooral top down wordt opgelegd en joint wordt beloofd. Dat betekent dat wordt begonnen aan de operationele kant en dat vervolgens de ondersteuning aan bod komt, en niet omgekeerd. Zo'n proces behoeft overigens in het geheel niet te tornen aan de identiteit van de krijgsmachtdelen, zoals de tegenstanders weleens beweren, daarbij de ervaringen bij grotere bondgenoten bewust negerend. Mij dunkt dat de schrijvers van de brochure aan dit kardinale aspect beduidend meer aandacht hadden kunnen schenken.

Samengevat luidt mijn commentaar dat de onderzoekers van Clingendael terecht het model van de expeditie-naire krijgsmacht als ideaal hebben gepresenteerd. Echter, door hun kaarten te zetten op een model dat qua opbouw ver afstaat van de Nederlandse structuur, hebben zij weliswaar een principiële keuze gemaakt, maar alleen al door te verwachten werkvingsproblemen, tegelijkertijd een keuze die ver afstaat van de realiteit en daardoor weinig geloofwaardig is. Een zo belangrijke zaak als de nationale defensie is een beter lot waardig, zo leert ons de realiteit van alledag.


