Plan voor een Duurzame en Solidaire Economie in Nederland – een boekbespreking
Inleiding

Onder deze titel is onlangs een boek verschenen waarin de ideeën staan van een groep mensen, die vinden dat alle rijkere economieën zich op een sociaal en economisch houdbaar uitgangspunt moeten baseren. De groep noemt zichzelf het “Platform Duurzame en Solidaire Economie”, afgekort Platform DSE. Het boek is geschreven door John Huige en Lou Keune, die betrokken zijn bij dit Platform. Het is op 15 november gepresenteerd aan de fractievoorzitters van PvdA, Groen Links, SP en CU.
 John Huige is ex-directeur van het NIVON, zelfstandig adviseur op het gebied van duurzaamheid en stad-land relaties. Hij is lid van de PvdA en Groen Links.
Lou Keune is voormalig universitair hoofddocent aan de Tilburgse universiteit.
De groep ziet zichzelf niet als een actiegroep of een belangenorganisatie. Het Platform denkt dat veel mensen behoefte hebben aan een uitgewerkte problematisering van de gangbare neoliberale economische visie en van de alternatieven die hiervoor beschikbaar zijn. Het is een soort progressieve denktank.
Het Platform DSE heeft zaken georganiseerd. In 2006 heeft het een petitie aan het Nederlandse Parlement gericht, waarin op onderzoek naar fundamentele gebreken in het stelsel van nationale rekeningen werd aangedrongen. Sociale en ecologische waarden, waar nodig op wereldschaal, moeten daarin een veel zwaarder gewicht krijgen.

In 2008 organiseerde het Platform een conferentie in Tilburg, die eindigde in een verklaring waarmee het boek opent “Die urgentie dwingt ons om de noodzakelijke transitie aan de orde te stellen van alle rijkere economieën, dus ook die van België, Nederland en Europa. Hoe ingrijpend de omslag of trendbreuk die we voor ogen hebben ook zal zijn, deze zal geen afbreuk doen aan het welzijn. Zij behoedt ons daarentegen juist voor nog grotere problemen in de toekomst op het vlak van gezondheid en milieudegradatie, van een verder toenemende mondiale armoedekloof, en van gewapende conflicten en vluchtelingenstromen.” Vergelijkbare uitspraken zijn gedaan op een conferentie in Antwerpen. Uiteindelijk resulteerden de activiteiten in een pleidooi voor een “Fair & Green deal”.

Het Platform DSE zelf bestaat uit mensen uit milieu- en ontwikkelingsorganisaties, academici met een dergelijke opdracht, en met een links-christelijke of progressieve politieke achtergrond (in diens actieve politieke leven was bijvoorbeeld professor Goudzwaard een van de boegbeelden – de man van de “economie van het genoeg”). Voor de Fair&Green Deal is overlegd met een ruimere kring buiten de eigen organisatie, zoals het FNV, de RABO-, ASN- en Triodosbank en met andere milieu- en ontwikkelingsorganisaties.
De sterke kanten van het boek
Het boek bevat een groot aantal hooggestemde ideeën om de wereld te verbeteren, van moestuin op het balkon tot Tobintaks, van armoedekloof tot duurzame energie, van ontwikkelingshulp tot windmolens, van eerlijke handel tot klimaat. Men kan het bijna lezen als een naslagwerk. De bijbehorende website gaat daar nog verder op in.
Zodoende opent het Platform enorme vergezichten voor politieke partijen en andere organisaties, die de wereld willen verbeteren. Daarbij brengt het Platform, middels het boek en de website, het getoonde land ruwweg in kaart.
Dat biedt een uitdaging die door zichzelf respecterende politieke partijen niet genegeerd kan worden. Genoemde wereldproblemen schreeuwen om een oplossing.
De zwakke kanten van het boek

Een inherent risico van dergelijk brede vergezichten is dat ze zo breed zijn, dat niemand ze meer in hun totaliteit overzien kan. Op een hoog abstractieniveau en met een welwillende blik bekeken zit er een samenhang in het panorama. Als men wat aardser redeneert en op een wat lager abstractieniveau kijkt, is dat niet altijd even duidelijk. Het boek is dan teveel een stapeling van hooggestemde ideeën, niet gehinderd door de terreur van de rekenmachine. Want getallen staan er nauwelijks in. En evenmin zal men (althans zichtbaar) op de lijst van medewerkers ingenieurs en andere hinderlijke techneuten tegen komen.

De afstand tussen de denktank en de uitvoeringspraktijk lijkt groot.

Grondstoffen en energie
In een themanummer over de energieproblematiek is vooral relevant wat er over energie en grondstoffen gezegd wordt. Daarop ligt de nadruk in het boek niet. Te weinig zelfs.
De insteek wordt gevormd door de begrippen “voetafdruk” en “overshoot day”.
“Overshoot day” betekent dat men aan het eind van de ecologische mogelijke opbrengst van onze planeet nog een stuk jaar over heeft.

[image: image1.jpg]140

Aug. 21, 2010

]
S

Sept. 10, 2005
100

80

60 [

Nov. 6, 1990

40

Nurnber of days per year spent in ecological deficit

i9/0 1950 1984 1988 1992 1996 2000 2004 2006 2010
Time

Figuur 3: Earth Overshoot day over time Bron: footprintnetwork.org

Die dag schuift elk jaar een stukje verder naar voren.

De omgekeerde manier om hetzelfde te zeggen is het begrip “voetafdruk”. De gemiddelde voetafdruk van een Nederlander is 6,2 hectare, terwijl er gemiddeld per aardbewoner slechts 1,8 hectare beschikbaar is. Die 6,2 hectare wordt vooral gebruikt om voedsel te produceren, vooral soja voor “onze” varkens. Hetzelfde nog anders uitgedrukt: de bevolking op onze planeet gebruikte in 2006 ongeveer anderhalve planeet. Dit echter zeer ongelijk verdeeld.

Om het probleem aan te duiden, hebben dit soort abstracties veel nut. Hoe verder het probleem van zijn bijzaken ontdaan wordt, hoe duidelijker de onhoudbaarheid zichtbaar wordt. Tegelijk verschuiven de oplossingen naar ver weg, want die oplossingen hangen juist in grote mate van de bijzaken af. Dat is het grote probleem van het boek.

Op dezelfde manier wordt de klimaatproblematiek behandeld. De gebruikelijke beweringen, die inmiddels wetenschappelijk behoorlijk sterk onderbouwd zijn, passeren de revue. Zeespiegel-stijging, opschuivende klimaatzones, veranderingen in de waterkringloop waardoor sommige gebieden meer, en andere minder water krijgen, een veranderd patroon van voedselproductie (met alle gevolgen van dien), migrerende ziekteverwekkers en verdrinkende eilandstaten. De geabstraheerde hoofdconclusie is dat vooral de arme landen de dupe zijn van de koolstofeconomie van de rijke landen.

Op analoge manier worden de groeiende crises in de beschikbaarheid van energie en grondstoffen behandeld. Het boek noemt het Cradle to Cradle – beginsel een noodzakelijke, maar op zichzelf niet voldoende voorwaarde. (Met het Cradle tot Cradle – beginsel wordt bedoeld dat voorwerpen na gebruik volledig recyclebaar zijn. De strijdkreet is “Afval bestaat niet”.) Het Platform DSE wil toe naar een licentie-economie, waarbij er vergunningen worden afgegeven voor de rpoductie van bepaalde goederen of voor het gebruik van bepaalde grondstoffen. Als dat onvoldoende soelaas biedt, moet er een quoteringssysteem komen. Dus naar analogie van de melkquota en de kabeljauwquota een fosfaatquotum of een Coltan-quotum. Op deze plaats komt het boek het dichtste bij het noemen van concrete oplossingen.
Wat betreft energie spreekt het boek de wens uit dat internationaal overleg tot resultaat leidt.

Het draagvlak

Het Platform meent dat een draagvlak zowel van onderop als van bovenaf ontwikkeld moet worden. De mensen moeten zien dat het kan, zin heeft en moet; de overheid moet een goed verhaal hebben en dat consistent uitvoeren.

Wat in elk geval helpt is om de omslag naar een duurzame samenleving te koppelen aan een rechtvaardiger inkomensverdeling (het Platform vindt dat essentieel), en om aan de bevolking te laten zien dat een samenleving met minder extreme tegenstellingen en met minder roofbouw veiliger wordt.

En in de hoofden van de mensen moet de overtuiging postvatten dat we met zijn allen misschien wat minder kunnen consumeren, maar dat we er met zijn allen wel wat gelukkiger van worden. De rijkdom verschuift van meer individueel naar meer collectief.

Het boek eindigt hoopvol en dat is het verstandigste, dat men kan doen.
Plan voor een Duurzame en Solidaire Economie in Nederland

John Huige en Lou Keune 2011

ISBN 9789062245147

Uitgeverij Jan van Arkel

Ook te bestellen op www.platformdse.nl (kost €10)
